

Contents lists available at ScienceDirect

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

A review of Integration, Control, Communication and Metering (ICCM) of renewable energy based smart grid

K.S. Reddy ^{a,*}, Madhusudan Kumar ^a, T.K. Mallick ^b, H. Sharon ^a, S. Lokeswaran ^a

^a Heat Transfer and Thermal Power Laboratory, Department of Mechanical Engineering, Indian Institute of Technology Madras, Chennai 600036, India

ARTICLE INFO

Article history: Received 18 June 2013 Received in revised form 22 April 2014 Accepted 17 May 2014

Keywords: Distributed Renewable Energy Sources Smart grids Demand management

ABSTRACT

Smart grid is a technology for reliable integration and intelligent control of multiple generation units where the loads spread across a non-uniform or a uniform distribution network. The basic frame work of a smart grid is made to ease the complexity of integration of Distributed Renewable Energy Sources (DRES) with greater grid penetration, reduction of transmission losses, optimized energy capacity expansion with better demand side management and hierarchical control for grid security. Smart grids consists of four unique features which can be given as Integration, Control, Communication and Metering (ICCM). Integration refers to connection of heterogeneous type of energy sources with AC or DC grid using appropriate converters. Power output of the DRES is dependent on climatic conditions like wind speed and solar irradiance. Controls in smart grids are made intelligent to extract the maximum power from the sources, operational scheduling of energy sources and overloads, control of transients, real and reactive power. For effective operation of the diverse smart grid, communication between various control nodes is necessary. Communication standards for smart grids usually are set by protocols, and most of them involve the interconnection of Secure Communication Line (SCL) to the main control unit by LAN (Local Area Network), HAN (Home Area Network), and WAN (Wide Area Network). The interconnection should be accompanied with a firewall at various levels for the cyber security of the smart grid. Smart metering employed in smart grids provides additional information of the electrical energy consumed compared to conventional energy meters. Smart metering can measure the energy parameters of the load remotely and transfer the data through the communication network. This paper presents different methods of ICCM in smart grid.

© 2014 Elsevier Ltd. All rights reserved.

Contents

1.	Introd	luction	181
	1.1.	Conventional grid and the need for smart grid	181
	1.2.	Smart grid	181
	1.3.	Compatibility of smart grid for renewable energy power distribution	181
2.	Integr	ation of renewable energy sources to smart grids	182
	2.1.	Photovoltaic (PV) and concentrated photovoltaic (CPV) system integration to the grid	182
	2.2.	Integration of distributed AC generators to grid	183
	2.3.	Integration of Battery Energy Storage System (BESS) to grid	184
3.	Contro	ol systems in smart grids	185
	3.1.	Operation scheduling of energy sources and loads	185
	3.2.	Control of overloads in smart grid	186
	3.3.	Control of transients load in smart grids by Hybrid Energy Storage Systems (HESS)	187
	3.4.	Active power versus frequency (P-f) and reactive power versus voltage (Q-V) control on grid due to AC generators in smart grids	187
	3.5.	Active and reactive power management in smart grids	187

^b Environment and Sustainability Institute, University of Exeter, Penryn, Cornwall EH10 9EZ, United Kingdom

^{*} Corresponding author. Tel.: +91 44 2257 4702; fax: +91 44 2257 4652. E-mail addresses: ksreddy@iitm.ac.in (K.S. Reddy), t.k.mallick@exeter.ac.uk (T.K. Mallick).

4.	Comn	nunication and smart Metering	188			
	4.1.	Communications in smart grid	188			
	4.2.	Smart metering in smart grids	188			
5.	Smart	grid scenario in developing countries	190			
		usion				
Ack	Acknowledgment					
Ref	References					

1. Introduction

1.1. Conventional grid and the need for smart grid

The conventional electric grid is a network that acts as a link for transmission, distribution and control of electric power from power producers to consumers [1]. Industrialization and increasing population necessitates the demand for a resourceful and reliable power grid. The energy consumption rate has been expected to increase as shown in Fig. 1 which may result in increased failures of the grid during peak load hours [2]. These power disturbances will result in additional expenses (USD 25 to 180 million) every year [3]. The existing power grid does not meet the needs of the twenty-first century, because of increase in power demand, complexity in managing the power grid, generation and capacity limitations. Therefore, there is an immediate need for the development of highly reliable, self-regulating and efficient grid system which will allows the integration of renewable distributed power generation (to reduce the dependence on fossil fuel and to reduce emissions).

1.2. Smart grid

Smart grid helps the power utilities and grid to have a digital intelligence to the power system network. Smart grid comes with smart metering techniques, digital sensors, intelligent control systems with analytical tools to automate, monitor and control the two way flow of energy during the operation from power to plug. Smart grids are often referred as 'Energy Internet' or decentralized system that turns the electric power infrastructure into two way network build on a standard Internet Protocol (IP) network [4]. Smart grid uses a large number of smaller discrete distributed plants instead of single high-producing plant, it reduces the risk of attacks and natural disasters. Even if it occurs, the smart grid being a self-healing network will restore itself

quickly by isolating the particular line and rerouting the power supply. This will be done by using intelligent switches, e.g., rapid digital protection against short-circuit regimes in transformer windings [5]. The large discrete data available from advanced sensing, computing, and communication hardware helps smart grid in addressing power delivery constraints and disturbances.

1.3. Compatibility of smart grid for renewable energy power distribution

Smart grid in renewable energy scenario offers many DRES plug and play convenience and have the ability to accommodate the new demands for electricity by interfacing the local generation units in radial networks [6]. Smart grids comes with the flexibility of controlling distributed generation with voltage regulation capabilities for higher penetration of DRES into generation system [7]. Smart grids have responsive, frequency controlled loads to enhance grid reliability. Integration of small scale Renewable Energy Sources (RES) causes problems like voltage fluctuations, harmonic distortions and requires synchronization of the sources with the grid [8]. Smart grid optimizes these problems by preventing outages and allowing the consumers to manage energy usage. This technology enables various options to add energy to grid at transmission and distribution levels by distributed generation and storage.

Due to the abundant nature, the Wind and Solar power resources are mostly used renewable technologies and are intermittent increasing the need for energy storage. Smart grid is compatible with electric vehicles to use electric cars as energy storage by drawing power from the charging cars when demand is peaking to mitigate peak load [9]. The combination of renewable energy generation systems along with PEVs/PHEVs plays a significant role in operational cost and environmental influences in terms of reduction in petroleum consumption and carbon dioxide

Fig. 1. Predicted global energy consumption growth from 2007 to 2050 [2].

Fig. 2. Power supply unit with renewable energy supply, battery storage, a smart controller, load balancing capabilities, and a grid tie connection [12].

emission [10]. Related technologies like thermal storage for cooling or combined heat and power can also reduce peak and overall demand [11]. One such system [12] consisting of three distributed generation systems, Wind, Solar and Tidal and utilizing commercially available energy storage and a smart-home management controller was implemented in Roqoe island. The schematic diagram of the system is shown in Fig. 2.

Smart grid offers high penetration to the DRES (extent to which DRES supply can meet the electrical demand) thereby reducing the duration of operation of gasoline based generators resulting in reduced CO_2 emissions. Pacific Northwest National Laboratory, USA estimated indirect reduction of 525 million metric tons (18% of US total) by the year 2030 [13]. European Technology Platform (ETP) blue map scenario estimates annual CO_2 reduction by 0.7Gt to 2.1Gt of CO_2 by 2050 in Europe [14].

Phuangpornpitak and Tia [15] reviewed the opportunities and challenges of integrating renewable energy in smart grid system. Siano [16] reviewed the role of demand response in smart grid and the associated technologies. A comprehensive review on different load classification algorithm in application to smart grid is given in [17]. The role of cloud computing in developing solutions to smart grid is given in [18]. The present paper deals with the current research progress in Integration, Control, Communication and Metering of smart grid in particular importance to renewable energy. The results of various studies in the above mentioned area has been discussed briefly which will be useful for researchers working on renewable energy source integrated smart grid.

2. Integration of renewable energy sources to smart grids

Modern Renewable Energy Systems (RES) include integration of Photovoltaic (PV), Biogas Generators (BG), Wind Generators (WG), Distributed Generators (DG), multiple storage systems and control methodology for the load scheduling. Gupta et al. [19] suggested a system for integration of RES and storage system to form a hybrid energy system (HES) as shown in Fig. 3.The

distributed generators considered are Photovoltaic systems, Concentrated Photovoltaic systems, Biogas Generators, Diesel Generators, Wind Generator and Micro Turbines which are connected to load bus after power processing.

2.1. Photovoltaic (PV) and concentrated photovoltaic (CPV) system integration to the grid

PVs and CPVs are solar irradiance dependent sources of power. Compared to PVs, CPVs offer higher efficiencies and can be used for production of both electrical and high-grade thermal energy [20]. The PVs have 1 sun solar concentration however, the CPVs at present are tested for 500 sun solar concentration using optical dishes [21] e.g., a 20 kW Integrated High Concentration PV (IH CPV) installed in Arizona [22]. StarGenTM tested Concentrated Photovoltaic dense array system with 12 m² solar concentrator cells with concentration levels of 2500 suns, without any series resistance problems. The system had Vertical Multi Junctions (VMJ) with 40 series connected junctions providing 40 times voltage and 1/40 times current of similar size silicon concentrator cell design, with I²R losses reducing to 1/1600th times [23].

PVs and CPVs connected to the grid have problems such as negative power quality impacts e.g. voltage fluctuations, power factor changes, frequency regulations and harmonics [24]. Effective regulation of power quality is essential at generation level (at the point coupling of multiple energy sources) and consumer level (at point of load distribution networks) [25]. IEC 61850-7-420-9 (Distributed Energy Sources) refers with the standards to be followed for connecting several PV units with storage technologies [26]. PV/CPV arrays can be connected to the grids after extracting their maximum power by MPPT [27] using a DC/DC converter. Conventional DC/DC converters have 5-6 times boost factor resulting into extreme duty cycle degrading overall efficiency. A soft commutation technique using ZC-ZVS for active and passive switches of DC-DC converter was proposed by Al-Saffar et al. [28] for high boost factor with reduced switch stresses. Integration of PVs and other DC generator to a DC grid is easy and

Fig. 3. Integration of sources to the battery storage system and buses [19].

Fig. 4. Integration of PV and CPV to the DC loads [30].

efficient compared to an AC grid owing to the fact that conversion losses in DC grid are less and there is no need of DC/AC converters, which makes the system cheap [29]. The impedance of DC lines are less but appropriate DC voltage regulation is required. Integration of PV with the DC loads is shown in Fig. 4 [30].

Grid side control in AC grids is used to transfer power from the DC link between the DC-DC converter and the inverter of the AC grid. DC link voltage is taken as reference for controlling the firing angle of grid side inverter to regulate the grid parameters. A multivariable state space model with a linear quadratic regulator (LQR) was used by Alepuz et al.[31] for control of complete system (DC link, Inverter, Filter and Grid side control). Inverter sizing was done using a financial model to reveal the impact of different inverter sizes to maximize the financial return [32].

PVs and CPVs are interfaced to a DC–DC converter with MPPT. A bi-directional DC–DC converter is used for both charging and discharging of the battery during charging and discharging states respectively. A bi-directional AC–DC converter was used for charging the battery to transfer power from main AC grid to the battery or to the DC load during low solar irradiation. During the excessive solar power output from the PVs and CPVs, the power can be exported or sell to the main AC grid. A hybrid DC/AC integration

method to establish a micro grid for continuous energy mixing strategy for DC integration of local generation and grid energy to supply energy to the micro grid consumers via three phase power distribution was simulated by Karabiber et al. [33] and is shown in Fig. 5. All the power generated by the AC and DC sources was converted to DC and then converted back to three phase AC as shown in Fig. 5. By this way, the local distributed generators do not have AC integration problem such as AC stability and line synchronization. The benefits of integrating renewable energy to the grid is shown in Fig. 6 [34].

2.2. Integration of distributed AC generators to grid

Biomass Generators are most commonly used AC Generators in renewable smart grids, due to its compatibility with dispersed community loads e.g. 10 kW generators tested in sub-Saharan Africa [35] and 100 kWe biogas plant in Tumkur, Karnataka, India [36]. Due to its weather independent nature and abundance of plant biomass like bagasse [37], algal resources [38] and animal feces [39], Biogas Generator can always provide a fixed base line load [40]. Diesel Generators integrated with Wind Generators operated in asynchronous operation can deliver constant

Fig. 5. Hybrid DC and AC sources integration technique [33].

Fig. 6. Benefits of renewable energy integrated electric grid [34].

Fig. 7. Integration of PMSG wind generator to the utility grid (AC bus) [44].

frequency electric power to grid and can save considerable amount of fuel [41]. Similarly, Biogas Generators can be integrated with wind turbine. When the wind speed is below the operation level of wind turbine biomass generators are turned on. Intelligent controller was used to adjust the gas flow valve to control the power generation of biomass generator [42]. In case of direct integration of AC generators to DC grid output from the generators is converted to a grid DC voltage before connecting it to the DC grid [43].

A method to integrate wind turbine with a Permanent Magnet Synchronous Generator (PMSG) to the utility grid was demonstrated by Molina et al. [44] as shown in Fig. 7. The Power Conditioning Unit (PCU) is composed of three phase rectifier bridge (AC/DC conversion) and a power inverter (DC/AC conversion) built

using three phase, three level impedance source (or impedance fed) inverter design (z source inverter). Similar methodology is adapted for integration of other AC generators to the AC grid (Biogas, Diesel and Micro Turbine Generators). But, the presence of multiple AC generators can add additional reactive power needed for the generator making the grid itself a VAR burden and drop in Power Factor (PF). A voltage source inverter with a Phase Locked Loop control (PLL) was proposed in [45] to maintain the coherence between the grid reference frequency and measured frequency of the grid. Also, multiple AC generators can create the problem of inter area oscillation [46] where generators located in one part of grid oscillate with other. Wide area measurements could be used and intelligent control can be incorporated for the same.

Connection of generators in the network depends on the type of the line i.e. Low Voltage (LV), Medium Voltage (MV) or High Voltage (HV). As per Spanish legislation [47], the generator capacity should be 50% of sub-station capacity with permissible voltage unbalance of 3–5%, and frequency set of 60 Hz with variations between 59.7 Hz and 60.2 Hz. The phase to neutral voltage was set at 85% and 110% of rated value.

2.3. Integration of Battery Energy Storage System (BESS) to grid

Renewable energy grids with storage systems achieve marginal economic performance [48] and better operational efficiency [49]. Energy Storage systems acts as an energy buffer to mitigate the impacts of fluctuating output of DERs [50]. A Hybrid Energy Storage System (HESS) in a smart grid consists of both electrical and mechanical storage systems. The storage systems should have high energy density and should be governed by Energy Management Systems (EMS). The HESS can be categorized into (1)Mechanical systems (Pumped hydro, Compressed air energy storage, Flywheels); (2) Electrical systems (Capacitors, Ultra capacitors, Superconducting magnetic energy storage); (3) Chemical/ Electrochemical systems (Metal-Air, flow batteries, Li-ion batteries, NaS battery, Hydrogen energy Storage). Ideally, the battery must perform many charge/discharge cycles and recharge must be possible in short period of time with minimum energy [51]. Ultra capacitors can be used in renewable energy grids since, they have a higher energy storage density of around 10⁴ to 10⁷ W/kg compared to 10 W/ kg to 1000 W/kg [52]. Vanadium Redox Batteries exhibit efficiencies

of 80% and current densities of 80–100 mA/cm² [53] with current efficiencies of 20 Wh/l with 65–75% efficiency and 12,000 charge/ discharge cycles [54]. Lead Acid Batteries are deep discharge batteries and can be used to power the grid for longer duration even at discharge depth of 100%–130% [55]. Ni–Cd (Nickel Cadmium) Batteries can be opted for electrical storage and they can provide pulsed power due to their low Equivalent Series Resistance (ESR) [56]. Batteries are connected to the grid using bi-directional DC–DC converter to perform the charging and discharging operation based on the State of Charge (SOC).

3. Control systems in smart grids

3.1. Operation scheduling of energy sources and loads

Demand Response (DR) is like dynamic demand mechanism to manage customer consumption in response to electric power available for consumption. The Demand Response (DR) and the Demand Side Management (DSM) optimizes [57] the power flow in the network, regulates the voltage profiles by acting on the reactive power flows across the substation, minimizes losses and reconfigures network and storage systems. A method of load profile reformation using the pricing elasticity was suggested and tested on Iranian smart grids [58]. This method was based on the self-elasticity and cross-elasticity based pricing which allowed end users to control the power consumption in peak hours. Iranian grids showed a reduction of peak load by 8% for 100% consumer participation in demand response program [59] and it has been assumed to increase the demand response potential by 40% [60]. Demand response program was performed on 33 isolated power stations in Queensland, Australia [61] for scheduling of Geothermal and solar sources to shift the load from peak hours to off peak hours using load economic model with price elasticity. Demand Side Management program are of three types namely Economic/Market driven, Environmental driven and Network driven for power network stability.

New York ISO (NY ISO) has four generic types of DR [62]:

a) Emergency Demand Response Program (EDRP): EDRP enhances the Available Transfer Capacity (ATC) which is a measure of transfer capability in the physical transmission network. EDRP was run on IEEE30 bus system [63] and EDRP was performed on buses with higher sensitivity. EDRP performs load shifting by allowing utilities to shed some of the loads in the peak hours by giving monetary compensation [64].

- b) Day Ahead Demand Response Program (DADRP): Energy price is declared a day ahead. If the user consumes more than the base line that day, excess tariff is implemented to curtail consumption.
- c) Installed Capacity (ICAP) Special Case Resource (SCR): Similar to EDRP but used to displace an expensive resource for economic reasons in emergency.
- d) Demand Side Ancillary Service Program (DSASP): The solutions offered under this category are [65] Regulation (Power sources adjusts itself every minute to fluctuations), Spinning Reserves (Power sources adjusts itself every 10 min) [66], and Supplemental Reserves (similar to spinning reserves but with larger response time).

ISO-NE (New England) [67] implemented a standard market design with DR having two programs: (a) Price Response Program (PRP): Consumers can control their load consumption based on the price tariff at an hour and (b) Real Time Demand Response Program (RTDRP): Internet based communication system open solution (IBC OS) for collection of real time data to perform the DR program.

Generation scheduling problem was solved by partitioning it into sub-problems where artificial constraints were used to form a Lagrangian functions [68]. An intelligent scheme consisting of both Artificial Intelligence (AI) and mathematical tools based on Multi Agent System (MAS) was proposed for energy source rescheduling [69,70] in an islanded power system with DRES and lumped loads shown in Fig. 8. The objectives of MAS are (a) Each micro grid should fulfill its own internal demand, (b) Micro grid should obtain possible ways of exporting the power to other network and (c) Rescheduling the micro grid to fulfill overall demand. Each distributed resource is treated as an agent and connected to the communication interface for computation.

Agents have inertia to respond to any change in grid balance conditions. The decisions of agents are taken after gaining the knowledge base from a database. A knowledge based system which has set of predefined rules for particular condition which interprets the decision. The action simulator then, assigns the state of each distributed generators. A micro grid was differentiated into a three-store network to look analogous to a cloud computing structure [71]. A cloud computing involves the Cyber Physical System (CPS) which smartly integrated the computing power, communication ability and autonomous control capability. Game theory was specifically used for the Demand Side Management by Rad et al. [72] where players are the power consumers, and the their strategies are the energy consumption. Based on the strategy of the players (energy consumption of the consumer) the power

Fig. 8. Multi agent system based energy scheduling [69].

Fig. 9. Energy flow networks for scheduling in smart grids [81].

utility company can vary the price tariff at specific time interval. An intelligent Decision Support Structure system was studied by Guan et al. [73] for power dispatch which includes the assessment of the security, and decision making of the control system for ensuring quality power dispatch. The state of the grid was hence made to correlate with the decision making support systems of the smart grid.

Another method, suggested by Gimaccia et al. [74] for the Demand Side Management was using artificial intelligent prediction tool (Artificial Neutral Network) for forecast of energy generation which can be given to the control system for day ahead scheduling. Fuzzy Logic was used to determine the weight of the neural network for hour ahead and day ahead forecasts. A method for scheduling the generators using data mining tools for forecasted day ahead power generation model was suggested by Moghaddam et al. [75] with an objective to minimize heating losses, CO₂ emissions and fuel consumption by the generators. The objective was minimized by a Non-Dominated Sorting Genetic Algorithm II (NSGA-II). For multi-operation management a multi objective Adaptive Modified PSO (AMPSO) was proposed with a Chaotic Local Search (CLS) approach to find the best local solution and a fuzzy self-adaptive mechanism to adjust the PSO parameters.

Decentralized control method for shifting loads (where loads do not have significant impact) was suggested by Ahn et al. [76]. A centralized Control scheme was discussed by Planas et al. [77] at Grid level, Management level, and Field level. The hierarchical control is done to effectively manage the import and export real and reactive power, estimation and control of the grid parameters and for islanding operations, restoration of amplitude and frequency deviations produced at the field level and transfer of micro grid from the islanding to grid connected mode.

Another method of smart scheduling of the dynamic load control was proposed by Liu et al. [78] based on the priority ranking which where each of the utility user had a different priority class. A weighted utility function was adopted to

determine load reassignment. Utilization of electric power was dependent on factors namely redundant rate, variation rate and transmission loss rate. Event driven simulation method was used on ten numbers of generation units and large number loads with assumption that generators and loads were randomly distributed. Smart metering was used for collection of data of various users and can be sent to the generation units. For load control scheme, initially all the weights were assumed same. Each electric generation unit periodically collects the real time data from its users and calculates the value of the cost function and the information obtained from other electric generators and will reassign the electricity among users. A cost function based method was used for dynamic load control scheme to improve the utilization of power.

Method of multi-layer optimization control was demonstrated by Cisco [79] where grid control for scheduling energy sources was solved by dividing it into a master problem (global solution) and sub problem (local solution), where sub problem was controlled by the master problem [80]. A tree like User Mode Network (UMN) architecture corresponding to demand side loads was proposed by Alagoz et al. [81]. UMN comprises the end user nodes which are interconnected in tree like hierarchical network as shown in Fig. 9. End users or nodes can take either Energy Supplier (ES) mode or Energy Consumer (EC) mode. Generated energy flows upward and energy flow for consumption is downward. In UMN architecture, all generators and consumers are placed at the bottom of a tree like node hierarchy as end users. Energy flow is controlled by the nodes in both the direction from bottom up for energy export and from top down for energy import.

3.2. Control of overloads in smart grid

Grid overload occurs when the generated power is less than the actual load. The Battery Energy Storage System (BESS) can be used for Energy Management Systems (EMS) [82] to operate the Battery Management System (BMS). The Battery Management Systems

(BMS) increases the storage lifetime of BESS [83] by splitting the battery bank into several strings that are connected in parallel. Based on the current State of Charge (SOC), the state of health, battery management system enables shorter cycles at low State of Charge (SOC), increases the battery current rate and intensively fully charges the battery in normal conditions. In case of BMS systems Ah balancing was done to determine the SOC for BMS operation. Ah balancing with variable losses over a large time was proposed by Duryea et al. [84] and can be used for the BMS unit for controlling overloading conditions. Field trials for checking the effectiveness of the storage systems for voltage control, power flow management and restoration was done by ABB in Great Britain [85] on a 11 kV system.

Fast response characteristics of fuel cells was proposed in [86] for damping out the oscillations in the grid due to frequent change in load and generation in the smart grid. Two loops, one for voltage control and another for phase control was used and switches of inverter were controlled for phase and voltage control. Method of intentional islanding for operating selected generators during overloading was proposed by Chen et al. [87]. Integrated Micro Generation Load and Storage Functionality (IMLS) was adopted for Medium Voltage (MV) lines by Vasiljevska et al. [88] for: (1) controllable micro grid dispatch, (2) Controllable load shift and (3) controllable energy dispatch for the Distributed System Operator. Another method to prevent overload was suggested to have Building Integrated Photovoltaic (BIPV) [89] where the PVs are hinged as walls of building and acts as local generators.

3.3. Control of transients load in smart grids by Hybrid Energy Storage Systems (HESS)

Smart grids when connected to RES have to face the problem of transient loads. A Super Capacitor (SC) and a Vanadium Redox Battery (VRB) were connected together forming a HESS to the DC grid using a Bi-directional DC/DC converter (BDC) was proposed by Etxeberria et al. [90]. The simulations were carried out for the PI controlled and Sliding Mode Controlled (SMC) DC/DC converter. The PI controlled BDC shows good response in the operation region whereas the SMC based BDC offered good transient response at sudden load variations.

The SC and the VRB can be connected to grid in a number of ways. Three such methods were simulated in [91]. The three topologies simulated were Parallel Active Topology, Floating Topology and Three Level Neutral Point converter (3LNPC). These topologies help in smoother power distribution among the SC and VRB. 3LNPC offered reduced power loss up to 52.8%, Parallel Active Topology offered 39.65% reduced power loss compared to Floating Point Topology.

3.4. Active power versus frequency (P-f) and reactive power versus voltage (Q-V) control on grid due to AC generators in smart grids

P–f (Active Power versus Frequency) and Q–V (Reactive Power versus Voltage) control involves the variable slope coefficient of droop characteristics for calculating the load fluctuation. By calculating the quality of load, adjustments are made in the firing angle of the inverter connected between the BESS and the grid to control the active and reactive power at reference frequency [92]. The micro grids formed by integration of RES lacks the load following characteristics i.e. RES do not have inertia. A P–f and Q–V droop controller is essentially a controller which gives inertia to the system by subtracting the average active power and reactive power with the frequency and voltage amplitude and provides the system with inertia. Fig. 10 shows the active power versus frequency response of a grid connected to generator. The relationship between the frequency and the power output of the DG or the

Fig. 10. Active power versus frequency response of a generator connected to a grid [92].

Fig. 11. Smart grid architecture [103].

utility grid is given as

$$f' = f^0 - K^U(P' - P^0), (1)$$

where the K^U is the droop constant, f' and P' are the DG output power at an operating point. f^0 and P^0 are the nominal values.

When the load increases, during islanding operation the DG output power increases and frequency decreases according to the droop characteristics imparting inertia to system [93]. Investigation of small signal and transient stability was carried out by Zhao-Xia et al. [94] on the system for the cases like fault on three phase line of the AC bus and variation of motor load. The simulation results showed that the use of P–f and Q–V droop control enhances the load sharing among the sources in the RES. In order to provide the decoupling control the active and reactive power control cross and an integral component was added across the conventional droop controller [95,96]. Singular Entropy Theory was used to extract the model parameters accurately.

3.5. Active and reactive power management in smart grids

For active and reactive power control on the grid side, power converter control was nested in a two-loop feedback system [97]. The inner loop regulated the current and hence the power quality was maintained. The outer loop based on the voltage feedback is responsible for the flow of power for droop characteristics control. Phase locked loop was proposed for synchronization of the grid.

Reactive power management strategy for the co-ordinate handling of reactive power from the distributed generation units and Flexible AC Transmission Systems (FACTS) units, by applying evolutionary optimization algorithm for finding the optimal location of Static Var Compensators (SVC), for optimum reactive power

injection simulated by Alonso et al. [98]. The method proved efficient in increasing voltage stability by increasing DG penetration level. A method of sensitivity analysis of voltage at nodes to control the reactive power exchanged was simulated by Brenna et al. [99] for reactive power control.

A method of using shunt filters for the compensation of the harmonics, flicker, notches, sags and swells resulting due to the sudden change in the solar irradiation and wind speed was proposed by Neves et al. [100]. The shunt active filters drain the distorted components of the load currents from the grids. The proposed system was tested by connecting 16 PV arrays with total nominal power of 200 W each. The shunt active filter combined with the MPPT was capable of mitigating current harmonics, and simultaneously injecting energy produced the PV arrays to the grid. Power Conditioning Units (PCU) [101] can be used for harmonic current reduction by outputing harmonic voltages equal to the one in the grid.

4. Communication and smart Metering

4.1. Communications in smart grid

The renewable energy power grids have multiple networks with multiple Distributed Energy Resources (DER) and distributed loads. Such a distributed system calls for an effective communication and co-ordination to monitor, analyze and stabilize the grid at various hierarchical levels. The motivation of a smart grid comes from the need to have an improved utilization of power generation sources, increased productivity, adherence to regulatory constraints, enhanced customer experience and lower carbon fuel consumption [102]. The basic architecture of smart grid was proposed by NIST (National Institute of Standards and Technology), USA [103] and is shown in Fig. 11. NIST has standards for communication technology of smart grid like power line communications technology, IEEE 802.15.4 (ZigBee), IEEE 802.11 (wireless LAN (WLAN) or Wi-Fi) and IEEE-802.16 (WiMAX), GSM, GPRS and DASH7. Power Line Communication (PLC) [104] is one such method that uses the existing transmission lines to transmit the high speed data signals from one device to another. A Power Line Communication (PLC) network collects data from line concentrators and the data is transmitted through cellular network. Existing Home Area Network (HAN) can be combined with PLC technology in urban areas. The detailed communication frame work, its

architecture, standards and types of wired and wireless communications have been discussed briefly in [105].

The PLC network is noisy and harsh with limited bandwidth of 20 kbps in Neighboring Area Networks (NAN). Smart grid networks have to carry highly varying traffic of data with encrypted security since smart grids are prone to outside cyber-attacks. Due to challenges in the existing HAN which operate at near 2.4 GHz for scientific and medical usage causes the co-existence of interference and noises. The generated data transmitted over the HANs are of the order of terra bytes. Hence, the use of cognitive radio improves the spectrum utilization in case of a smart grid. A cognitive radio was proposed by Yu et al. [106] that potentially utilizes the entire spectrum since, it covers all the spectrums layers: HAN, NAN and WAN. Communication interconnection standards and smart grid interoperability related methods are given in IEEE 2030-2011 for advanced distribution system protection and automation practices [107]. For communication between two power grid control center such as Inter Control Center Communication Control (ICCP), an open and standardized protocol based on IEC-60876-6 and Tele-control Applications service Element Two (TASE.2) can be used [108]. The markets could access the transmission grid using Open Access Same time Information System (OASIS).

4.2. Smart metering in smart grids

Smart metering in a micro grid measures the electrical energy consumed and also provides the additional information compared to the conventional energy meter [109]. In US electricity generation by solar, wind, hydro, anaerobic digester or any other renewable source is eligible for smart metering [80]. Design of a smart meter in a smart grids depends on the requirement of the utility company as well as the customer. A smart meter has several control devices, various sensors to measure the parameters and devices to transfer the data and command signal. Smart meters could be employed to detect unauthorized consumption of electricity theft in the view of improving the distribution efficiency. Smart meters are connected to the database of the utility company by means of a gateway of communication interface protocol. Fig. 12 shows the communications network around a smart grid for smart metering, which consists of a communication devices governed by protocols.

Communication devices gather two way information of measured variables of the smart grids from the bulk generation units, transmission sectors and distribution sectors. This information is

Fig. 12. Communication network in smart metering system [108].

necessary for calculation of generated power and losses in the transmission. Communication devices also monitors the customer devices for control of power generation using networked operation. The networks operations coordinates data and control signals between customers, appliances and utility company. A smart grid system determines the need of aspects such as workflow, workforce management, asset management and billing systematic.

Metering system that controls primarily the generation and load variables like generated power by source and power consumed by the loads was demonstrated in Brazil [110] for prepaid purchase of power. This helps in forecasting and estimation of the

Fig. 13. Necessity of Smart Grid in India [34,119].

load month ahead. The load scheduling can thus be done by finding the system operational costs of various generating units versus energy sales costs of each generating unit. Two energy meters were placed for each of the household utilities. One meter was placed inside the household utility and another energy manager was placed outside the household utility. Based on the load demand measured by the meters, it was ensured to achieve the higher penetration rate for the renewable energy source as compared to the Diesel Generator to minimize the use of the diesel used every day. Owing to the disadvantages of the traditional measurement systems which were based on energy flows, the dynamic characteristics were not observable. A PMU (Phasor Measurement Unit) [111] was proposed where all the quantities measured were stamped by a temporal identifier generated by a Global Positioning System (GPS) clock, which ensured the synchronized measurements for different locations with respect to desired location in Romania. The analysis of data was done and data was partitioned into time series for reduction of data size.

In order to model an efficient AC or DC smart grid, a number of software and open source packages are available to plan the smart grid. One such method for planning approach for smart grid is HOMER [112] which simulates the physical behavior of energy systems and gives their lifecycle cost. Another method of modeling the smart grid was used in the OSeMOSYS (Open Source Energy Modeling System) code [113]. Using the extended code, demand types were prioritized, variable electricity generation, demand shifting, appropriate storage was planned and other control algorithms were tested. A Smart Grid Maturity Model (SGMM) was

Table 1Comparison of different technologies available for integration, control, monitoring and metering smart grid.

Technologies for integration [27,44]	Technologies for load control [16,17]	Technologies for monitoring [16]	Technologies for metering [16]
Utilization of DC/DC converter MPPT to integrate of PVs and CPVs to smart grid	Clustering algorithm based system for load classification K-means algorithm Fuzzy c-means algorithm Hierarchial clustering algorithm Self Organisation Mapping	One way communication systems • Less cost • Simple to use • Monitoring and verification of data is not possible	Smart meters Smart meter is an electronic box with a communication link Measures electricity consumed with in a time interval
Utilization of bi-directional DC-DC converter to connect batteries used for storage with grid	Decision support and energy management system for building and home energy management	Two way communication systems • High cost • Monitoring and verification of data is possible • Two types of communication systems: wired and wireless communication systems	Advanced Metering Infrastructure (AMI) AMI is the integration of smart grid with wide area network (WAN), home area network (HAN) and meter data management system (MDMS) AMI supports distributed management system
Utilization of three phase rectifier bridge and power inverter to integrate biogas, diesel, micro turbine and wind turbine with grid	Backup generators and energy storages for industrial and commercial customers	Wireless communication system • HAN, NAN – coverage range from tens to hundreds of meters (e.g. ZigBee, Wi-Fi) • WAN – coverage range from tens of kilometers (e.g. GPRS, UMTS, LTE)	Energy Management System (EMS) EMS is a combination of sensors, switches, controls and in build algorithms Helps in monitoring, analyzing and controlling of various systems and plays a important role in reducing peak demand
		Wired communication system • Powered line communications • Fiber optics • Robust, reliable and need no new infrastructure	Energy Information Systems (EIS) EIS helps in collection, storage of system performance data and makes it available for end users and utilities Helps to identify errors and to make decisions

adopted by Department of Energy (DoE) for electric utilities and service providers for software associated with smart grid [114]. Upon modeling the system a Cost Benefit Analysis (CBA) [115] can be done for investment efficiency and for fixing the tariffs.

The smart grid upon modeling has to be checked for the security features [116] too, like availability of uninterrupted power, integrity of communicated information and confidentiality of the user data. Cyber security breaches due to ineffective firewalls in smart grid networks can cause process interruptions [117]. Supervisory Control and Data Acquisition (SCADA) used to control the smart grid are most vulnerable to cyber-attack [118]. STUXNET is a common windows worm [119] discovered in July 2010 is a malware payload designed to target the SCADA system. The attack to smart grid could be from the Advanced Metering Infrastructure (AMI), since they are located outside the consumer or energy utility premises. This vulnerability allows attackers to access the network, break the confidentiality and integrity of the transmitted data and make the service unavailable.

5. Smart grid scenario in developing countries

Smart grids have been gaining much interest in developing countries like India, China and Brazil because of its increased energy efficiency, stability, security, economic improvements and reduced environmental impacts. Renewable energy sources can be effectively integrated to smart grids and moreover, it has estimated that development of smart grids will make opening of 15 million new jobs in China [120]. It has been estimated by DONG Energy (leading energy utilities provider in Denmark) that by adding intelligence to the grids in Denmark would help the system to identify the problems quickly and would reduce the minutes of power lost by 50% [121]. Other countries like China have embarked on a 10 years project to build a smart grid [122] that catapults the power transmission into digital age, securing electricity supplies and boosting energy conservation. India at present have devised scheme called Restructured Accelerated Power Development and Reforms Programme (R-APDRP) to address the upgrading of Indian transmission system by smart grids with 10 billion US \$ over five year plan. The factors stressing the immediate need for smart grid in India is shown in Fig. 13. It has also been estimated that by the application of Smart Grid Technology (SGT) to the Nigeria Power System, will make the present grid more efficient and reliable [123]. In [124] outline of European smart grid projects has been discussed and the need for smart grid in Turkey for providing stable, low-cost, reliable power has been stressed.

Application of smart grid in aluminum processing, cement manufacturing, food processing, and industrial cooling plants has been reviewed in [125] with particular emphasis given to automated demand response. The different technologies available for Integration, Control, Monitoring and Metering smart grid is given in Table 1.

6. Conclusion

Smart grid with enhanced integration of DRES and smart demand response systems, enhance the power system stability in distributed networks. Smart grid offers better regulation of the power quality considering the fact that most of all the distributed generators are not load following. Smart grids could inculcate the use of Distributed Flexible AC Transmission Systems (D-FACTS) to control the way power flow distribution through a system by identifying the overloaded element. Smart grids allow the users to control their load consumption and have a greater flexibility of demand and load side management. Smart grid is efficient in

intelligently shifting distributed generators from islanding to nonislanding mode according the instantaneous needs and faults using SCADA systems. The smart sensors in the smart grid networks provide automatic fault detection. The Smart grid has to ensure a firewall to prevent it from outside attacks. Although the smart grids have area dependent redundancy but there are single points failure points for end consumers which needs to be addressed. Hence, for developing countries like India with huge renewable energy potential, smart grid is an efficient way to transmit and manage power.

Acknowledgment

The financial assistance provided by Department of Science and Technology (DST) under INDO-UK scheme-BURD to the research project "Bio-CPV" (DST/SEED/INDO-UK/002/2011) is duly acknowledged.

References

- [1] Fang X, Misra S, Xue G, Yang D. Smart grid the new and improved Power grid: a survey. IEEE Commun Surv Tutor 2012;14(4):944–80, http://dx.doi.org/10.1109/SURV.2011.101911.00087.
- [2] Nayan F, Islam MA, Mahmud S. Feasibility Study of Smart Grid in Bangladesh. Energy Power Eng 2013;5:1531–5.
- [3] US Department of Energy. Grid 2030: a national vision for electricity's second 100 years; 2003. p. 1–32.
- [4] Louie H, Burns M, Lima C. An introduction and user's guide to the IEEE smart grid web portal. IEEE PES innovative smart grid technologies conference Europe (ISGT Europe): 2010. p. 1–5.
- [5] Khrennikov YuA. New Intellectual Networks (Smart Grid) for detecting electrical equipment faults, defects and weaknesses. Smart Grid Renew Energy 2012;3:159–64.
- [6] Williams B, Gahagan M, Costin K., Using micro grids to integrate distributed renewables into the grid. IEEE PES innovative smart grid technologies conference Europe (ISGT Europe); 2010. p. 1–5.
- [7] US Department of Energy, Office of Electricity Delivery and Energy Reliability. Smart grid research and development. Multi-Year Program Plan (MYPP); 2012
- [8] Shafiiulla GM, Oo AMT, Jarvis D, Ali ABMS, Wolfs P. Potential challenges: integrating renewable energy with smart grid. 20th Australasian universities power engineering conferences (AUPEC); 2010. p. 1–6.
- [9] (http://www.marketwired.com/press-release/Advantages-of-Plug-In-Hybrid-Vehicles-by-Floyd-Associates-1233654.htm) [last accessed on 16th April 2014].
- [10] US Department of Energy. Summary report discussion meeting on plug-in hybrid electric vehicles; May 4–5, 2006.
- [11] Biswas MM, Azim MS, Saha TK, Zobayer U, Urmi MC. Towards implementation of smart grid: an updated review on electrical energy storage systems. Smart Grid Renew Energy 2013;4:122–32.
- [12] Demeo A, Peterson ML. Community smart grid utilizing dynamic demand response and tidal power for grid stabilization. Smart Grid Renew Energy 2013:4:465–72.
- [13] Lowe M, Fan H, Gereffi G. US smart grid: finding new ways to cut carbon and create jobs; 2011. p. 1–56.
- [14] A report on technology roadmap, smart grids, International Energy Agency; 2010. p. 1–48.
- [15] Phuangpornpitak N, Tia S. Opportunities and challenges of integrating renewable energy in smart grid system. Energy Procedia 2013;34:282–90.
- [16] Siano P. Demand response and smart grids. Renew Sustain Energy Rev 2014;30:461–78.
- [17] Zhou Kai-le, Yang Shan-lin, Shen C. A review of electric load classification in smart grid environment. Renew Sustain Energy Rev 2013;24:103–10.
- [18] Markovic DS, Zivkovic D, Branovic I, Popovic R, Cvetkovic D. Smart grid and cloud computing. Renew Sustain Energy Rev 2013;24:566–77.
- [19] Gupta A, Saini RP, Sharma MP. Steady-state modelling of hybrid energy system for off grid electrification of cluster of villages. Renew Energy 2010;35 (2):520–35
- [20] Mittelman G, Kribus A, Dayan A. Solar cooling with concentrating photovoltaic/ thermal (CPVT) systems. Energy Convers Manag 2007;48(9):2481–90.
- [21] Kribus A, Kaftori D, Miittelman G, Hirshfeld A, Flitsanov Y, Dayan A. A miniature concentrating photovoltaic and thermal systems. Energy Convers Manag 2006;47(20):3582–90.
- [22] Garboushian V, Roubideaux D, Yoon S, Gunn JA. An evaluation of integrated high concentration photovoltaics for large scale grid connected applications. 25th IEEE photovoltaics specialists conference; 1996. p. 1373–1376.
- [23] Sater B, Perales M, Jackson J, Gadakari S, Zahuranec T. A cost effective high intensity concentrated photovoltaic system. EnergyTech 2011:1–6, http://dx.doi.org/10.1109/EnergyTech.2011.5948503.

- [24] Passey R, Spooner T, MacGill I, Watt M, Syngellakis K. The potential impacts of grid connected distributed generation and how to address them: a review on technical and non-technical factors. Energy Policy 2011;39(10):6280–90.
- [25] Hamrouni N, Jraidi N, Cherif A. New control strategy for 2-stage gridconnected photovoltaic power system. Renew Energy 2008;33(10):2212–21.
- [26] Gaviano A, Weber K, Dirmeier C, Challenges and integration of PV and wind energy facilities from smart grid point of view. Energy Procedia 2011;25:118–25.
- [27] Taghvaee MH, Radzi MAM, Moosavain SM, Hizam H, Marhaban MH. A current and future study on non-isolated DC-DC converters for photo-voltaic application. Renew Sustain Energy Rev 2013:17:216–27.
- [28] Al-Saffar MA, Ismail EH, Sabzali AJ. Family of ZC-ZVS converters with wide voltage range for renewable energy systems. Renew Energy 2013:56:32–43.
- [29] Azbe V, Mihalic R. Distributed generation from renewable energy sources in isolated DC network. Renew Energy 2006;31:2370–84.
- [30] Eghtedarpour N, Farjah E. Control strategy for distributed integration of photovoltaic and energy storage systems in DC Micro Grids. Renew Energy 2012;45:96–110.
- [31] Alepuz S, Busquets-Monge S, Bordanau J, Gago J, Gonzalvez D, Balcells J. Interfacing renewable energy sources to the utility grid using a three level inverter. IEEE Trans Ind Electron 2006;53(5):1504–11.
- [32] Chen X, Melia J. Inverter size optimization for grid optimization for gridconnected concentrator photovoltaic (CPV) plants. 37th IEEE photovoltaic specialists conference; 2011. 1504:1511.
- [33] Karabiber A, Keless C, Kaygusuz A, Alagoz BB. An approach for the integration of renewable distributed generation in hybrid DC/AC microgrids. Renew Energy 2013;52:251–9.
- [34] Vader NV, Bhadang MV. System integration: smart grid and renewable energy. Renew Res J 2013;1:1–13.
- [35] Dasappa S. Potential of biomass energy for electricity generation in sub-Saharan Africa. Energy Sustain Dev 2011;15(3):203–13.
- [36] Dassapa S, Subbukrishnan DN, Suresh KC, Paul PJ, Prabhu GS. Operational experience on a grid connected 100 kWe biomass gasification power plant in Karnataka, India. Energy Sustain Dev 2011;15(3):231–9.
- [37] Evans A, Strezov V, Evans TJ. Sustainability considerations for the electricity generation from biomass. Renew Sustain Energy Rev 2010;14(5):1419–27.
- [38] John RP, Anisha GS, Nampporithi KM, Pandey A. Micro and macroalgal biomass: a renewable source of bioethanol. Bioresour Technol 2011;102 (1):186–93.
- [39] Patania F, Gagliano A, Nocera F, Galesi A. Feasibility study of biogas in CHP plant for a pig farm. (http://www.icrepq.com/icrepq'12/271-patania.pdf) [last accessed on 16th April 2014].
- [40] Thornley P. Increasing biomass based power generation in the UK. Energy Policy 2006;34(15):2087–99.
- [41] Manwell JF, Stein WA, Rogers A, McGowan JG. An investigation of variable speed operation of diesel generators in hybrid energy systems. Renew Energy 1992;2(6):563–71.
- [42] Gu W, Li C, Gu M. Study on the wind/biogas integration system for power generation and gas supply. World non-grid-connected wind power and energy conference (WNWEC); 2009. p. 1–4.
- [43] Natsheh EM, Albarbar A,Yazdani J. Modeling and control for smart grid integration of solar/wind energy conversion system. 2nd IEEE PES international conference on innovative smart grid technologies (ISGT Europe); 2011. p. 1–8
- [44] Molina MG, Santos EC, Pacas M. Advanced power conditioning system for grid integration of direct-driven PMSG wind turbines. IEEE conference on energy conversion congress and exposition (ECCE); 2010. p. 3366–3373.
- [45] Abo-Al-Ez KM, Xia X, Zhang J. Smart interconnection of a PV/Wind DG micro grid with the utility distribution network. Proceedings of the 9th industrial and commercial use of energy conference (ICUE); 2012. p. 1–8.
- [46] Standardizing the classification of intelligence levels and performance of electricity supply chains. http://www.nema.org/Policy/Energy/Smartgrid/Documents/Levels_of_Intelligence_White_Paper.pdf [last accessed on 16th April 2014].
- [47] Moreno-Munoz A, De la Rosa JJG, Lopez MA, Gil de Castro AR. Grid interconnection of renewable energy sources: Spanish Legislation. Energy Sustain Dev 2010;14(2):104–9.
- [48] Azzopardi B, Mutale J. Smart integration of future grid-connected PV system. 34th IEEE photovoltaic specialists conference (PVSC); 2009. p. 2364–2369.
- [49] Tina GM, Scandura PF. Case study of grid connected with battery photovoltaic system: V-trough concentration vs. single-axis tracking. Energy Convers Manag 2012;64:569–78.
- [50] Yuan G. Improving grid reliability through integration of distributed PV and energy storage. Paper appears in IEEE innovative smart grid technologies (ISGT); 2012. p. 1–2.
- [51] Berndt D. Conditions to operate stationary batteries under deep discharge performance with limited time and energy for recharge. International telecommunications energy conference (INTELEC); 1982. p. 245–248.
- [52] Baoquan L, Fang Z, Xianwen B. Control method of the transient compensation process of a hybrid energy storage system based on battery and ultracapacitor in micro-grid. IEEE symposium on industrial electronics (ISIE); 2012. p. 1325–1329.
- [53] Turker B, Klein SA, Eve-Maria Hammer, Lenz B, Komsiyska L. Modeling of a vanadium redox flow battery system for large scale applications. Energy Convers Manag 2013;66:23–32.

- [54] Inage SI. Prospects of large energy storage in decarbonized power grids. International Energy Agency: 1–90 .(http://www.iea.org) [last accessed on 16th April 2014].
- [55] Blank T, Badeda J,Kowal J, Sauer DU. Deep discharge behavior of lead-acid batteries and modeling of stationary battery energy storage systems. IEEE 34th international conference on telecommunications energy (INTELEC); 2012. p. 1–4.
- [56] Nair Nirmal-Kumar C, Garimella N. Battery energy storage systems: assessment for small scale renewable energy integration. Energy Build 2010;42 (11):2124–30.
- [57] Aghaei J, Alizadeh Mohammad-Iman. Demand response in smart electricity grids equipped with renewable energy sources: a review. Renew Sustain Energy Rev 2013;18:64–72.
- [58] Khajavi P, Monsef H, Abniki H. Load profile reformation through demand response programs using smart Grids. Proceedings of the international symposium on modern electric power system; 2010. p. 1–6.
- [59] Rahmani-Andebili M, Abdollahi A, Moghaddam MP. An investigation of implementing emergency demand response program (EDRP) in unit commitment program. Power and energy society general meeting; 2011. p 1-7.
- [60] Farahani SSS, Nikzad M, Bashirvand M, Mozafari B. Analyzing technical and economical aspects of running emergency demand response programs in smart grid. 11th International conference on environment and electrical engineering (EEEIC); 2012. p. 359–364.
 [61] Eghbal M, Saha TK, Mahmoudi-Kohan N. Utilizing demand response pro-
- [61] Eghbal M, Saha TK, Mahmoudi-Kohan N. Utilizing demand response programs in day ahead generation scheduling for microgrids with renewable sources. Innovative smart grid technologies Asia (ISGT); 2011. p. 1–6.
- [62] Rahimi F, Ipakschi A. Demand response as a market resource under the smart grid paradigm. IEEE Trans Smart Grid 2010;1(1):82–8.
- [63] Shayesteh E, Yousefi A, Moghaddam MP, Sheikh-El-Eslami MK. ATC enhancement using emergency demand response program. Power system conference and exposition; 2009. p. 1–7.
- [64] Tyagi R, Black JW. Emergency demand response for distribution system contingencies. Transmission and distribution conference and exposition (IEEE PES); 2010. p. 1–4.
- [65] Kirby BJ. Frequency regulation basics and trends. Technical report, Oak Ridge National Laboratory; 2004.
- [66] Das S. Ensuring spinning reserves in generation deficient Indian power system. International conference on power systems; 2009. p. 1–6.
- [67] Burke RB, Henderson MI, Widergren SEA. Look ahead at demand response in new England. IEEE power and energy society general meeting on conversion and delivery of electrical energy in 21st century; 2008. p. 1–6.
- [68] Zhang L, Zhao J, Xueshan H, Niu L. Day ahead generation scheduling with demand response. IEEE/PES transmission and distribution conference and exhibition: Asia and Asia Pacific; 2005. p. 1–4.
- [69] Logenthiran T, Srinivasan D, Khambadkone AM. Multi-agent system for energy resource scheduling of integrated micro grids in a distributed system. Electr. Power Syst Res 2011;81(1):138–48.
- [70] Ricalde LJ, Ordonez E, Gamez M, Sanchez EN. Design of smart grid management system with renewable energy generation. IEEE symposium on computational intelligence applications in smart grids; 2011. p. 1–4.
- [71] Jin X, He Z, Liu Z. Multi-Agent based cloud architecture of smart grid. Energy Procedia 2011;12:60–6.
- [72] Rad AHRM, Wong VWS, Jatskevich J, Schober R, Leon-Garcia A. Autonomous demand side management based on game-theoretic energy consumption scheduling for the future smart grid. IEEE Trans Smart Grid 2010;1 (3):320-31
- [73] Guan FH, Zhao DM, Zhang X, Shan BT, Liu Z. Study on the intelligent decision support system for power grid dispatching. International conference on sustainable power generation and supply (SUPERGEN'09); 2009. 1:4.
- [74] Grimaccia F, Mussetta M, Zich RE. Advanced predictive models towards PV energy integration in smart grid. IEEE international conference on fuzzy systems (FUZZY IEEE); 2012. p. 1–6.
- [75] Moghaddam AA, Seifi A, Niknam T, Pahlavani MRA. Multi-objective operation management of renewable MG (microgrid) with back-up micro-turbine/ fuel cell/battery hybrid power source. Energy 2011;36(11):6490-507.
- [76] Ahn C, Chiao-Ting Li, Peng H. Optimal decentralized charging control algorithm for electrified vehicles connected to the smart grid. Power Sources 2011;196(23):10369–79.
- [77] Planas E, Gil-de-Muro A, Andreu J, Kortabarria I, Alegria IM. General aspects, hierarchical controls and droop methods in microgrids: a review. Renew Sustain Energy, Rev 2013;17:147–59.
- [78] Liu Chen-Xu Zeng Qing-An, Liu Y. A dynamic load control scheme for smart grid system. Energy Procedia 2011;12:200–5.
- [79] Taft JD. Cisco connected energy networks. Network based architecture for distributed control. http://www.lehigh.edu/~ingrid/workshop_11/taft.pdf [last accessed on 16th April 2014].
- [80] US Department of Energy. Smart Grid Legislative and Regulatory policies and case studies; 2011.
- [81] Alagoz BB, Kaygusuz A, Karabiber A. A user-mode distributed energy management architecture for smart grid applications. Energy 2012;44 (1):167–77.
- [82] Rahman F, Rehman S, Abdul-Majeed MA. Overview of energy storage systems for storing electricity from renewable sources in Saudi Arabia. Renew Sustain Energy Rev 2012;16(1):274–83.
- [83] Kaiser R. Optimized battery-management systems to improve storage lifetime in renewable energy systems. Power Sci 2007;168(1):58-65.

- [84] Duryea S, Islam S, Lawrence W. A battery management system for standalone photovoltaic energy system. IEEE Ind Appl Mag 2001;7(3):67–72.
- [85] Wade NS, Taylor PC, Lang PD, Jones PR. Evaluating the benefits of an electrical energy storage system in a future smart grid. Energy Policy 2010;38(11):7180-8.
- [86] Rao K, Rahman S. Control of grid-connected fuel cell plants for enhancement of power system stability. Renew Energy 2003;28(3):397–407.
- [87] Chen Y, Xu Z, Ostergaard J. Islanding control architecture in future smart grid with both demand and wind turbine control. Electr Power Syst Res 2013;95:214–24.
- [88] Vasiljevska J, Lopes JAP, Matos MA. Integrated micro-generation, load and energy storage control functionality under the multi micro-grid concept. Electr Power Syst Res 2013;95:292–301.
- [89] Sechilariu M, Wang B, Locment F. Building integrated photovoltaic system with energy storage and smart grid communication. IEEE Trans Ind Electron 2013;60(4):1607–18.
- [90] Etxeberria A, Vechiu I, Chamblong H, Vinassa JM. Comparison of sliding mode and PI control of hybrid energy storage system in microgrid application. Energy Procedia 2011;12:966–74.
- [91] Etxeberria A, Vechiu I, Chamblong H, Vinassa JM. Comparison of three topologies and controls of a hybrid energy storage system for microgrids. Energy Convers Manag 2012;54(1):113–21.
- [92] Li P, Wang W, Yang X, Wang S, Cui H, Gao C. A droop control method of micro sources based on divided self-adjusting slope coefficients. IEEE international conference on power system technology (POWERCON); 2010. p. 1–6.
- [93] Loc NK, Jin DG, Won Dong-Jun. A study of active power and frequency response in microgrid. IEEE PowerTech conference; 2011. p. 1–6.
- [94] Zhao-Xia X, Hong-Wei F. Impacts of P-f and Q-V droop control on Micro Grids transient stability. Phys Procedia 2012;24(A):276–82.
- [95] Zeng Z, Yang H, Zhao R. Study on small signal stability of microgrids: a review and a new approach. Renew Sustain Energy Rev 2011;15(9):4818–28.
- [96] Xing H, Xinmin J, Li S, Tong Y, Ma T. A voltage and frequency droop control method with autonomous power amplitude limiting. Asia Pacific power and energy engineering conference (APPEEC); 2012. p. 1–4.
- [97] Liserre M, Sautter T, Hung JY. Future energy systems: integrating renewable energy sources into the smart grid through industrial Electronics. Ind Electron Mag IEEE 2010;4(1):18–37.
- [98] Alonso M, Amaris H, Alvarez-Ortega C. Integration of renewable energy sources in smart grid by means of evolutionary optimization algorithms. Expert Syst Appl 2012;39(5):5513–22.
- [99] Brenna M, Berardinis ED, Carpini LD, Foiadelli F, Paulon P, Petroni P, et al. Automatic distributed voltage control algorithm in smart grids. IEEE Trans Smart Grids 2013:4(2):877–85
- [100] Neves P, Goncalves D, Pinto JG, Alves R, Afonso JL. Single phase shunt active filter interfacing renewable energy sources with the power grid. Industrial electronics (35th annual conference of IEEE): 2009. p. 3264–3269.
- [101] Ito T, Miyata H, Taniguchi M, Aihara T, Uchiyama Ü, Konishi H. Harmonic current reduction control for grid connected PV generation system. International power electronics conference; 2010. p. 1695–1700.
- [102] Yan Y, Qian Y, Sharif H, Tipper D. A survey on smart grid communication infrastructure: motivations, requirements and challenges. IEEE Commun Surv Tutor 2013:15(1):5–20.
- [103] Gungor VC, Sahin D, Kocak T, Ergut S, Buccella C, Cecati C, et al. Smart grid technologies: communications, technologies and standards. IEEE Trans Ind Inform 2011:7(4):529–39.
- [104] Usman A, Shami SH. Evolution of communication technologies for smart grid applications. Renew Sustain Energy Rev 2013;19:191–9.

- [105] Ancillotti E, Bruno R, Conti M. The role of communication systems in smart grids: architectures, technical solutions and research challenges. Comput Commun. 2013;36:1665–97.
- [106] Yu R, Zhang Y, Yuen C, Xie S, Guizani M. Cognitive radio based hierarchical communications infrastructure for smart grid. IEEE Netw 2011;5(4):6–14.
- [107] IEEE guide for smart grid interoperability of energy technology and information technology operations with the electric power systems, end use applications, and loads. IEEEstd 2030TM; 2011. p. 1–126.
- [108] Communication Networks Solutions for Smart Grid. Siemens Energy Sector 2011; 1–16. (http://siemens.com) [last accessed on 16th April 2014].
- [109] Depuru SSSR, Wang L, Devabhaktuni V. Smart meters for power grid: challenges, issues, advantages and status. Renew Sustain Energy Rev 2011:15(6):2736-42.
- [110] Blasques LCM, Pinho JT. Metering systems and demand side management models applied to the hybrid renewable energy systems in Micro Grid configuration. Energy Policy 2012;45:721–9.
- [111] Albu MM, Neurohr R, Apetrei D, Silvas I, Federenciuc D. Monitoring voltage and frequency in smart distribution grids: a case study on data compression and accessibility. IEEE transactions on power and energy society general meeting; 2010. p. 1–6 http://dx.doi.org/10.1109/PES.2010.5589808.
- [112] Hafez O, Bhattacharya K. Optimal planning and design of renewable energy based supply systems for microgrids. Renew Energy 2012;45:7–15.
- [113] Welsch M, Howells M, Bazilian M, DeCarolis JF, Hermann S, Rogner HH. Modeling elements of smart grids- enhancing the OSeMOSYS (Open Source Energy Modeling System) code. Energy 2012;46:337–50.
- [114] (http://www.sei.cmu.edu/smartgrid/) [last accessed on 16th April 2014].
- [115] Adamec M, Pavlatka P, Stray O. Costs and benefits of smart grids and accumulation in Czech distribution systems. Energy Procedia 2011;12:67–75.
- [116] Aloul F, Al-Ali AR, Al-Dalky R, Al-Mardini M, El-Hajj W. Smart grid security: threats, vulnerability and solutions. Int J Smart Grid Clean Energy 2012;1 (1):1–6.
- [117] Katz JS. Smart grid security and architectural thinking. Building the new grid (white paper). p. 54–58.
- [118] US Department of Energy. Study of security attributes of smart grid systems current cyber security issues; April 2009.
- [119] Shapiro J. Cyber security and Smart Grid, Texas Institute."The Clean Air through Energy Efficiency (CATEE) Conference". CATEE conference 2011. (http://repository.tamu.edu/bitstream/handle/1969.1/146646/ESL-KT-11-11-23.pdf?sequence=1) website last accessed on 16th April 2014).
- [120] Fadeenejad M, Saberian AM, Fadaee M, Radzi MAM. The present and future of smart power grid in developing countries. Renew Sustain Energy Rev 2014:29:828–34.
- [121] Transforming the energy value chain. Taking a smarter approach to the way we produce, distribute and consume energy. Smarter Energy and Utilities IBM; 2012. p. 1–6.
- [122] Lamba GS. Smart grid development prospects in the Asia-Pacific Region. J Emerg Trends Comput Inf Sci 2011;2(1):62–6.
- [123] Patrick O, Tolulolope O, Sunny O. Smart grid technology and its possible applications to the Nigeria 330 kV Power System. Smart Grid Renew Energy 2013:4:391–7.
- [124] Colak I, Bayindir R, Fulli G, Tekin I, Demirtas K, Covrig Catalin-Felix. Smart grid opportunities and applications in Turkey. Renew Sustain Energy Rev 2014;33:344–52.
- [125] Samad T, Kiliccote S. Smart grid technologies and applications for the industrial sector. Foundations of Computer-Aided Process Operations; 2012. Conference proceedings.