

Contents

1	Vision and Strategy for the Electricity Networks of the Future . . .	1
1.1	The Drivers of Smart Grids	1
1.2	The Core Elements of the European Smart Grid Vision	5
1.3	Ambitious Changes of the Energy Policy in Europe and the Consequences for Smart Grids.	11
	References	17
2	Smart Generation: Resources and Potentials.	19
2.1	New Trends and Requirements for Electricity Generation.	19
2.2	Volatile Renewable Energy Sources: Wind and Sun	21
2.2.1	Wind Power Plants	21
2.2.2	Utilization of Solar Power for Electricity Generation.	29
2.3	Cogeneration of Heat and Power Applying Renewable Energy Sources	35
2.3.1	Bio Fuel Power Plants.	36
2.3.2	Geothermal Power Plants.	38
2.3.3	Fuel Cells	40
2.4	Electric Energy Storage Systems	44
2.4.1	Introduction and Categories of Electricity Storage.	44
2.4.2	Long-Term Bulk Energy Storage Plants.	45
2.4.3	Stationary Electric Batteries	48
2.4.4	“Power to Gas” by Electrolysis	51
2.4.5	Electric Energy Management by Thermal Storage.	54
2.5	Enhanced Flexibility Requirements for Controllable Power Plants.	56
	References	59
3	Modern Technologies and the Smart Grid Challenges in Transmission Networks	61
3.1	Substations: The Network Nodes.	61
3.1.1	Schemes and Components of Transmission Substations.	62

3.1.2	Innovative Air Insulated Switchgear Technology	66
3.1.3	Gas Insulated Switchgear	70
3.2	Control and Automation of Power Systems by Digital Technologies	72
3.2.1	The Hierarchy and the Data Processing of Power System Control and Automation	72
3.2.2	Protection and Control in Substations	75
3.2.3	Control Center Technologies	91
3.3	Transmission Technologies	95
3.3.1	Overview	95
3.3.2	AC-Transmission	97
3.3.3	DC-Transmission	101
3.3.4	Flexible AC Transmission Using Active and Reactive Power Control	106
3.4	Present Challenges for Transmission Grids	110
3.4.1	The Impact of Fluctuating Wind and Solar Power Generation	110
3.4.2	The Dislocation of Generation and Load Centers	113
3.4.3	Power In-Feed by Power Electronics and Short Circuit Power	115
	References	119

4 Design of Distribution Networks and the Impact of New Network Users

		121
4.1	Categories of Distribution Networks	121
4.2	Primary and Secondary MV Distribution	122
4.3	Network Categories for MV and LV	128
4.4	Neutral Grounding Concepts	132
4.4.1	Resonant Grounding	133
4.4.2	Isolated Neutral	135
4.4.3	Solid and Low Impedance (Current Limiting) Neutral Grounding	136
4.4.4	Combined Methods	137
4.4.5	Summary Grounding Methods	137
4.4.6	Practical Experiences for Efficient Selection of the Neutral Grounding Method	138
4.5	Protection for Distribution Networks	142
4.5.1	MV Networks	142
4.5.2	The Feeding Substations of MV Networks	149
4.5.3	LV Networks	150
4.6	Distribution Network Operation	151
4.6.1	Ensuring Power Quality	151
4.6.2	Process Management	156

4.7	New Trends in Distribution Systems	160
4.7.1	Distributed Generation and New Types of Load	160
4.7.2	Impact on Power Quality	162
	References	164
5	Smart Operation and Observability at the Transmission Level . . .	165
5.1	The Root Causes of Large Blackouts and the Lessons Learned	166
5.1.1	Overview and the Voltage Collapse Phenomena	166
5.1.2	Northeast USA/Canada Blackout 2003	168
5.1.3	Large Supply Interruption in London 2003.	171
5.1.4	Blackout in Sweden and Denmark 2003	172
5.1.5	The Italian Blackout 2003	172
5.1.6	The Blackout of Athens 2004.	174
5.1.7	The Large Disturbance in the Southern Moscow 2005. . .	176
5.1.8	The Large System Disturbance in Germany and Continental Europe 2006	176
5.2	Control Areas and System Services	180
5.2.1	Power System Management	180
5.2.2	Frequency Control.	183
5.2.3	Voltage Control	185
5.2.4	Restoration of Supply	186
5.2.5	Generation Scheduling: Merit Order Principle	186
5.2.6	System Service Provision by Distributed Energy Resources	188
5.3	Power System Observation and Intelligent Congestion Management	193
5.3.1	Need for More Observation in the Power System	193
5.3.2	Prediction Methods for a Secure Power System Operation	195
5.3.3	Modern Protection Concepts.	204
5.3.4	Wide Area Monitoring by Phasor Measurement	211
5.3.5	Steady State and Dynamic Security Assessment	215
5.3.6	Weather Condition Monitoring and Flexible Line Loading	221
5.4	Conclusions	222
	References	223
6	The Three Pillars of Smart Distribution	225
6.1	The Relationship Between Smart Grids and Smart Markets in Distribution Systems	225
6.2	Pillar I: Automation and Remote Control of Local Distribution Networks	228

6.2.1	Voltage Control	228
6.2.2	Opportunities for Power Flow Control	233
6.2.3	Automated and Remote Controlled Recovery of Supply After Fault Trips	235
6.2.4	Enhanced MV Protection Concepts	238
6.2.5	The Economy of the Smart Grid Enhancement in Distribution	246
6.3	Pillar 2: Flexibility by Virtual Power Plants: Smart Aggregation	249
6.3.1	Basics of Virtual Power Plants	249
6.3.2	Demand Side Management: The Role of Storage and Controllable Loads	251
6.3.3	Business Models of Virtual Power Plants on Prospective Markets	254
6.4	Pillar 3: Smart Metering and Market Integration of the Consumers	260
6.4.1	Basics of the Digital Metering Technology	260
6.4.2	Dynamic Tariffs	262
6.4.3	The Impact on Consumer Behavior: Demand Side Response	265
6.4.4	Electric Vehicle Management	270
6.5	Communication Needs for Smart Distribution	273
	References	275
7	Design of the Smart Energy Market	277
7.1	Prospective Markets for Power Supply: A Vision and a Case Study	281
7.2	Smart Services for Network Operations and Electricity Markets	287
7.2.1	The Overview of the Smart Services	287
7.2.2	Metering Services	289
7.2.3	Data Communication and Information Management	291
	References	291
8	Advanced Information and Communication Technology: The Backbone of Smart Grids	293
8.1	The Importance of Uniform ICT Standards for Smart Grids	293
8.1.1	Functions of ICT Standards	293
8.1.2	Communication Standards	294
8.1.3	Standards for Data Management	298
8.1.4	Information Security	300

8.2	The History of Communication Development for Supervision and Control in Power Systems	301
8.2.1	The Design Development of Remote Substation Control.	301
8.2.2	Introduction of Digital Communication Protocols	305
8.3	Seamless Communication by Applying the Standard Series IEC 61850	313
8.3.1	The Reference Model and the Structure of IEC 61850	313
8.3.2	The Data Model	316
8.3.3	Three Protocols on One Bus: The Communication Service Structure.	321
8.3.4	Protocol Services	323
8.3.5	Independent Engineering	327
8.3.6	Conformance and Acceptance Testing	331
8.3.7	New Standard Parts for Smart Grid Extensions.	335
8.4	Data Management Based on the Common Information Model CIM IEC 61968/70	338
8.5	Data and Communications Security IEC/TS 62351	343
8.6	Global Activities for Uniform Smart Grid Standards	345
8.6.1	The Reference Model IEC/TR 62357	345
8.6.2	The European Mandate M/490	347
8.6.3	Global Activity Analysis Within the E-Energy/Smart Grid Standardization Roadmap	351
	References	358
9	Smart Grids Worldwide.	361
9.1	Smart Grids for the World's Largest Power Systems	361
9.1.1	Ambitious Power System Development Strategy in China	361
9.1.2	Development Targets for Interconnections in the USA.	364
9.1.3	The Power System Enhancement in Russia and its Neighbouring Countries.	369
9.2	Overview of Smart Grid Projects in Europe	374
9.2.1	Projects of the 5th–7th Framework Programmes of the European Union	374
9.2.2	The European Inventory of National Smart Grid Projects	377
9.3	Selected Smart Grid Application Experiences	382
9.3.1	Web2Energy: The Three Pillars of Smart Distribution in Practice	382

9.3.2	RegModHarz: Region Supplied by a Virtual Power Plant	386
9.3.3	DSR Projects in the USA.	390
9.3.4	The South Korean Smart Grid Test-Bed on Jeju Island	393
References	395