
 1

EKONOMSKA I OKOLIŠNA ANALIZA ADAPTIVNO UPRAVLJANE FLEKSIBILNE
MIKROMREŽE

SAŽETAK

U ovome se referatu opisuje mješovito cjelobrojni linearni model mikromreže koji je razvijen kako
bi se ocijenio utjecaj različitih elemenata mikromreže na fleksibilnost mikromreže. Promatra se kako
instalirana veličina elemenata (obnovljivi izvori, spremnik topline, upravljiva potrošnja, kombinirana mikro
kogeneracijska postrojenja (μCHP) i toplinske pumpe (EHP)) utječe na fleksibilnost. Drugi aspekt rada
odnosi se na interakciju mikromreže s ostatkom sustava u slučaju paralelnog rada s distribucijskom
mrežom unutar stohastičkog okruženja. Implementacijom varijabilnog kliznog upravljačkog algoritma
zasnovanog na modelskom prediktivnom upravljanju (MPC) pokazuju se poboljšanja u pogonu
mikromreže i povećana fleksibilnost te mogućnost odgovora na inherentno neizvjesno ponašanje
potrošnje i proizvodnje iz obnovljivih izvora.

Ključne riječi: mikromreže, fleksibilnost pogona, modelsko prediktivno upravljanje

ECONOMIC AND ENVIRONMENTAL ASSESMENT OF ADAPTIVELY CONTROLED
FLEXIBLE MICROGRID

SUMMARY

This paper presents mixed integer linear model of the microgrid which was developed to evaluate
impact on the operational flexibility of the different microgrid elements. It was investigated what impact
installed capacity of microgrid elements (renewable energy sources, heat storage, micro combined heat
and power plants (μCHP) and electric heat pumps (EHP)) has on operational flexibility. Additionally,
interaction of the microgrid with the rest of the distribution system in a stochastic environment. With the
implementation of the proposed control algorithm based on model predictive control (MPC) the microgird
operation is augmented with reduced costs and improved flexible response to inevitable stochastic
changes in demand and RES production.

Key words: microgirds, flexilibity, model predictive control

Ninoslav Holjevac, mag ing.
Fakultet elektrotehnike i računarstva
ninoslav.holjevac@fer.hr

dr. sc. Tomislav Capuder.
Fakultet elektrotehnike i računarstva
tomislav.capuder@fer.hr

prof. dr. sc. Igor Kuzle
Fakultet elektrotehnike i računarstva
igor.kuzle@fer.hr

SO4 - 08
5. (11.) savjetovanje
Osijek, 15. - 18. svibnja 2016.

HRVATSKI OGRANAK MEĐUNARODNE
ELEKTRODISTRIBUCIJSKE KONFERENCIJE - HO CIRED

2

1. UVOD

Integracija obnovljivih izvora danas je u velikoj mjeri motivirana sustavima poticaja, pogotovo na
razini obnovljivih izvora male snage [1]. Generalna je težnja Europske unije tranzicija prema proizvodnim
tehnologijama s nultom razinom emisija [2] te će integracija velike količine obnovljivih izvora neupitno biti
izazov s kojim će se biti potrebno suočiti. Investicije i unaprjeđenja u distribucijskoj mreži će biti potrebna
kako bi se sustav mogao nositi s varijabilnom proizvodnjom i uravnoteženjem mreže u takvim uvjetima
 [3]. Gruba podjela načina integracije obnovljivih izvora može se svesti na „fit and forget“ pristup i „smart
grid“ pristup. Prvi pristup zahtijeva velike investicije i dovodi do neoptimalnog dimenzioniranja mreže [4] te
povećava gubitke [5]. S druge strane napredan pristup integracije preko mikromreža i naprednih mreža
izbjegava velika pojačanja mreže uz određene investicije u nadzornu i upravljačku opremu [6]. Predmetna
oprema i upravljački algoritmi omogućavaju integraciju obnovljivih izvora već na razini manjih jedinica,
mikromreža, no potrebna je određena razina promjena u sustavu kako bi tranzicija bila uspješno
ostvarena [7]. Tradicionalno gledano, postojala je izrazita razlika između proizvodnje i potrošnje gdje je
potrošnja smatrana potpuno pasivnim elementom s vrlo malom mogućnosti kontrole. Stoga je svako
odstupanje između proizvodnje i potrošnje moralo biti uravnoteženo na proizvodnim jedinicama [8].
Danas na razini mikromreže postoje upravljivi elementi čijim se agregiranjem i odgovarajućim tržišnim
mehanizmom [9] može postići ublažavanje negativnih utjecaja integracije obnovljivih izvora. Iako ideje
virtualne elektrane i mikromreža nisu nove [10] još uvijek postoji nedostatak integralnih modela koji će
pokazivati interakciju mikromreže s ostatkom sustava i raspodjelu opterećenja na elemente mikromreže
te omogućiti robustan odziv na fluktuacije u proizvodnji obnovljivih izvora i, ako je to potrebno, nezavisni
otočni rad. Kako bi se ostvarilo ponašanje koje minimizira odstupanje proizvodnje od planiranog
rasporeda i integrira sve elemente mikromreže potrebno je učinkovito upravljanje.

U radu će biti opisane temeljne značajke mikromreža i problemi koji se susreću prilikom
dimenzioniranja njezinih elemenata. Nakon toga bit će objašnjen pojam fleksibilnosti pogona i osnovna
ideja povećanja fleksibilnosti te fleksibilnost koju mikromreže mogu ponuditi sustavu. Kako bi se to
ostvarilo potrebno je na razvijenim modelima potvrditi učinkovitost predloženog načina upravljanja koje se
oslanja na modelsko prediktivno upravljanje. U završnom dijelu referata bit će ukratko prikazan dio
rezultata dobivenih različitim analizama na modeliranoj mikromreži.

2. KONCEPT MIKROMREŽE

Jedna od prvih definicija mikromreža koja se pojavljuje u literaturi [11] spominje se u kontekstu
integracije OIE. Sukladno tome, mikromreža se može definirati kao skup trošila, distribuirane proizvodnje
i spremnika energije upravljanih na koordiniran način s ciljem pouzdane razmjene energije s ostatkom
sustava preko jednog susretnog mjesta priključka (eng. Point of Common Coupling (PCC)). Način pogona
mikromreže može biti paralelan sa sustavom ili otočni o čemu ovisi izbor upravljanja istom [12].

Kako bi se omogućila uspješna integracija obnovljivih izvora energije potrebno je sagledati
sljedeće probleme:

 Raspodjela opterećenja na proizvodne jedinice mikromreže u uvjetima nesigurnosti te
određivanje odgovarajućih razina potrebne rezerve;

 Pouzdan i ekonomičan rad mikromreže s velikim udjelom varijabilne proizvodnje iz OIE u
samostalnom (otočnom) režimu rada;

 Oblikovanje odgovarajućih shema upravljanja potrošnjom kako bi se potrošačima omogućila
reakcija na potrebe mreže;

 Definiranje novih tržišnih modela sudjelovanja koji će omogućiti sudjelovanje na tržištu entiteta
koji integriraju obnovljive izvore energije i distribuiranu proizvodnju, električne automobile,
upravljivu potrošnju, spremnike energije te sukladne poticaje;

 Proračunavanje zaštite na distribucijskoj razini uzimajući u obzir dvosmjerne tokove snaga;
 Razvoj novih regulacijskih tehnika za regulaciju napona i frekvencije koje uvažavaju povećanje

udjela proizvodnje spojene na mrežu preko energetske elektronike (bez velike inertne zalihosti).

Fleksibilna mikromreža se na ostatak distribucijskog sustava spaja preko jednog susretnog
mjesta (Slika 1) te ako će sve nesigurnosti i varijabilnosti potrošnje i proizvodnje biti uravnotežene unutar
tog istog mjesta tada se može reći da takva mikromreža nema negativnih utjecaja i ima karakteristike
fleksibilnog energetskog čvorišta [13].

3

Distribuirana proizvodnja

Spremnici energije

Konzum

Upravljanjeµ CHP

EHP

+ Fleksibilna potrošnja

Fotonapon i
vjetroagregati

Slika 1 Elementi mikromreže te potencijal spajanja mikromreže kao fleksibilnog čvorišta na distribucijsku

mrežu preko jedne točke

3. FLEKSIBILNOST POGONA

Fleksibilnost pogona može se definirati kao sposobnost sustava da angažira svoje resurse u
odgovoru na promjene u opterećenju [14]. Ako se promatra tržišno planiranje pogona elektrana, fleksibilni
plan angažmana jedinica je onaj koji operatoru omogućava brzu i jeftinu promjenu u pogonu jedinica kao
odgovor na promijenjenu tržišnu situaciju. Svi elektroenergetski sustavi inherentno imaju ugrađenu
određenu razinu fleksibilnosti. Neizvjesnost i varijabilnost u proizvodnji i potrošnji bilo je moguće
izbalansirati postojećim kapacitetima bez potrebe za dodanim ulaganjima u nove spremnike energije,
fleksibilno upravljanje potrošnjom ili prijenosne kapacitete. No izgradnjom velike količine obnovljivih izvora
energije zahtjevi na fleksibilnost sustava su se povećali. Istovremeno je ostvarivanje fleksibilnosti
nekonvencionalnim izvorima energije otežano (primjerice asinkroni generatori u slučaju vjetroelektrana).
Pri tome se postavlja pitanje kako ocijeniti na koji način će dodatna količina obnovljivih izvora utjecati na
pogon, koliko obnovljivih izvora sustav može podnijeti te koje su promjene potrebne kako bi se zadržala
zadovoljavajuća razina pouzdanosti?

Pokazatelji nedostatka fleksibilnosti mogu se očitovati: nemogućnošću uravnoteženja proizvodnje
i potrošnje što može dovesti do promjena u frekvenciji ili rasterećenja; značajnim količinama neiskorištene
energije; odstupanjima od najavljenih rasporeda angažmana jedinica; volatilnošću cijena i negativnim
cijenama energije. Tradicionalno su elektrane s mogućnosti lake promjene snage, odnosno s dobrim
gradijentom promjene snage, pružale usluge rezerve. Pri tome su pretežno hidro-sustavi imali puno bolju
fleksibilnost od pretežno termo-nuklearnih sustava jer inherentna gornja granica fleksibilnosti ovisi o
značajkama generatora. U uvjetima velike penetracije obnovljivih izvora sve je češća potreba da velike
proizvodne jedinice značajno mijenjaju svoju snagu ili ulaze/izlaze iz pogona. To se odluke temelje na
determinističkom proračunu potrebne rezerve na primjerice satnoj bazi ovisno o sadašnjem stanju
sustava. No, osim što takav pristup povećava troškove pogona ne uključuje na učinkovit način
ograničenja u pogonu koja nastaju na manjoj vremenskoj skali i koja se protežu kroz nekoliko vremenskih
koraka (intertemporalna ograničenja). Intenzivnijim prodorom novih tehnologija (μCHP, baterije, EV,
upravljiva trošila itd.) otvara se mogućnost ostvarivanja veće fleksibilnosti pogona na distribucijskoj razini.
Uključivanje problema fleksibilnosti koordiniranog pogona svih jedinica na distribucijskoj razini
mikromreža zahtijeva nove formulacije metoda angažmana jedinica. Jednako tako ocjena fleksibilnosti
zadire i u pitanje dimenzioniranja jedinica. Često korišten pokazatelj fleksibilnosti sustava je količina
neiskorištene energije. Pri tome je bitno primijetiti da granična korist investiranja u fleksibilne jedinice
pada s veličinom ukupne investicije. Stoga je informacija kako određeni elementi mikromreže utječu na
fleksibilnost pogona važan čimbenik prilikom planiranja daljnjeg razvoja. Jednako tako bitan je pronalazak
optimalnog načina upravljanja i iskorištavanja te fleksibilnosti. U radu su preko pokazatelja neiskorištene
energije prikazani rezultati analiza osjetljivosti fleksibilnosti sustava na udio obnovljivih izvora energije i
dimenzioniranje različitih elemenata mikromreže (udio μCHP i EHP jedinica, udio upravljive potrošnje,
veličina toplinskih spremnika).

4

4. TESTNI MODEL MIKROMREŽE

U sljedećem dijelu rada bit će ukratko opisan razvijeni model mikromreže koji uključuje sve bitne
elemente. Kao što se vidi sa slike (Slika 2) mikromreža se sastoji od različitih tipova potrošača (ukupno
njih 300, proizvođača el. energije, proizvođača topline, spremnika topline, distribuirane proizvodnje iz
obnovljivih izvora energije te spoja s ostatkom distribucijske mreže.

Distribucijska
mreža

)(tEimpexp ()E t

Mikromreža

Vjetar

FN

EHP kućanstvo „Pasivno” kućanstvo

Konzum Spremnik
topline

Boiler

EHP
EHPH

1(,)dE t K

EHP
kućanstvo

EHP
kućanstvo

...
1 y+1

K1

1(,)EHPE t K

CHP kućanstvo

Konzum Spremnik
topline

CHP

Boiler

CHPH

2(,)dE t K

K2

2(,)CHPE t K

2(,)dH t K

1(,)dH t K

GORIVO

ngc

GORIVO

ngc
Spremnik topline

Konzum

Boiler

3(,)dE t K
3(,)dH t K

3(,)abH t K

1(,)abH t K

2(,)abH t K

CHP
kućanstvo

CHP
kućanstvo

...
1 y+1

„Pasivno”
kućanstvo

„Pasivno”
kućanstvo

„Pasivno”
kućanstvo()windE t

()PVE t

Slika 2 Shematski prikaz modelirane mikromreže sa svim tokovima energije [15]

Razvijeni cjelobrojno-mješoviti linearni optimizacijski model (MILP – Mixed integer liner

programming) izrađen je pomoću CPLEX solvera [16] dok je MATLAB [17] korišten za manipulaciju
podacima i uvođenje stohastičkih elemenata u model.
Pojednostavljenja koja su napravljena prilikom izrade modela odnose se na sljedeće pretpostavke:

 Pogon i optimizacija pogona mikromreže se vrši isključivo prema tržišnim uvjetima uz
zanemarivanje regulacije napona i frekvencije za koje je pretpostavljeno da se odvijaju na nižoj
razini upravljanja samog agregata;

 Središnje upravljanje ima dostupne sve podatke o trenutnom stanju sustava;
 Razmjena s ostatkom distribucijskog sustava se pretpostavljeno odvija kupnjom/prodajom

električne energije na dan unaprijed tržištu i koriste se korigirane cijene (eng. imbalance prices:
SSP – System Sell Price; SBP – System Buy Price) [18];

 Promatrana mikromreža je dovoljno mala da ne utječe na formiranje cijena na tržištu (eng. price
taker);

 Nema ograničenja na razmjenu između mikromreže i ostatka sustava;
 vrijeme uzorkovanja je konstantno

Svaki od elemenata mikromreže modeliran je svojim jednadžbama unutar linearnog modela koje
opisuju njegovo ponašanje i ograničenja. Na taj način se primjerice modeliraju ograničenja maksimalne i
minimalne snage, ograničenje proizvodnje topline i električne energije, ukupna ravnoteža proizvodnje i
potrošnje, mogućnost neiskorištavanja vjetra itd.

Korišteni ulazni podaci i varijable odlučivanja navedeni su u tablici (tablica I). Popis korištenih
parametara simulacije također se nalazi u tablici (tablica I).

Tablica I. Ulazni parametri i varijable odlučivanja optimizacijskog modela
Parametar Opis

K Ukupan broj kućanstava

i Brojač koji se odnosi na i-to kućanstvo

t Trenutni korak simulacije

S Trenutni sat unutar dana

maxT Vremenski horizont simulacije [sati]

 Trajanje koraka simulacije (modificira nazivni period trajanja 1 sat - )

()ngc t Cijena prirodnog plina [€/kWh]

5

Parametar Opis

P Penalty factor za rasipanje toplinske energije i neiskorištavanje vjetra [€/kWh]

1M , 2M Modifikacijski faktori tržišne cijene

(,)dH t i Toplinska potrošnja i-tog kućanstva [kWht]

(,)dE t i Potrošnja električne energije i-tog kućanstva [kWhe]

()impc t Cijena uvezene električne energije [€/kWh]

exp()c t Cijena izvezene električne energije [€/kWh]

()mpcc t Tržišna cijena električne energije (market clearing price) [€/kWh]

_ ()wind curtE t Neiskorištena energije vjetra [kWh]

()wasteH t Rasuta toplina [kWh]

()impE t Uvezena količina električne energije iz distribucijskog sustava [kWh]

0()expE t Najavljeni izvoz u ostatak distribucijskog sustava [kWh]

0()impE t Najavljeni uvoz električne energije iz distribucijskog sustava [kWh]

()expE t Izvezena električna energija u ostatak distribucijskog sustava [kWh]

()F t Ukupna potrebna količina (energija) prirodnog plina [kWh] (u CHP jedinicama i pomoćnim bojlerima)

()impshort t Uvoz manje količine el. energije od najavljene

exp()short t Izvoz manje količine el. energije od najavljene

()implong t Uvoz vise od najavljene količine el. energije

exp()long t Izvoz vise od najavljene količine el. energije

U prvom nizu simulacija (deterministički proračun) Opisani model mikromreže koristi se za
određivanje optimalnih veličina elemenata unutar mreže. Proračun je proveden za odabranu godinu uz
pretpostavku determinističkih podataka, odnosno uz pretpostavku da su svi ulazni podaci unaprijed
poznati. Isto tako provedene su analize osjetljivosti kako bi se utvrdio koliki utjecaj instalirana veličina
određenog elementa mikromreže ima na fleksibilnost rada. Funkcija cilja ovog niza proračuna jest
minimizacija troškova s posebnim naglaskom na kažnjavanje rasipanja energije:

 
max

exp exp _
1

() () () () () () ()
T

ng imp imp wind curt waste
t

COST Fuel t c t E t c t E t c t P E t P H t



            (1)

U drugom nizu simulacija (proračun u uvjetima nesigurnosti) prikazan je rad mikromreže s
odabranim instaliranim veličinama elemenata dobivenim u prethodnim proračunima u slučaju
sudjelovanja mikromreže kao entiteta na dan unaprijed tržištu električne energije. Simulacija se odvijala u
stohastičkom okruženju nesigurnosti ostvarenja očekivane proizvodnje iz OIE i potrošnje, te sukladno
tome nesigurnosti ostvarenja dan unaprijed najavljenih razmjena s mrežom. Cilj je bio pokazati koliko
dobro mikromreža s primijenjenim predloženim modelom upravljanja može uravnotežiti nepredviđena
odstupanja i time omogućiti ostvarivanje minimalnog utjecaja na ostatak distribucijskog sustava.
Modificirana funkcija cilja sastoji se od tri osnovna segmenta za svaki vremenski trenutak proračuna: 1)
predstavlja očekivani trošak prema ugovorenim razmjenama koja se vrši prema tržišnim cijenama (market
indeks price); 2) predstavlja naknadu za odstupanje prema modificiranim cijena; 3) predstavlja
predviđene troškove za buduće (neostvarene) sata do kraja promatranog dana.

6

124 1

0 exp0 _
1

1 2

exp 2 exp 1

() () () () () ()

() () () () ()
... ...

() () () ()

.

S

ng imp mcp mcp wind curt waste

t

imp mcp imp mcp

mcp mcp

COST F t c E t c t E c t P E t P H t

short t c t long t M c t

short t c t long t c t

  



            

       
  

      



1

1

24

exp p _
24 1

.. () () () () () ()ng imp mcp mc wind curt waste

t S

F t c E t c t E c t P E t P H t







   

           

 (2)

5. REZULTATI DETERMINISTIČKOG PRORAČUNA

U determinističkom proračunu promatran je rad mikromreže za 365 dana odabrane godine.
Pretpostavka je da su unaprijed poznati opterećenje, proizvodnja OIE i cijene el. energije za sve
polusatne periode godine, ukupno 17520 simulacijskih koraka. Parametri simulacije su prikazani tablicom
(tablica II).

Tablica II. Parametri simulacije i njihove vrijednosti
Parametar Jedinica Vrijednost

Vrijeme simulacije maxT [hour] 8760

Korak simulacije  [hour] 0.5

Broj kućanstava K -- 300

Faktor kažnjavanja rasipanja energije P -- 300

Cijena prirodnog plina ngc [€/kWh] 0.025

Kapacitet spremnika topline _ maxhsC [kWht] 6

Udio fleksibilne potrošnje flexp [%] 15

Maksimalni kapacitet fleks. potrošnje _ maxflexC [kWh] 50

Električna učinkovitost CHP jedinice _chp e -- 0.38

Toplinska učinkovitost CHP jedinice _chp t -- 0.55

Maksimalna toplinska snaga _ maxchpH [kWht] 8

Maksimalna toplinska snaga EHP _ maxehpH [kWht] 10

Udio kućanstava s grijanjem baziranim na CHP [%] 45

Udio kućanstava s grijanjem baziranim na EHP [%] 45

Udio kućanstava s grijanjem baziranim na bojleru [%] 10

Faktor učinkovitosti rada dizalica topline ()COP t -- 3.5 ljeto; 3 prijelaz; 2.5 zima

Maksimalna snaga bojlera _ maxabH [kWht] 10

Maksimalni kapacitet spremnika topline _ maxhsC [kWht] 6

Učinkovitost spremnika topline hs -- 0.98

Ograničenje brzine pražnjenja _ maxhsE [kWht] _ maxhsC  

Dio rezultata se može vidjeti u tablici (Tablica III). Pokazuje se da u slučaju paralelnog rada s
mrežom ne dolazi do rasipanja energije jer je preko veze s ostatkom distribucijske mreže moguće izvesti
višak proizvedene električne energije. S druge strane do rasipanja energije u otočnom radu (Slika 3)
dolazi u toplim danima kada nedostaje el. energije te je potrebno podići proizvodnju CHP jedinica.
Jednako tako rasipanje vjetra se javlja u trenutcima velikog dostupnog vjetra, a male potrošnje električne
energije. Također, očekivano, u slučaju otočnog rada mikromreže dimenzioniranje ukupno instaliranih
snaga OIE energije ima značajan utjecaj na rasipanje energije i zadovoljavanje potrošnje mikromreže. To
nije slučaj u paralelnom načinu rada sa sustavom gdje je energiju lako moguće uvesti/izvesti i sukladno
tome lakše uravnotežiti proizvodnju i potrošnju

Segment 1: Ugovoreni trošak

Segment 3: Budući koraci do kraja dana (trošak determinističke reference)

Segment 2:
Trošak uravnoteženja

7

Tablica III. Usporedba otočnog („off grid“) i paralelnog s mrežom(„On grid“) načina pogona

Pokazatelji pogona “Off-grid” “On-grid”

Ukupno proizvedeno [kWh] 4.190.934 4.177.944

Potrošena el. energija [kWhe]
1 764.926 764.926

Potrošena toplina [kWht] 3.559.675 3.413.018

Odbačen vjetar [kWh] 1.301 0,00

Rasuta toplina [kWh] 11.689 0,00

Uvezena el. energija [kWh] 0,00 266.934

Izvezena el. energija [kWh] 0,00 547.112

CO2 emisije [kg] 649.345 535.684
Neiskorištena energija [%]1 0,31 0,00
Proizvodnja bojlera [kWh] 453.621 87.756
Trošak goriva bojlera [€] 13.341 2.581

Optimalna veličina vjetra [kWhinst] 65 --2
Optimalna veličina solara [kWhinst] 112 --2

UKUPNI TROŠAK [€] 99.320 78.477
1 Postotak od ukupno iskorištene energije
2 Optimalni iznos su traženi samo za otočni način pogona

0

20

40

60

80

100

120

0 50 100 150 200 250 300 350

N
ei

sk
or

iš
te

na
 e

n
er

gi
ja

 [k
W

h]

Dan u godiniNeiskorišteni vjetar Rasuta toplina

Slika 3 Odbačeni vjetar i rasuta toplina

Provedena analiza osjetljivosti instalirane veličine na mogućnost fleksibilnog pogona mikromreže
pokazala je da određeni elementi poput spremnika topline imaju značajniji utjecaj nego primjerice
fleksibilni potrošači. Fleksibilnost pogona se promatrala kroz količinu rasute energije. Primjer rezultata
prikazan je slikom (Slika 4) na kojoj se vidi da loše odabrane instalirane veličine elemenata mikromreže
zahtijevaju više fleksibilnosti pogona. Jednako tako može se primijetiti da se za spremnik topline od 6
kWht po kućanstvu postiže značajno smanjenje iznosa rasute energije i ostvaruje osjetna fleksibilnost
pogona. Dobiveni rezultati i zaključci korišteni su u sljedećem nizu simulacija gdje se u stohastičkom
okruženju promatralo upravljanje radom mikromreže s ciljem postizanja što veće fleksibilnosti rada.

8

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

5
5,5

6
6,5

7
7,5

8

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

ne
is

ko
riš

te
na

 e
ne

rg
ija

[%
]

kapacitet spremnika topline [kWh]
50% 75% Optimalni iznos OIE 125% 150%

Slika 4 Analiza osjetljivosti povezanosti kapaciteta spremnika topline i neiskorištene energije

Slika 5 Analiza osjetljivosti povezanosti udjela fleksibilne potrošnje i neiskorištene energije

6. REZULTATI PLANIRANJA POGONA U UVJETIMA NESIGURNOSTI PROIZVODNJE I
POTROŠNJE

Rezultati determinističke simulacije su pokazali da modelirana mikromreža može raditi u otočnom
pogonu uz vrlo male iznose neiskorištene energije. U slučaju sudjelovanja na tržištu koristi se primijenjeni
varijabilni klizni upravljački algoritam za optimalnu raspodjelu snaga na agregatima kako bi se smanjilo
odstupanje od najavljenih razmjena.

Kako je ranije spomenuto uveden je element nesigurnosti proizvodnje i potrošnje. Pogreška
predviđanja danih veličina je na početku horizonta planiranja manja dok maksimalne amplitude doseže na
njegovom kraju:

 Potrošnje el. energije (,)dE t i  ;

 Potrošnje toplinske energije (,)dH t i  ;

 Proizvodnja iz vjetra ()wE t  ;

 Proizvodnja iz sunca ()pvE t   s vjerojatnošću tog događaja od 15%.

Ponašanje mikromreže se promatra sljedećim algoritmom (Slika 6):

9

1. Središnje upravljanje sakuplja sva predviđanja (, , ,d d pv windE H E E) i određuje optimalni rad

mikromreže prema determinističkom proračunu. Planirana razmjena energije (za dan
unaprijed) se šalje operatoru distribucijskog sustava i dalje služi kao referenca.

2. U prvom satu tekućeg dana centralni upravljački algoritam sakuplja osvježene prognoze za
horizont planiranja (24 sata) i sukladno tome pokreće varijabilni klizni upravljački algoritam
kako bi pronašao nove optimalne radne točke fleksibilnih jedinica mikromreže i minimizirao
troškove. Pri tome se odstupanje od najavljenih razmjena u funkciji cilja kažnjava.

3. U sljedećem koraku simulacije optimizacija pomoću kliznog varijabilnog upravljanja se vrši
ponovno sukladno najnovijim prognozama i ostvarenjima. Horizont planiranja se pomiče
unaprijed.

4. Koraci 2 i 3 se iteriraju dok se ne dođe do kraja tekućeg dana 24S  , odnosno ne prođe 48
simulacijskih koraka/polusatnih perioda.

Željeno
ponašanje

mikromreže

Centralni kontroler

Model mikromreže

Optimizacijska
jedinica

Mikromreža

Upravljačke akcijeMjerenja

MATLAB
priprema
podataka

Incijalizacija
ulaznih
podatka

Xpress
simulacija

determinističkog
modela

MATLAB
priprema

podataka za
dinamički model

Xpress
dinamička
simulacija

MATLAB obrada
podataka

48?t 

1t t 

DA

NE

Konačno
spremanje
podataka

a) b)

Slika 6 Varijabilni klizni upravljački algoritam: a) koncepcija upravljanja b) dijagram toka algoritma

Povećani troškovi u odnosu na determinističku referencu gdje su prognoze savršeno točne
javljaju se zbog kažnjavanja odstupanja od najavljenih razmjena te zbog povećanih troškova pogona
mikromreže (primjerice veći troškovi goriva bojlera i μCHP jedinica).

Slika 8 prikazuje rezultate usporedbe troškova pogona za:
1. Deterministički (DET) – referentni slučaj;
2. Bez upravljanja (BEZ) – mikromreža radi kako je isplanirano dan unaprijed. Svaka promjena od

prognoziranih vrijednosti uzrokuje odstupanje od najavljenih razmjena energije s ostatkom
sustava;

3. Varijabilni klizni upravljački algoritam (UPR) – Mikromreža unutar jednoga dana prilagođava svoj
rad svim odstupanjima

Primijenjeni upravljački algoritam smanjuje povećanje troškova pogona u odnosu na
determinističku referencu. Troškovi su povećani za 2%, dok bi bez upravljanja porasli 8% (Slika 7). Za
veće iznose ukupne pogreške u predviđanju i veće amplitude pogreške, razlike u troškovima su još
izraženije.

10

-1,00%

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

7,00%

8,00%

0

5

10

15

20

25

30

35

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

[%
] P

ov
eć

an
je

 tr
oš

ko
va

 u
 o

dn
os

u
na

 r
ef

er
en

cu

Tr
oš

ko
vi

 [€
]

sat
satni trošak DET satni trošak UPR satni trošak BEZ
referenca DET povećanje troška UPR povećanje troška BEZ

Slika 7 Usporedba satnih troškova za jednostavno satno upravljanje (BEZ) i predloženi varijabilni klizni

upravljački algoritam (UPR) za ukupnu dnevnu pogrešku od 1,5%

Nemogućnost točnog predviđanja vjetra manifestira se kao značajni zahtjev za brzom promjenom
snage te značajna potreba za proizvedenom energijom rezerve sustava. Robusni i fleksibilni odziv stoga
može značajno smanjti troškove pogona. Jednako tako, povećanjem maksimalne pogreške predviđanja
vjetra povećavju se potencijalni benefiti predloženog algoritma (Slika 8)

-2,00%

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

16,00%

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24[%
] p

or
as

t u
ku

pn
og

 tr
oš

ka
 u

 o
nd

no
su

 n
a

de
t.

re
fe

re
nc

u

hour

5% delta MPC 15% delta MPC 25% delta MPC 40% delta MPC 60% delta MPC

5% delta NO MPC 15% delta NO MPC 25% delta NO MPC 40% delta NO MPC 60% delta NO MPC

60% no-MPC

40% no-MPC

40% MPC

25% no-MPC

25% MPC

15% MPC

15% no-MPC

5% MPC

60% MPC
5% no-MPC

Slika 8 . Ponašanje varijabilnog kliznog upravljačkog algoritma za različite magnitude maksimalne

pogreške u predviđanju vjetra (±5%, ±15%, ±25%, ±40% and ±60%)

Kako je već spomenuto u tekstu u slučaju odstupanja od najavljenih rasporeda razmjena trgovanje se
odvija prema modificiranim cijenama u odnosu na tržišnu cijenu. Ako su razlike u cijeni male mikromreža
kao entitet koji nastupa na tržištu neće biti dovoljno stimulirana kako bi pružila potrebne usluge. Analiza
osjetljivost (Slika 9) mogućnosti praćenja najavljenih uvoza/izvoza u ovisnosti o širokom rasponu
modificirajućeg faktora cijene koji utječe na cijenu na način prikazan formulom (3) pokazuje da

11

mikromreža može značajno smanjiti odstupanje (na razinu ispod 0,01% ukupno potrebne električne
energije) iako u postojećoj konfiguraciji ga ne može u potpunosti ukloniti.

exp exp

() () () ()) ()
... ...

() () () ()
imp mcp imp mcp

mcp mcp

short t c t long t M c t
COST

short t c t long t c t

      
   

    
 (3)

0

10

20

30

40

50

60

0 20 40 60 80

Pr
os

je
čn

o
od

st
up

an
je

 [k
W

h]

Modificirajući faktor
cijana M [%]Ukupna razmjena Uvoz Izvoz

0

2

4

6

8

10

1 2001 4001 6001 8001 10001

Slika 9 . Prosječno odstupanje od najavljenih razmjena u ovisnosti u modificirajućem faktoru M

7. ZAKLJUČAK

U referatu je ukratko objašnjena ideja integracije obnovljivih izvora energije pomoću mikromreža.
Preduvjet za to je ostvarivanje određene razine fleksibilnosti u pogonu te su stoga ukratko opisani
elementi koji omogućavaju takvo pozitivno djelovanje. Ostvarivanje fleksibilnosti pogona nije moguće bez
učinkovitog upravljanja. U općenitom konceptu upravljanja ovdje razmatrani model spada pod upravljanje
viših razina na kojima se obavlja optimizacija rada cjelovite mikromreže te na kojima se upravljanja
sudjelovanjem na tržištu električne energije.

Unutar opisanih okvira izrađen je mješovito cjelobrojni linearni model koji za cilj ima pronaći
optimalnu konfiguraciju mikromreže, odnosno istražiti kako instalirane veličine pojedinih elemenata
mikromreže utječu na mogućnost ostvarivanja fleksibilnog pogona. U konačnici je istraženo na koji način
element nesigurnosti ostvarenja prognoziranih iznosa potrošnje/proizvodnje utječe na pogon mikromreže.
Kako bi se taj utjecaj smanjio razvijeni model je upotpunjen varijabilnim kliznim upravljačkim algoritmom
koji ima za cilj optimirati rad mikromreže u takvom stohastičkom okruženju.

8. LITERATURA

[1] M. G. Pollit, “The future of electricity (and gas) regulation in a lowcarbon policy world,” Energy J.,
vol. 29, pp. 63–94, 2008

[2] P. Siano, “ Assessing the Impact of Incentive Regulation for Innovation on RES Integration” IEEE
Transactions on Power Systems., vol. 29, pp. 2499–2508, 2014.

[3] L. Baringo and A. J. Conejo, “Wind power investment within a market environment,” Appl. Energy,
vol. 88, no. 9, pp. 3239–3247, 2011

[4] A. Piccolo and P. Siano, “Evaluating the impact of network investment deferral on distributed
generation expansion,” IEEE Trans. Power Syst., vol. 24, no. 3, pp. 1559–1567, 2009.

[5] S. J. Kazempour, A. J. Conejo, and C. Ruiz, “Strategic generation investment using a
complementarity approach,” IEEE Trans. Power Systems., vol. 26, no. 2, pp. 940–948, 2011.

[6] R. Hidalgo, C. Abbey and G. J. Joos, “Technical and economic assessment of active distribution
network technologies“, IEEE Power and Energy Society General Meeting, pp. 1-6, 2011.

[7] R. Cossent, T. Gómez, and P. Frías, “Towards a future with large penetration of distributed
generation: Is the current regulation of electricity distribution ready? Regulatory recommendations
under a European perspective,” Energy Policy, vol. 37, no. 3, pp. 1145–1155, 2009

12

[8] K. Dietrich, J. M. Latorre, L. Olmos and A. Ramos,“SDemand Response in an Isolated System With
High Wind Integration,” IEEE Trans. Power Systems., vol. 27, no. 1, pp. 20–29, 2012.

[9] C. Weber, N. Shah, “Optimization based design of a distric energy system for an eco-town in the
Unitited Kingdom”, Energy, vol. 36, pp. 1292-1308, 2011.

[10] N. Hatziargyriou, H. Asano, R. Iravani, and C. Marnay, , “Microgrids”, IEEE Power & Energy
Magazine, 2007.

[11] B. Lasseter, "Microgrids [distributed power generation]", IEEE Power Engineering Society Winter
Meeting, pp. 146-149, 2001.

[12] B. Kroposki, T. Basso, R. De Blasio, "Microgrid standards and technologies", IEEE Power and
Energy Society General Meeting, 2008

[13] K. Heussen, S. Koch, A. S. Ulbig, G. Andersson. "Energy Storage in Power System Operation: The
Power Nodes Modeling Framework“, Innovative Smart Grid Technologies Conference Europe
(ISGT Europe), Gothenburg, Sweden, 2010, pp. 1-8

[14] E. Lannoye, D. Flynn and M. O’Malley, “Evaluation of power system flexibility”, IEEE Trans. Power
Systems, vol. 27, pp. 922-931, 2012.

[15] N. Holjevac; T. Capuder; I. Kuzle, „Adaptive Control for Evaluation of Flexibility Benefits in
Microgrid Systems“, Energy, vol. 92, Part 3, December 2015, pp. 487-504

[16] “FICO Xpress”, Siječanj 2016, [online - http://www.fico.com/]
[17] „MATLAB”, Siječanj 2016, [online - www.mathworks.com /]
[18] "Electricity Balancing Significant Code Review - Final Policy Decision", November 2014, [online-

 https://www.ofgem.gov.uk/publications-and_updates/electricity-balancing-significant-code-review-
final-policy-decision]

