

Journal of Renewable Energy and Environment

Review Article

Journal Homepage: www.jree.ir

An Overview of Hydroelectric Power Plant: Operation, Modeling, and Control

Ghazanfar Shahgholiana,b

- ^a Smart Microgrid Research Center, Najafabad Branch, Islamic Azad University, Najafabad, Iran.
- ^b Department of Electrical Engineering, Najafabad Branch, Islamic Azad University, Najafabad, Iran.

PAPER INFO

Paper history: Received 01 March 2020 Accepted in revised form 14 June 2020

Keywords:
Operation
Control
Renewable Energy
Hydropower
Hydraulic Turbine
Governing System

ABSTRACT

Renewable energy provides twenty percent of electricity generation worldwide. Hydroelectric power is the cheapest way to generate electricity today. It is a renewable source of energy and provides almost one-fifth of electricity in the world. Also, it generates electricity using a renewable natural resource and accounting for six percent of worldwide energy supply or about fifteen percent of the world's electricity. Hydropower is produced in more than 150 countries. Hydropower plant producers provide energy due to moving or falling water. This paper presents and discusses studies on hydroelectric power plant fields, which have been carried out by different investigators. This work aims to study and provide an overview of hydroelectric power plants such as applications, control, operation, modeling and environmental impacts. Also, the hybrid power and efficiency of the hydroelectric power plants has been investigated. The applications of a flexible AC transmission system (FACTS) controller in the power system with the hydroelectric power plants are presented.

1. INTRODUCTION

Sustainability is one of the most important benefits of using renewable energy and, therefore, never disappears [1,2]. Vital renewable energies are one of the most interesting fields in engineering for numerous reasons [3,4]. Renewable energies such as wind energy [5,6], solar energy [7,8], and water power [9,10] vary widely in their cost effectiveness and are important in the world [11,12]. Even more importantly, renewable energy produces little or no waste products, hence minimal impact on the environment [13,14]. The nominal capacity of Iranian power plants by type of power plant in 2013-2014 and 2017-2018 is shown in Table 1.

Renewable energies have been widely adopted as alternatives to fossil fuels [15,16]. Instead of fossil fuels, renewable energies are used widely [17,18]. There is a world-wide requirement of hydropower turbines for peak load operation at increasing heads and for low head turbines operating with large head variations [19, 20].

Nowadays, hydropower has become the best source of electricity, which is widely utilized all over the world [21,22]. An installed capacity of supplied hydroelectric power is approximately 20 % of the world's electricity and accounts for about 80 % of electricity from renewable energy sources. Hydroelectricity, a clean and renewable energy source, has many economic, technical, and environmental benefits [23,24]. Basically, hydroelectric power generation is performed in compliance with the law of conservation of energy, where kinetic energy that results from the movement of the mass of water from the river is translated into electricity [25,26].

The main applications of a typical hydroelectric power plant include the generation of electric power, controlling of water flow in the rivers to create pondage, and storage of drinking water supply. Hydropower plants have essentially five major

Many papers have been published in the field of applications and operation of hydroelectric power plants [29,30]. These are classified as (a) load frequency control in hydropower systems [31,32], (b) mathematical modeling of hydro turbine [33,34], (c) applications of FACTS devices in power system with hydropower plant [35], (d) hydropower plant control [36,37], (e) hydraulic turbine governing system [38], (f) coordination between the water energy and else renewable energy [39,40], and (g) impact on the environment [41,42].

Figure 1. Components of a hydropower plant.

This paper reviews the operation and control of hydroelectric power plants. The present paper is organized in thirteen sections. Section 1 briefly reviews hydropower plants. Steps in the production of electricity in the hydropower plant are shown in Section 2. Section 3 briefly discusses the basic operating principles of the hydraulic turbine. Section 4 shows the model of the turbine. In hydro plants where the distance

components: storage reservoir, intake tunnel, surge tank, penstock, and hydro turbine. A hydropower plant scheme is shown in Fig. 1 [27,28].

Many papers have been published in the field of applications

 $[*]Corresponding\ Author's\ Email:\ shahgholian@iaun.ac.ir\ (Gh.\ Shahgholian)$

between the reservoir and the turbine is quite large, a surge tank is usually utilized, as described in Section 5. One of the most important components of hydropower plant is hydraulic turbine regulating system (HTRS), which is explained in Section 6. Environmental impacts of hydroelectric power plants are shown in Section 7. Hydropower installations can have many environmental impacts by changing the environment and affecting land use, as described in Section 8. The differences between water and conventional power generations are given in Section 9. The efficiency of hydroelectric power plants is investigated in Section 10.

Plants	2013-2014		2017-2018	
Flants	Manufacturing (MW)	Total percentage	Manufacturing (MW)	Total percentage
Steam	15830	22 %	15829	20.1 %
Combined cycle	17850	25 %	23166	29.4 %
Hydropower	10265	15 %	11942	15.1 %
Gas	24715	35 %	26200	33.2 %
Diesel - nuclear and renewable	1620	3 %	1761	2.2 %
Total	70280	100 %	78899	100 %

Table 1. Nominal capacity of Iranian power plants.

Hybrid power (combination of different technologies to produce power) is provided in Section 11. The applications of FACTS controller in power system with hydroelectric power plant are present in Section 12. The response of the hydraulic generating unit to a small change in load demand is shown in Section 13. The impact of the hydropower plant on the microgrid is shown in Section 14. Finally, concluding remarks are given in Section 15.

2. HYDROPOWER PLANTS CLASSIFICATION

In order to respond to the increasing demand for electricity, most countries give priority to its development and, accordingly, build many hydropower plants [43,44].

Hydropower plants based on quantity are classified as reservoir plants, pumped storage plants [45,46], and run-of-river plants.

According to the extent of water flow regulation, such plants may be classified into three categories: runoff river power plants without pondage, runoff river power plants with pondage, and reservoir power plants. The available head is an important determinant, and the head and capacity together largely determine the type of plant and installation. As per height of water or water head hydroelectric power plant can be divided into three categories: low head (Fig. 2), medium head (Fig. 3), and high head (Fig. 4) [47].

Generally, the grouping of hydroelectric power plants is shown in Fig. 5 [48,49].

Figure 2. Low head power plant.

2.1. Based on head

There are three types of hydroelectric power plants based on the height of water available in the reservoir: low-head, medium-head, and high-head. The available water head in the low head is less than 30 m and in the medium head is more than 30 m, but is less than 300 m. However, the head of water available for producing electricity in high head is more than 300 m and can extend even up to 1000 m.

Figure 3. Medium head power plant.

Figure 4. High head power plant.

A design technique based on optimal pole shift theory to control a low-head hydropower plant connected as a single machine to an infinite bus (SMIB) system was presented in [50], in which a state-space model with two-input and two-output variables was considered. The dynamic stability analysis of an islanded power system regarding the installation of a reversible hydropower plant for increasing renewable energy integration was shown in [51], in which these simulation results showed that the high-head hydropower installation provided a marginal contribution to system frequency regulation when explored in turbine operation mode, leading to a reversible power station with a single penstock.

2.2. Based on nature load

According to the nature of load, there are three types of hydroelectric power plants: base load plants, peak load plants, and pumped storage plant.

Base load plants are required to supply constant power to the grid. They are remotely controlled mostly and run continuously without any interruptions. The supply of power during peak load is done through the peak load plant. They only work during certain hours of the day when the load is more than the average.

Pumped storage hydroelectric power plants are one of the most applicable energy storage technologies on large-scale capacity generation due to many technical considerations, thus maintaining the following loads in case of high penetration of renewables in the electrical grid [52].

Figure 5. Showing the classification overview of hydroelectric power plants.

2.3. Based on surge tank types

Various types of surge tanks used in the hydropower water conveyance system are given as follows: simple surge tank, restricted orifice surge tank, differential surge tank, gallery type surge tank, and inclined surge tank [53,54].

The setting condition of the downstream surge tank of hydropower station with sloping ceiling tailrace tunnel was studied in [55], in which the flow inertia of penstock corresponding to the endpoint of inequality interval is the allowable value of flow inertia where the downstream surge tank is not necessary to set. By using the second version of non-dominated sorting genetic algorithm, the closing law of wicket-gates and the surge tank position at a pumped storage power plant were optimized in [56], showing that the maximum rise and fall in the water level of surge tank decreased by 5.2 % and 7 %, respectively.

3. POWER PRODUCTION STEPS

Figure 6 shows the main energy transformation at the hydroelectric power plant.

At a hydroelectric power plant, water turns into electricity, which is carried to consumers along a transportation and distribution network. The power generation steps are illustrated in Fig. 7 [57].

1. HYDRAULIC TURBINE

A hydraulic turbine is the prime mover of hydropower development. It is a mechanical device that converts the potential energy of water into rotational mechanical energy. Hydro turbine plants exhibit complex dynamics, having parameters that vary significantly with changes in operating conditions. Classification of hydraulic turbines is shown in Fig. 8 [58].

Figure 6. Main energy transformation.

4.1. Based on pressure change

Another common classification of hydro turbines is based on pressure change: impulse or reaction type that describes how the turbine transforms potential water energy into rotational mechanical energy [59,60].

The two main types of reaction turbine are the propeller (with Kaplan variant) and Francis turbines. Three main types of impulse turbine are in use: the Pelton, the Turgo, and the Crossflow.

4.2. Based on inelt head

Head is the height difference between where the water enters into the hydro system and where the former leaves the latter. Based on the head at the inlet of turbine, the hydraulic turbine is divided into low-head [61,62], medium head, and high-head [63]. Generally, for high heads, Pelton turbines are used, whereas Francis turbines are used to exploit medium heads [64,65]. For low heads, common Kaplan [66,67] and bulb turbines are applied [68]. The comparative results of the turbine performance based on head are summarized in Table 2.

4.3. Based on specific speed

The specific speed value of a turbine is the speed of a geometrically similar turbine, which would produce unit power (1 KW) under unit head (1 m).

Figure 7. Steps in production of electricity at hydropower plant.

Turbine types can be classified by their specific speed, which always applies at the point of maximum efficiency. In the range of 1 to 20, impulse turbines are appropriate. In the range of 10 and 90, Francis-type runners should be selected. For up to 110, Deriaz turbines may be suitable. If speed ranges from 70 to the maximum of 260, propeller or Kaplan turbines are appropriate.

2. TURBINE MODEL

Several models of hydropower generation were investigated by scientists. Due to increasing the size and complexity of interconnected systems, hydraulic turbine generator units are applied increasingly to grant the control system needs. The block diagram of Fig. 9 shows the basic elements of a hydro turbine within the power system environment [69]. A number of different models for hydraulic turbines and their speed controllers were presented in [70].

Figure 10 shows the relationship between parameters in a hydropower plant.

The turbine and water channel characteristic is determined by assuming the rigidity of the gutter and the incompressible water flow regardless of the impact of the bump tank or the existence of a large bump tank based on the blocks shown in Figs. 11, 12, and 13.

The turbine gain relating ideal gate opening (G) to real gate opening (g) is given by:

$$A_{t} = \frac{\overline{G}}{\overline{g}} = \frac{1}{G_{FL} - G_{NL}}$$
 (1)

where G_{FL} and G_{NL} are the gate opening at rated load and no load, respectively. q_{NL} is no-load flow.

Figure 8. Classifications of hydraulic turbines.

Table 2. Characteristics of the turbine base on head.

Head	High head	Medium head	Low head
Head	(more than 50 m)	(between 15 m and 50 m)	(less than 15 m)
Turbines	Low-speed Francis, Pelton	Normal-speed Francis, Kaplan, fixed-blade propeller tubular turbine	Kaplan or fixed-blade propeller tubular turbine
Topographical conditions	Mountainous region	Hilly country (mountainous region)	Flat land
Character of storage	Seasonal annual or over-year storage	Daily or weekly poundage (storage)	No or daily pondage
Characterization of	Production cost being	Production cost being	Production cost being
economies	relatively low	relatively moderate	relatively high

Figure 9. Functional block diagram showing the relationship between hydro prime mover system and controls to complete system.

Figure 10. Relationship between parameters in hydropower plant.

Figure 11. Block diagram based on water velocity equation.

Figure 12. Block diagram based on blue turbine power equation.

Figure 13. Block diagram based on water column acceleration equation.

Figure 14 shows the block diagram of the hydraulic turbine. Transfer function F(s) that represents the hydraulic system is the water velocity to head at turbine. F(s) represents a distributed parameter system. The complete hydraulic system conversion function that determines the relationship between water speed and turbine height is:

$$F(s) = \frac{U_{t}(s)}{H_{t}(s)} = -\frac{1 + \frac{F_{1}(s)F_{2}(s)}{Z_{p}^{2}}}{\phi_{p} + F_{1}(s) + F_{2}(s)}$$
(2)

where φ_p is the channel friction coefficient, and \boldsymbol{Z}_p is the channel hydraulic impedance.

The conversion function of the tunnel and bump tank shows the ratio of the bump tank height (H_S) to the water velocity of the upper channel (U_P) :

$$F_{1}(s) = -\frac{H_{S}(s)}{U_{P}(s)} = \frac{\phi_{C} + T_{WC}s}{1 + T_{S}\phi_{C}s + T_{WC}T_{S}s^{2}}$$
(3)

where T_S is the bump tank lift time, T_{WC} is the tunnel start time, and ϕ_C is tunnel friction coefficient. If there is no bump tank, the function $F_1(s)$ is zero.

The F₂(s) in terms of channel elastic stretching time (T_{ep})

and channel hydraulic impedance is given by:

$$F_2(s) = Z_P \tanh(T_{ep}s) \tag{4}$$

The application of a nonlinear controller based on a feedback linearization scheme to the multi-input multi-output model of a system consisting of a synchronous generator and a hydraulic turbine was described in [71].

3. SURGE TANK

A surge tank is a stand pipe or storage reservoir at the dam to absorb sudden rises of pressure and to quickly provide extra water during a brief drop in pressure [72]. The surge tank mitigates pressure variations due to rapid changes in the velocity of water. Surge tanks are usually provided at high or medium-head plants when there is a considerable distance between the water source and the power unit, necessitating a long penstock [73,74].

The main functions of a surge tank are given below: (a) it reduces the amplitude of pressure fluctuations by reflecting the incoming pressure waves and (b) it improves the regulation characteristic of a hydraulic turbine. Some of the most common different types of surge tanks that are possible to be installed are simple surge tank, restricted orifice surge tank, and differential surge tank.

The surge tank model is shown in Fig. 15, in which T_W is water starting time, C_S is the storage constant of the surge tank, h_S is surge tank head, q_S is flow into the surge tank, q_T is flow down the upper tunnel, and q_P is flow to turbine [75].

A model of a hydro-turbine system with the effect of surge tank based on state-space equations to study the nonlinear dynamical behaviors of the hydro-turbine system was presented in [76], in which both theoretical analysis and numerical simulations show chaotic oscillations. The simulation of a hydroelectric power plant equipped with a Francis turbine, which has a high-water head and a long penstock with upstream and downstream surge tanks, was given in [77].

4. HYDRAULIC TURBINE GOVERNING SYSTEM

A crucial control system of hydropower plant is the hydraulic turbine governing system (HTGS) [78,79]. It plays a key role in maintaining safety, stability, and economic operation of hydropower generating units [80,81].

The HTGS is a complex nonlinear, multivariable, timevariant system in nature, and non-minimum phase system that involves the interactions among hydraulic system, mechanical system, and electrical system [82,83]. The modeling of HTGS is an important and difficult task [84,85].

Figure 14. Hydraulic turbine block diagram.

Figure 15. Surge tank model.

The main task of the HTGS system is to adjust the power output to the grid and track the frequency of the grid in general [86,87]. It consists of five parts, that is, conduit system, hydro-turbine, governor, electrohydraulic servo system, and power generator [88,89]. In this system, turbine governor is the controller and hydroelectric generating unit is the controlled object [90,91]. The main difference between the hydroturbine governing system and the gas and steam turbine governing systems is that a higher force is required to move the control gate, since the water pressure and the frictional forces are high. To provide this force, two servomotors are used. A functional diagram of the HTGS is shown in Fig. 16 [92,93].

A number of papers have improved the behavior of the HTGS. In [94], the design and analysis of a robust PID controller for a hydraulic turbine generator governor using a frequency response technique was presented. In [95], an improved gravitational search algorithm was proposed and applied to solve the identification problem for HTGS under load and no-load running conditions, in which HTGS is modeled by considering the impact of turbine speed on water flow and torque. The Hamiltonian mathematical modeling and dynamic characteristics of multi-hydro-turbine governing systems with sharing common penstock under the excitation

of stochastic and shock load were presented in [96] for improving the stability of hydropower stations. A gravitational search algorithm was introduced and applied in parameter identification of an HTGS in [97], where the developed optimization algorithm GSA was improved by a compound search strategy of particle swarm optimization. A fractional order mathematical model of an HTGS to analyze the nonlinear dynamic behaviors of the HTGS in the process of operation was presented in [98]. A grey prediction control method for turbine speed control system to solve the stability problem of power system in various perturbations was presented in [99]. The stability for the primary frequency regulation of the hydro-turbine governing system with surge tank was given in [100], where the nonlinear dynamic performance of the system under opening control mode and power control mode was investigated. A mathematical model of an HTGS was presented in [101], and the nonlinear dynamical behaviors of the system considering the process of load rejection transient were studied.

When the water valve opens to compensate for the increase in load by initially reducing the turbine pressure, a short initial change in the turbine occurs, which is opposite to changing the valve position. However, by accelerating the water and increasing its velocity in the water-conducting pipe, the water pressure increases, increasing the generator's output power and ultimately the active power balance. Therefore, blue turbine governors must have significant transient loss, and to ensure optimal and sustained speed control performance, the blue unit governor needs a transient compensator.

Figure 17 shows a block diagram of the governor of the blue turbine system for sustainability study. Two limiters are considered for the position of the water valve and the magnitude of its variations.

Figure 16. Block diagram of hydroelectric generating regulating system.

Figure 17. Block diagram Governor model of hydro turbine.

5. ENVIRONMENTAL IMPACTS

Hydropower does not pollute the water or the air. Water has a critical role in all environmental, social, and economic systems. Ecological impacts of hydroelectric power plants are large. They change natural watercourses and movement paths of wildlife around the plant and, thus, alter the ecosystem [102]. Hydropower plants can have positive and negative impacts on the socio-economic development of regions. Hydropower is clean. It prevents the burning of 22 billion gallons of oil or 120 million tons of coal each year. Hydropower does not produce greenhouse gasses or other air pollution. Hydropower leaves behind no waste. Reservoirs formed by hydropower projects in Wisconsin have expanded

water-based recreation resources, and they support diverse, healthy, and productive fisheries. In fact, catch rates for game fish like walleye and smallmouth bass are substantially higher on hydropower reservoirs than natural lakes. Negative impact of dams are as follows: in flat basins, large dams cause flooding of large tracts of land, destroying local animals and habitats; people have to be displaced, causing a change in lifestyle and customs of -about 40 to 80 million people that have been displaced physically by dams worldwide; large amounts of plant life are submerged and decay anaerobically; the migratory patterns of river animals like salmon and trout are affected; dams restrict sediments that are responsible for the fertile lands downstream; saltwater intrusion into the deltas means that the saline water cannot be used for

irrigation; large dams are breeding grounds for mosquitoes and cause the spread of disease; dams serve as a heat sink, and the water is hotter than the normal river water. This warm water when released into the river downstream can affect animal life [103].

6. DIFFERENCES BETWEEN WATER AND CONVENTIONAL POWER GENERATIONS

A power plant can be of several types based mainly on the type of fuel used. Based on power generation, three major classifications of power production on a reasonably large scale include hydroelectric power generation, thermal power generation, and nuclear power generation. Hydropower produces electricity twenty-four hours a day and has little environmental impact not like solar and wind energy which is not functional twenty-four hours per day [104,105]. The primary disadvantage of solar power is that it obviously cannot be created during the night. The power generated is also reduced during times of cloud cover (although energy is still produced on a cloudy day).

At a hydropower plant, in the frequency control mode, it is possible to save power, which is not the case for a wind power plant [106,107]. Compared with steam turbines, hydro turbines are easier and cheaper to control. Hydropower enjoys high efficiency. Conventional hydropower efficiency is about 80 %. The thermal efficiency of thermal power plants is only 30 %-50 %.

7. HYDROPOWER PLANTS EFFICIENCY

The conversion efficiency of a hydroelectric power station depends mainly on the type of water turbine. In general terms, efficiency is the output of a process compared to the input [108].

In the context of a hydroelectric power plant, there are three types of efficiencies: operational efficiency, economic efficiency, and energy efficiency. The electricity is generated by moving water comes from large hydroelectric power plants and also from smaller ones such as mini-power and micropower plants. It is worth mentioning that more than 90 % of the total hydropower generated in the European Union comes from large hydro. The installed capacity of a small hydroelectric power plant is generally a few MW (<5 MW with an efficiency between 80 and 85 %). The conversion efficiency of a hydroelectric power plant depends mainly on the type of water turbine employed and can be as high as 95 % for large installations. Smaller plants with output powers less than 5 MW may have efficiencies between 80 and 85 % [109,110].

A method to calculate the cost of efficiency losses using a unit commitment dispatch in hydroelectric generators was presented in [111], demonstrating that costs can be comparable to the income of the generator in the short-term market.

8. HYBRID POWER SYSTEM

The output power of a renewable energy generator is highly affected by atmospheric conditions [112,113]. Therefore, a hybrid power system (including two or more input sources) has become the design trend for renewable energy processing, in which a constant output voltage and sustained power supply can be completed [114,115]. As mentioned earlier, hybrid systems can minimize the intermittency problem of renewable

systems, which is important. Hybrid power system may or may not be in connection with the grid; therefore, they usually are not dependent on centralized grids and can be used in rural places [116,117].

The load frequency control of an interconnected two-area power system under deregulated environment was presented in [118], where Area 1 is a thermal system having two generating companies and Area 2 is the hydrothermal system. A coordination methodology for wind and pumped-storage hydro units in the day-ahead operation planning of power systems was proposed in [119], where the pumped-storage unit can offset intra-hour wind energy imbalances with coordination and minimize wind energy curtailments. The wind market value in power systems where hydroelectric stations with large reservoirs prevail was assessed in [120]; when moving from 0 % to 30 % wind penetration, hydropower mitigates the value drop by a third. The competitive interactions between an autonomous pumpedstorage hydropower plant and a thermal power plant in order to optimize power generation and storage were studied in [121], where each type of the power plant individually tries to maximize its profit by adjusting its strategy.

9. FACTS EFFECTS ON HYDROELECTRIC POWER PLANT

FACTS controllers are static power-electronic devices installed in AC transmission networks to stability, increasing power transfer capability and controllability of the networks through series and/or shunt compensation [122,123]. They are used in the energy system [124].

The analysis of automatic generation control of a two-area interconnected power system under the open market scenario in the presence of thyristor controlled phase shifter-based hydrothermal system in the continuous mode using the fuzzy logic controller was presented in [125]. The LFC of the interconnected two-area system with one area as multi-unit of all-hydro power system and the other as all thermal/ thermalhydro mixed were investigated in [126]. The authors presented a coordinated control between TCPS and SMES, with the gains of the integral controller in AGC loop and parameters of TCPS/ SMES being optimized by crazinessbased PSO. A static synchronous compensator along with a variable frequency drive for voltage and frequency control of a small-hydro turbine-driven self-excited induction generator system was proposed in [127], where the FACTS devices were used to control the terminal voltage through variable reactive power injection.

10. RESPONSE GENERATING UNIT

The governors of hydraulic units require transient droop compensation for stable speed control performance. The nature of the responses of generating units with a hydraulic turbine with reheat steam turbine and without reheat steam turbine when subjected to a step change in load is shown in Figs. 18, 19, and 20.

The simulation results show that the steady state speed deviation is the same for all three units considered, and there are significant differences in their transient response.

11. HYDROPOWER PLANT IN MICROGRID

A microgrid is a localized grouping of distributed energy resources, loads, energy storage devices, inverters, and protection devices [128-131]. There are different approaches

in the operation of microgrids [132-134]. A simplified microgrid system with (a) controllable generation like the generation diesel generators and load bank, (b) not controllable generation (limited) like the photovoltaic cell and wind turbine, and (c) distributed energy storage like batteries and supercapacitors is shown in Fig. 21 [135,136].

A number of studies have investigated the application of the heyroplant power plant in the microgrid [137,138].

A microgrid topology with two generators, one of which is driven by a small-hydro turbine and other driven by a smallscale wind turbine, was studied in [139], demonstrating that the voltage and frequency of the system were regulated and the power-quality-related issues were also resolved in this microgrid. A control system to improve the parallel operation of two microhydro power plants, equipped with fix-speed turbines that drive induction generators, on an islanded microgrid was presented in [140], in which the proposed control method is a combination between active elements and passive ones. The modeling and control of a small hydropower plant for a DC microgrid based on passivity theory was presented in [141], where the electrical, mechanical, and hydraulic dynamics in the mathematical model of the plant were considered.

Figure 18. Turbine valve/gate position.

Figure 19. Mechanical power.

Figure 20. Speed deviation.

Figure 21. Schematic of a microgrid with different connected energy sources.

15. CONCLUSIONS

Hydropower is generally available in remote areas. It is a major energy source among the renewable energy sources. Worldwide, about 20 % of all electricity is generated by hydropower. Most of the countries now have hydropower as the source of major electricity producers. Hydropower schemes are classified according to installed capacity, how dependent energy production is on available flow, head conditions, and potential for the scheme to be multi-purpose.

In this paper, an extensive literature review of the research of hydroelectric power plants was carried out. Therefore, hydropower is a sustainable and long-lasting source of energy. It produces a great amount of electricity. Dams can also be used for other purposes such as fishing and sports. All these advantages show the importance of hydropower electricity, which gives us a solution to the problems of this boom and gloom economy.

12. ACKNOWLEDGMENT

The authors would like to thank the respected journal executive, journal editor, and referees for making suggestions to improve the quality of the paper. This research has been conducted in the Smart Microgrid Research Center, Najafabad Branch, Islamic Azad University, Najafabad, Iran.

REFERENCES

 Hanmandlu, M. and Goyal, H., "Proposing a new advanced control technique for micro hydro power plants", *Electrical Power and Energy* Systems, Vol. 30, (2008), 272-282.

- Shahgholian, Gh. and Izadpanahi, N., "Improving the performance of wind turbine equipped with DFIG using STATCOM based on inputoutput feedback linearization controller", *Energy Equipment and Systems*, Vol. 4, No. 1, (June 2016), 65-79.
- Fang, H., Chen, L. and Shen, Z., "Application of an improved PSO algorithm to optimal tuning of PID gains for water turbine governor", *Energy Conversion and Management*, Vol. 52, No. 4, (April 2011), 1763-1770. (https://doi.org/10.1016/j.enconman. 2010.11.005).
- Shahgholian, Gh., "Analysis and simulation of dynamic performance for DFIG-based wind farm connected to a distrubition system", *Energy Equipment and Systems*, Vol. 6, No. 2, (June 2018), 117-130. (https://doi.org/10.22059/EES.2018.31531).
- Kumar, D. and Chatterjee, K., "A review of conventional and advanced MPPT algorithms for wind energy systems", *Renewable and Sustainable Energy Reviews*, Vol. 55, (March 2016), 957-970. (https://doi.org/10.1016/j.rser.2015.11.013).
- Fooladgar, M., Rok-Rok, E., Fani, B. and Shahgholian, Gh., "Evaluation
 of the trajectory sensitivity analysis of the DFIG control parameters in
 response to changes in wind speed and the line impedance connection to
 the grid DFIG", *Journal of Intelligent Procedures in Electrical Technology*, Vol. 5, No. 20, (Winter 2015), 37-54.
- Irvine, S.J.C. and Rowlands-Jones, R.L., "Potential for further reduction in the embodied carbon in PV solar energy systems", *IET Renewable Power Generation*, Vol. 10, No. 4, (March 2016), 428-433. (https://doi.org/10.1049/iet-rpg.2015.0374).
- Joselin Herbert, G.M., Iniyan, S., Sreevalsan, E. and Rajapandian, S., "A review of wind energy technologies", *Renewable and Sustainable Energy Reviews*, Vol. 11, No. 6, (August 2007), 1117-1145. (https://doi.org/10.1016/j.rser.2005.08.004).
- Vilanova, M.R.N. and Balestieri, J.A.P., "Modeling of hydraulic and energy efficiency indicators for water supply systems", *Renewable and Sustainable Energy Reviews*, Vol. 48, (2015), 540-557. (https://doi.org/10.1016/j.rser.2015.04.024).
- Shahgholian, Gh., "Power system stabilizer application for load frequency control in hydro-electric power plant", *International Journal*

- of Theoretical and Applied Mathematics, Vol. 2, No. 1, (Feb. 2017), 21-30. (https://doi.org/10.11648/j.engmath.20170 201.14).
- Faiz, J., Hakimi-Tehrani, A. and Shahgholian, Gh., "Current control techniques for wind turbines: A review", *Journal of Electromotion*, Vol. 19, No. 3-4, (July/Dec. 2012), 151-168.
- Liu, Y., Xin, H., Wang, Z. and Gan, D., "Control of virtual power plant in microgrids: a coordinated approach based on photovoltaic systems and controllable loads", *IET Generation*, *Transmission and Distribution*, Vol. 9, No. 10, (June 2015), 921-928. (https://doi.org/10.1049/iet-gtd.2015.0392).
- 13. Njiri, J.G. and Söffker, D., "State-of-the-art in wind turbine control: Trends and challenges", *Renewable and Sustainable Energy Reviews*, Vol. 60, (July 2016), 377-393. (https://doi.org/10.1016/j.rser.2016.01.110).
- Asadirad, V., Mozafari, B. and Soleymani-morcheh-khorti, S., "The application three-phase to single-phase z-source matrix converter in wind turbine", *Journal of Intelligent Procedures in Electrical Technology*, Vol. 7, No. 28, (Winter 2017), 27-34.
- Zhaohui, L. and Malik, O.P., "An orthogonal test approach based control parameter optimization and its application to a hydro-turbine governor", *IEEE Transactions on Energy Conversion*, Vol. 12, No. 4, (December 1997), 388-393. (https://doi.org/10.1109/60.638956).
- Aghajani, G., Mirabbasi, D., Alfi, B. and Seyyed-Hatami, H., "Demand side management in a smart micro-grid in the presence of renewable generation and demand response", *Journal of Intelligent Procedures in Electrical Technology*, Vol. 8, No. 30, (Summer 2017), 55-70.
- Shahgholian, Gh., Khani, K. and Moazzami, M., "Frequency control in autanamous microgrid in the presence of DFIG based wind turbine", *Journal of Intelligent Procedures in Electrical Technology*, Vol. 6, No. 23, (Autumn 2015), 3-12.
- Chatthaworn, R. and Chaitusaney, S., "Improving method of robust transmission network expansion planning considering intermittent renewable energy generation and loads", *IET Generation*, *Transmission and Distribution*, Vol. 9, No. 13, (Sep. 2015), 1621-1627. (https://doi.org/10.1049/iet-gtd.2015.0363).
- Garcia, F.J., Uemori, M.K.I., Rocha Echeverria, J.J. and Costa Bortoni, E.d., "Design requirements of generators applied to low-head hydro power plants", *IEEE Transactions on Energy Conversion*, Vol. 30, No. 4, (June 2015), 1630-1638. (https://doi.org/10.1109/TEC.2015.2434617).
- Yin, X., Lin, Y. and Li, W., "Operating modes and control strategy for megawatt-scale hydro-viscous transmission-based continuously variable speed wind turbines", *IEEE Transactions on Sustainable Energy*, Vol. 6, No. 4, (October 2015), 1553-1564. (https://doi.org/10.1109/TSTE.2015.2455872).
- Yu, X., Zhang, J., Fan, C. and Chen, S., "Stability analysis of governor-turbine-hydraulic system by state space method and graph theory", *Energy*, Vol. 114, (Nov. 2016), 613-622. (https://doi.org/10.1016/j.energy. 2016.07.164).
- Jafari, A. and Shahgholian, Gh., "Analysis and simulation of a sliding mode controller for mechanical part of a doubly-fed induction generator based wind turbine", *IET Generation, Transmission and Distribution*, Vol. 11, No. 10, (July 2017), 2677-2688. (https://doi.org/10.1049/iet-gtd.2016.1969).
- Chen, D., Ding, C., Ma, X., Yuan, P. and Ba, D., "Nonlinear dynamical analysis of hydro-turbine governing system with a surge tank", *Appllied Mathematical Modelling*, Vol. 37, No. 14-15, (2013), 7611-7623. (https://doi.org/10.1016/j.apm.2013.01.047).
- Shahgholian, Gh., "PID controller design for load-frequency control in power system with hydro-turbine includes trinsient droop compensation", *Dam and Hedroelectric Powerplant*, Vol. 2, No. 5, (2015), 50-64.
- Ajibola, O.O.E., Ajala, O.S., Akanmu, J.O. and Balogun, O.J., "Improvement of hydroelectric power generation using pumped storage system", *Nigerian Journal of Technology*, Vol. 37, No. 1, (Jan. 2018), 191-199. (https://doi.org/10.4314/njt.v37i1. 25).
- 26 Singh, R.R., Chelliah, T.R. and Agarwal, P., "Power electronics in hydro electric energy systems— A review", *Renewable and Sustainable Energy Reviews*, Vol. 32, (April 2014), 944-959. (https://doi.org/10.1016/j.rser.2014.01.041).
- Tenorio, L.A.L., "Hydro turbine and governor modelling electrichydraulic interaction", Master Thesis, Norwegian University of Science and Technology, (June 2010).

- Hedarpour, F. and Shahgholian, Gh., "Design and simulation of sliding and fuzzy sliding mode controller in hydro-turbine governing system", *Journal of Iranian Dam and Hedroelectric Powerplant*, Vol. 4, No. 12, (Augest 2017), 10-20.
- Souza, O.H., Barbieri, N. and Santos, A.H.M., "Study of hydraulic transients in hydropower plants through simulation of nonlinear model of penstock and hydraulic turbine model", *IEEE Transactions on Power Systems*, Vol. 14, No. 4, (Nov. 1999), 1269-1272. (https://doi.org/10.1109/59.80 1883).
- Martínez-Lucas, G., Sarasúa, J.I., Sánchez-Fernández, J.Á. and Wilhelmi, J.R., "Power-frequency control of hydropower plants with long penstocks in isolated systems with wind generation", *Renewable Energy*, Vol. 83, (Nov. 2015), 245-255. (https://doi.org/10.1016/j.renene. 2015.04.032).
- Oliveira, E.J., Honorio, L.M., Anzai, A.H., Oliveira, L.W. and Costa, E.B., "Optimal transient droop compensator and PID tuning for load frequency control in hydro power systems", *International Journal of Electrical Power and Energy Systems*, Vol. 68, (June 2015), 345-355. (https://doi.org/10.1016/j.ijepes.2014.12.071).
- Doolla, S. and Bhatti, T.S., "Automatic generation control of an isolated small-hydro power plant", *Electric Power Systems Research*, Vol. 76, (2006), 889-896.
- Liu, X. and Liu, C., "Eigenanalysis of oscillatory instability of a hydropower plant including water conduit dynamics", *IEEE Transactions on Power Systems*, Vol. 22, No. 2, (May 2007), 675-681. (https://doi.org/10.1109/TPWRS.2007.895156).
- Brezovec, M., Kuzle, I. and Tomisa, T., "Nonlinear digital simulation model of hydroelectric power unit with Kaplan turbine", *IEEE Transactions on Energy Conversion*, Vol. 21, No. 1, (March 2006), 235-241. (https://doi.org/10.1109/TEC.2005.847963).
- Bhatt, P., Roy, R. and Ghoshal, S.P., "Comparative performance evaluation of SMES–SMES, TCPS–SMES and SSSC–SMES controllers in automatic generation control for a two-area hydro–hydro system", *Electrical Power and Energy Systems*, Vol. 33, No. 10, (Dec. 2011), 1585-1597. (https://doi.org/10.1016/j.ijepes.2010.12.015).
- Kishor, N., Saini, R.P. and Singh, S.P., "Optimal pole shift control in application to hydro power plant", *Journal of Electrical Engineering*, Vol. 56, No. 11-12, (2005), 290-297.
- Djukanovic, M.B., Dobrijevic, D.J., Calovic, M.S., Novicevic, M. and Sobajic, D.J., "Coordinated stabilizing control for the exciter and governor loops using fuzzy set theory and neural nets", *International Journal of Electrical Power and Energy Systems*, Vol. 19, No. 8, (Nov. 1997), 489-499. (https://doi.org/10.1016/S0142-0615(97)00020-3).
- Arnautović, D.B. and Džepčeski, D.D., "Suboptimal design of turbine governors for low head hydroturbines", *Facta Universitatis-Series: Electronics and Energetics*, Vol. 23, No. 2, (2010), 191-198. (https://doi.org/10.2298/FUEE1002191A).
- Karki, R., Hu, P. and Billinton, R., "Reliability evaluation considering wind and hydro power coordination", *IEEE Transactions on Power Systems*, Vol. 25, No. 2, (May 2010), 685-693. (https://doi.org/10.1109/TPWRS. 2009.2032758).
- Helseth, A., Gjelsvik, A., Mo, B. and Linnet, U., "A model for optimal scheduling of hydro thermal systems including pumped-storage and wind power", *IET Generation, Transmission and Distribution*, Vol. 7, No. 12, (Dec. 2013), 1426-1434. (https://doi.org/10.1049/iet-gtd.2012.0639).
- Andrade, A.L. and Santos, M.A., "Hydroelectric plants environmental viability: Strategic environmental assessment application in Brazil", *Renewable and Sustainable Energy Reviews*, Vol. 52, (Dec. 2015), 1413-1423. (https://doi.org/10.1016/j.rser.2015.07.152).
- Moya, D., Paredes, J. and Kaparaju, P., "Technical, financial, economic and environmental pre-feasibility study of geothermal power plants by RETScreen–Ecuador's case study", *Renewable and Sustainable Energy Reviews*, Vol. 92, (Sep. 2018), 628-637. (https://doi.org/10.1016/j.rser.2018.04.027).
- Rajagopal, V., Singh, B. and Kasal, G.K., "Electronic load controller with power quality improvement of isolated induction generator for small hydro power generation", *IET Renewable Power Generation*, Vol. 5, No. 2, (March 2011), 202-213. (https://doi.org/10.1049/ietrpg.2010.0081).
- Doolla, S. and Bhatti, T.S., "Load frequency control of an isolated small-hydro power plant with reduced dumped load", *IEEE Transactions on Power Systems*, Vol. 21, No. 4, (Nov. 2006), 1912-1919. (https://doi.org/10.1109/TPWRS.2006.881157).

- Hayes, B.P., Wilson, A., Webster, R. and Djokic, S.Z., "Comparison of two energy storage options for optimum balancing of wind farm power outputs", *IET Generation, Transmission and Distribution*, Vol. 10, No. 3, (March 2016), 832-839. (https://doi.org/10.1049/iet-gtd.2015.0486).
- 46. Sarasúa, J.I., Pérez-Díaz, J.I., Wilhelmi, J.R. and Sánchez-Fernández, J.Á., "Dynamic response and governor tuning of a long penstock pumped-storage hydropower plant equipped with a pump-turbine and a doubly fed induction generator", *Energy Conversion and Management*, Vol. 106, (Dec. 2015), 151-164. (https://doi.org/10.1016/j.enconman.2015.09.030).
- Singh, V.K. and Singal, S.K., "Operation of hydro power plants-A review", *Renewable and Sustainable Energy Reviews*, Vol. 69, (March 2017), 610-619. (https://doi.org/10.1016/j.rser.2016.11.169).
- 48. Mahdavian, M., Shahgholian, Gh., Janghorbani, M., Soltani, B. and Wattanapongsakorn, N., "Load frequency control in power system with hydro turbine under various conditions", *Proceedings of the IEEE/ECTICON*, Hua Hin, Thailand, (June 2015), 1-5. (https://doi.org/10.1109/ECTICon.2015.7206938).
- Elbatran, A.H., Yaakob, O.B., Ahmed, Y.M. and Shabara, H.M., "Operation, performance and economic analysis of low head microhydropower turbines for rural and remote areas: A review", *Renewable and Sustainable Energy Reviews*, Vol. 43, (Nov. 2015), 1624-1635. (https://doi.org/10.1016/j.rser.2014.11. 045).
- Mukherjee, V. and Ghoshal, S.P., "Comparison of intelligent fuzzy based AGC coordinated PID controlled and PSS controlled AVR system", *International Journal of Electrical Power and Energy Systems*, Vol. 29, No. 9, (Nov. 2007), 679-689. (https://doi.org/10.1016/j.ijepes.2007.05.002).
- Beires, P., Vasconcelos, M.H., Moreira, C.L. and Peças Lopes, J.A., "Stability of autonomous power systems with reversible hydro power plants: A study case for large scale renewables integration", *Electric Power Systems Research*, Vol. 158, (May 2018), 1-14. (https://doi.org/10.1016/j.epsr.2017.12.028).
- Abdellatif, D., AbdelHady, R., Ibrahim, A.M. and El-Zahab, E.A., "Conditions for economic competitiveness of pumped storage hydroelectric power plants in Egypt", *Renewables: Wind, Water, and Solar*, Vol. 5, No. 2, (2018). (https://doi.org/10.1186/s40807-018-0048-1).
- Zhou, J., Palikhe, S. and Bhattarai, K.P., "Hydraulic optimization of double chamber surge tank using NSGA-II resham dhakal", *Water*, Vol. 12, No. 2, (Feb. 2020), 1-20. (https://doi.org/10.3390/w12020455).
- Kishor, N., Saini, R.P. and Singh, S.P., "A review on hydropower plant models and control", *Renewable and Sustainable Energy Reviews*, Vol. 11, No. 5, (June 2007), 776-796. (https://doi.org/10.1016/j.rser.2005.06.003).
- Guo, W. and Zhu, D., "Setting condition of downstream surge tank of hydropower station with sloping ceiling tailrace tunnel", *Chaos, Solitons and Fractals*, Vol. 134, Article 109698, (May 2020). (https://doi.org/10.1016/j.chaos.2020.109698).
- Rezghi, A., Riasi, A. and Tazraei, P., "Multi-objective optimization of hydraulic transient condition in a pump-turbine hydropower considering the wicket-gates closing law and the surge tank position", *Renewable Energy*, Vol. 148, (April 2020), 478-491. (https://doi.org/10.1016/j.renene. 2019.10.054).
- https://www.visualdictionaryonline.com/energy/hydroelectricity/stepsin-production-electricity.php.
- Grøtterud, M., "Analysis of the slow floating in grid frequency of the nordic power system impact of hydraulic system characteristics", Master Thesis, Norwegian University of Science and Technology, (June 2012).
- Židonis, A. and Aggidis, G.A., "State of the art in numerical modelling of Pelton turbines", *Renewable and Sustainable Energy Reviews*, Vol. 45, (May 2015), 135-144. (https://doi.org/10.1016/j.rser.2015.01.037).
- Židonis, A., Benzon, D.S. and Aggidis, G.A., "Development of hydro impulse turbines and new opportunities", *Renewable and Sustainable Energy Reviews*, Vol. 51, (Nov. 2015), 1624-1635. (https://doi.org/10.1016/j.rser.2015.07.007).
- Fernandes, A.C. and Armandei, M., "Low-head hydropower extraction based on torsional galloping", *Renewable Energy*, Vol. 69, (Sep. 2014), 447-452. (https://doi.org/10.1016/j.renene.2014.03.057).
- Djukanovic, M., Novicevic, M., Dobrijevic, D., Babic, B., Sobajic, D.J. and Pao, Y.H., "Neural-net based coordinated stabilizing control for the exciter and governor loops of low head hydropower plants", *IEEE Transactions on Energy Conversion*, Vol. 10, No. 4, (Dec. 1995), 760-767. (https://doi.org/10.1109/60.475850).

- Zuo, Z., Liu, S., Sun, Y. and Wu, Y., "Pressure fluctuations in the vaneless space of high-head pump-turbines: A review", *Renewable and Sustainable Energy Reviews*, Vol. 41, (Jan. 2015), 965-974. (https://doi.org/10.1016/j.rser.2014.09.011).
- Thapa, B.S., Dahlhaug, O.G. and Thapa, B., "Sediment erosion in hydro turbines and its effect on the flow around guide vanes of Francis turbine", *Renewable and Sustainable Energy Reviews*, Vol. 49, (Sep. 2015), 1100-1113. (https://doi.org/10.1016/j.rser.2015.04.178).
- Nagode, K. and Škrjanc, I., "Modelling and internal fuzzy model power control of a Francis water turbine", *Energies*, Vol. 7, (2014), 874-889. (https://doi.org/10.3390/en7020874).
- Kishor, N., Singh, S.P. and Raghuvanshi, A.S., "Dynamic simulations of hydro turbine and its state estimation based LQ control", *Energy Conversion and Management*, Vol. 47, No. 18-19, (Nov. 2006), 3119-3137. (https://doi.org/10.1016/j.enconman.2006.03.020).
- Schniter, P. and Wozniak, L., "Efficiency based optimal control of Kaplan Hydrogenertors", *IEEE Transactions on Energy Conversion*, Vol. 10, No. 2, (June 1995), 348-353. (https://doi.org/10.1109/60.391902).
- Kranjcic, D. and Stumberger, G., "Differential evolution-based identification of the nonlinear Kaplan turbine model", *IEEE Transactions on Energy Conversion*, Vol. 29, No. 1, (March 2014), 178-187. (https://doi.org/10.1109/TEC.2013.2292927).
- Zohbi, G.A., Hendrick, P., Renier, C. and Bouillard, P., "The contribution of wind-hydro pumped storage systems in meeting Lebanon's electricity demand", *International Journal of Hydrogen Energy*, Vol. 41, No. 17, (May 2016), 6996-7004. (https://doi.org/10.1016/j.ijhydene.2016.01.028).
- IEEE Committee Report, "Hydraulic turbine and turbine control models for system dynamic studies", *IEEE Transactions on Power Systems*, Vol. 7, No. 1, (Feb. 1992), 167-179. (https://doi.org/10.1109/59.141700).
- Akhrif, O., Okou, F.A., Dessaint, L.A. and Champagne, R., "Application of a multivariable feedback linearization scheme for rotor angle stability and voltage regulation of power systems", *IEEE Transactions on Power Systems*, Vol. 14, No. 2, (May 1999). (https://doi.org/10.1109/59.761889).
- Guo, W. and Yang, J., "Modeling and dynamic response control for primary frequency regulation of hydro-turbine governing system with surge tank", *Renewable Energy*, Vol. 121, (June 2018), 173-187. (https://doi.org/10.1016/j.renene.2018.01.022).
- Bao, H., Yang, J., Zhao, G., Zeng, W., Liu, Y. and Yang, W., "Condition of setting surge tanks in hydropower plants—A review", *Renewable and Sustainable Energy Reviews*, Vol. 81, Part 2, (January 2018), 2059-2070. (https://doi.org/10.1016/j.rser.2017.06.012).
- Peng, Z. and Guo, W., "Saturation characteristics for stability of hydroturbine governing system with surge tank", *Renewable Energy*, Vol. 131, (Feb. 2019), 318-332. (https://doi.org/10.1016/j.renene.2018.07.054).
- Mansoor, S., "Behaviour and operation of pumped storage hydro plants", Ph.D. Thesis, University of Wales, Bangor, (April 2000). (ISNI: 0000 0001 2418 7904).
- Chen, D., Ding, C., Do, Y., Ma, X., Zhao, H. and Wang, Y., "Nonlinear dynamic analysis for a Francis hydro-turbine governing system and its control", *Journal of the Franklin Institute*, Vol. 351, No. 9, (Sep. 2014), 4596-4618. (https://doi.org/10.1016/j.jfranklin.2014.07.002).
- Fang, H., Chen, L., Dlakavu, N. and Shen, Z., "Basic modeling and simulation tool for analysis of hydraulic transients in hydroelectric power plants", *IEEE Transactions on Energy Conversion*, Vol. 23, No. 3, (June 2008), 834-841. (https://doi.org/10.1109/TEC.2008.921560).
- Gil-González, W., Garces, A. and Escobar, A., "Passivity-based control and stability analysis for hydro-turbine governing systems", *Applied Mathematical Modelling*, Vol. 68, (April 2019), 471-486. (https://doi.org/10.1016/j.apm.2018.11.045).
- Luqing, Y., Weidong, L., Zhaohui, L., Malik, O.P. and Hope, G.S., "An integral criterion for appraising the overall quality of a computer-based hydroturbine governing system", *IEEE Transactions on Energy Conversion*, Vol. 10, No. 2, (June 1995), 376-381. (https://doi.org/10.1109/60.391906).
- Li, C., Chang, L., Huang, Z., Liu, Y. and Zhang, N., "Parameter identification of a nonlinear model of hydraulic turbine governing system with an elastic water hammer based on a modified gravitational search algorithm", *Engineering Applications of Artificial Intelligence*,

- Vol. 50, (April 2016), 177-191. (https://doi.org/10.1016/j.engappai.2015.12.016).
- Chen, Z., Yuan, Y., Yuan, X., Huang, Y., Li, X. and Li, W., "Application of multi-objective controller to optimal tuning of PID gains for a hydraulic turbine regulating system using adaptive grid particle swam optimization", *ISA Transactions*, Vol. 56, (May 2015), 173-187. (https://doi.org/10.1016/j.isatra. 2014.11.003).
- 82. Yang, J., Wang, M., Wang, C. and Guo, W., "Linear modeling and regulation quality analysis for hydro-turbine governing system with an open tailrace channel", *Energies*, Vol. 8, (2015), 11702-11717. (https://doi.org/10.3390/en81011702).
- 83. Guo, W., Yang, J., Wang, M. and Lai, X., "Nonlinear modeling and stability analysis of hydro-turbine governing system with sloping ceiling tailrace tunnel under load disturbance", *Energy Conversion and Management*, Vol. 106, (Dec. 2015), 127-138. (https://doi.org/10.1016/j.enconman.2015.09.026).
- Li, C., Zhou, J., Xiao, J. and Xiao, H., "Hydraulic turbine governing system identification using T–S fuzzy model optimized by chaotic gravitational search algorithm", *Engineering Applications of Artificial Intelligence*, Vol. 26, No. 9, (Oct. 2013), 2073-2082. (https://doi.org/10.1016/j.engappai.2013.04.002).
- 85. Jiang, C., Ma, Y. and Wang, C., "PID controller parameters optimization of hydro-turbine governing systems using deterministic-chaotic-mutation evolutionary programming (DCMEP)", *Energy Conversion and Management*, Vol. 47, No. 9-10, (June 2006), 1222-1230. (https://doi.org/10.1016/j.enconman.2005.07.009).
- Yuan, X., Chen, Z., Yuan, Y. and Huang, Y., "Design of fuzzy sliding mode controller for hydraulic turbine regulating system via input state feedback linearization method", *Energy*, Vol. 93, Part 1, (Dec. 2015), 173-187. (https://doi.org/10.1016/j.energy.2015.09.025).
- 87. Malik, O.P. and Zeng, Y., "Design of a robust adaptive controller for a water turbine governing system", *IEEE Transactions on Engrgy Conversion*, Vol. 10, No. 2, (June 1995), 354-359. (https://doi.org/10.1109/60.391903).
- 88. Li, J. and Chen, Q., "Nonlinear dynamical analysis of hydraulic turbine governing systems with nonelastic water hammer effect", *Journal of Applied Mathematics*, Vol. 2014, (June 2014). (https://doi.org/10.1155/2014/412578).
- Zhang, H., Chen, D., Wu, C. and Wang, X., "Dynamics analysis of the fast-slow hydro-turbine governing system with different time-scale coupling", *Communications in Nonlinear Science and Numerical Simulation*, Vol. 54, (Jan. 2018), 136-147. (https://doi.org/10.1016/j.cnsns. 2017.05.020).
- Chen, Z., Yuan, X., Ji, B., Wang, P. and Tian, H., "Design of a fractional order PID controller for hydraulic turbine regulating system using chaotic non-dominated sorting genetic algorithm II", *Energy Conversion and Management*, Vol. 84, (August 2014), 390-404. (https://doi.org/10.1016/j.enconman. 2014.04.052).
- 91. Zhu, D. and Guo, W., "Setting condition of surge tank based on stability of hydro-turbine governing system considering nonlinear penstock head loss", *International Journal of Electrical Power and Energy Systems*, Vol. 113, (Dec. 2019), 372-382. (https://doi.org/10.1016/j.ijepes.2019.05.061).
- 92. Yuan, X., Chen, Z., Yuan, Y., Huang, Y., Li, X. and Li, W., "Sliding mode controller of hydraulic generator regulating system based on the input/output feedback linearization method", *Mathematics and Computers in Simulation*, Vol. 119, (Jan. 2016), 18-34. (https://doi.org/10.1016/j.matcom.2015.08.020).
- Wang, F., Chen, D., Xu, B. and Zhang, H., "Nonlinear dynamics of a novel fractional-order Francis hydro-turbine governing system with time delay", *Chaos, Solitons and Fractals*, Vol. 91, (Oct. 2016), 329-338. (https://doi.org/10.1016/j. chaos.2016.06.018).
- Natarajan, K., "Robust PID controller design for hydro turbines", *IEEE Transactions on Energy Conversion*, Vol. 20, No. 3, (Sep. 2005), 661-667. (https://doi.org/10.1109/TEC.2005.845448).
- Chen, Z., Yuan, X., Tian, H. and Ji, B., "Improved gravitational search algorithm for parameter identification of water turbine regulation system", *Energy Conversion and Management*, Vol. 78, (Feb. 2014), 306-315. (https://doi.org/10.1016/j.enconman.2013.10.060).
- Xu, B., Wang, F., Chen, D. and Zhang, H., "Hamiltonian modeling of multi-hydro-turbine governing systems with sharing common penstock and dynamic analyses under shock load", *Energy Conversion and Management*, Vol. 108, (Jan. 2016), 478-487. (https://doi.org/10.1016/j.enconman.2015.11.032).

- Li, C. and Zhou, J., "Parameters identification of hydraulic turbine governing system using improved gravitational search algorithm", *Energy Conversion and Management*, Vol. 52, No. 1, (Jan. 2011), 374-381. (https://doi.org/10.1016/j.enconman. 2010.07.012).
- Xu, B., Chen, D., Zhang, H. and Wang, F., "Modeling and stability analysis of a fractional-order Francis hydro-turbine governing system", *Chaos, Solitons and Fractals*, Vol. 75, (June 2015), 50-61. (https://doi.org/10.1016/j.chaos.2015.01.025).
- Wang, M., Zhang, Y., Ji, T. and Wang, X., "Grey prediction control and extension assessment for turbine governing system", *IET Generation*, *Transmission and Distribution*, Vol. 10, No. 11, (Aug. 2016), 2601-2605. (https://doi.org/10.1049/iet-gtd.2015.1028).
- 100. Wencheng, G. and Jiandong, Y., "Stability performance for primary frequency regulation of hydro-turbine governing system with surge tank", *Applied Mathematical Modelling*, Vol. 54, (Feb. 2018), 446-466. (https://doi.org/10.1016/j.apm.2017.09.056).
- 101. Zhang, H., Chen, D., Xu, B. and Wang, F., "Nonlinear modeling and dynamic analysis of hydro-turbine governing system in the process of load rejection transient", *Energy Conversion and Management*, Vol. 90, (Jan. 2015), 128-137. (https://doi.org/10.1016/j.enconman.2014.11.020).
- 102. Vezmar, S., Spajić, A., Topić, D., Šljivac, D. and Jozsa, L., "Positive and negative impacts of renewable energy sources", *International Journal of Electrical and Computer Engineering Systems*, Vol. 5, No. 2, (2014).
- Gupta, V., Khare, R. and Prasad, V., "Performance evaluation of pelton turbine: A review", *Journal of Water, Energy and Environment*, No. 13, (July 2013), 28-35. (https://doi.org/10.3126/hn.v13i0.10042).
- 104. Hosseini, E. and Shahgholian, Gh., "Different types of pitch angle control strategies used in wind turbine system applications", *Journal of Renewable Energy and Environment (JREE)*, Vol. 4, No. 1, (Winter 2017), 20-35. (https://doi.org/10.30501/jree.2017.70103).
- 105. Mozafarpoor-Khoshrodi, S.H. and Shahgholian, Gh., "Improvement of perturb and observe method for maximum power point tracking in wind energy conversion system using fuzzy controller", *Energy Equipment and Systems*, Vol. 4, No. 2, (Autumn 2016), 111-122. (https://doi.org/10.22059/EES.2016.23031).
- 106. Hosseini, E. and Shahgholian, Gh., "Partial- or full-power production in WECS: A survey of control and structural strategies", *European Power Electronics and Drives*, Vol. 27, No. 3, (Dec. 2017), 125-142. (https://doi.org/10.1080/09398368.2017.1413161).
- 107. Hosseini, E. and Shahgholian, Gh., "Output power levelling for DFIG wind turbine system using intelligent pitch angle control", *Automatika*, Vol. 58, No. 4, (2017), 363-374. (https://doi.org/10.1080/00051144.2018.1455017).
- 108. Kaunda, C.S., Kimambo, C.Z. and Nielsen, T.K., "Hydropower in the context of sustainable energy supply: A review of technologies and challenges", *ISRN Renewable Energy*, Vol. 2012, (2012), 1-15. (https://doi.org/10.5402/2012/730631).
- Borkowski, D. and Wegiel, T., "Small hydropower plant with integrated turbine-generators working at variable speed", *IEEE Transactions on Energy Conversion*, Vol. 28, No. 2, (June 2013), 452-459. (https://doi.org/10.1109/TEC.2013.2247605).
- Ferreira, J.H.I., Camacho, J.R. and Malagoli, J.A., "A contribution to the study of the estimate hydroelectric potential for small hydropower plant", *IEEE Latin America Transactions*, Vol. 14, No. 7, (July 2016), 3215-3224. (https://doi.org/10.1109/TLA.2016.7587623).
- 111. Galvis, J.C., Padilha-Feltrin, A. and Yusta Loyo, J.M., "Cost assessment of efficiency losses in hydroelectric plants", *Electric Power System Research*, Vol. 81, No. 10, (October 2011), 1866-1873. (https://doi.org//10.1016/j.epsr.2011.05.006).
- 112. Kumar, K.R. and Kulgod, S.P., "Simulation and analysis of energy harvesting from Grey water and rain water in high rises", *Proceedings* of the IEEE/ICEETS, Nagercoil, Tamil Nadu, India, (April 2016), 856-861. (https://doi.org/10.1109/ICEETS.2016.7583866).
- 113. Khankari, G. and Kamakar, S., "Combined thermal-hydro power generation: A novel approach of plant capacity addition", *International Journal of Renewable Energy Research*, Vol. 6, No. 1, (2016), 255-262.
- 114. Shen, C.L. and Shen, Y.S., "Output filter design for a novel dual-input PV-wind power converter by energy balance principle", *Applied Sciences*, Vol. 6, (2016), 1-15. (https://doi.org/10.3390/app 6090263).
- 115. Shahgholian, Gh., Khani, K. and Moazzami, M., "The Impact of DFIG based wind turbines in power system load frequency control with hydro

- turbine", *Dam and Hedroelectric Powerplant*, Vol. 1, No. 3, (Winter 2015), 38-51.
- 116. Heidarpour, F. and Shahgholian, Gh., "Stability improvement of hydraulic turbine regulating system using round-robin scheduling algorithm", *Journal of Renewable Energy and Environment (JREE)*, Vol. 5, No. 1, (Winter 2018), 1-7. (https://doi.org/10.30501/jree.2018.88584).
- 117. Singh, V., Kumar, A. and Batish, N., "Simulation and analysis of integrated wind power with small hydroelectric hybrid power system for transient stability", *Advanced Research in Electrical and Electronic Engineering*, Vol. 1, No. 1, (2014), 42-48.
- 118. Rahman, A., Saikia, L.C. and Sinha, N., "Load frequency control of a hydro-thermal system under deregulated environment using biogeography-based optimised three-degree-of-freedom integral-derivative controller", *IET Generation, Transmission and Distribution*, Vol. 9, No. 15, (Nov. 2015), 2284-2293. (https://doi.org/10.1049/iet-gtd.2015.0317).
- Khodayar, M.E., Abreu, L. and Shahidehpour, M., "Transmission-constrained intrahour coordination of wind and pumped-storage hydro units", *IET Generation, Transmission and Distribution*, Vol. 7, No. 7, (July 2013), 755-765. (https://doi.org/10.1049/iet-gtd.2012.0272).
- 120. Hirth, L., "The benefits of flexibility: The value of wind energy with hydropower", *Applied Energy*, Vol. 181, (Nov. 2016), 210-223. (https://doi.org/10.1016/j.apenergy.2016.07.039).
- 121. Forouzandehmehr, N., Han, Z. and Zheng, R., "Stochastic dynamic game between hydropower plant and thermal power plant in smart grid networks", *IEEE System Journal*, Vol. 10, No. 1, (March 2016), 88-96. (https://doi.org/10.1109/JSYST.2014.2317555).
- 122. Motaghi, A., Alizadeh, M. and Abbasian, M., "Reactive power compensation and reducing network transmission losses by optimal placement of parallel and series FACTS devices with fuzzy-evolutionary method", *Journal of Intelligent Procedures in Electrical Technology*, Vol. 9, No. 35, (Autumn 2019), 27-38.
- 123. Shahgholian, Gh., Hamidpour, H. and Movahedi, A., "Transient stability promotion by FACTS controller based on adaptive inertia weight particle swarm optimization method", *Advances in Electrical and Electronic Engineering*, Vol. 16, No. 1, (March 2018), 57-70. (https://doi.org/10.15598/aeee.v16i1.2369).
- 124. Ghaedi, H., Shahgholian, Gh. and Hashemi, M., "Comparison of the effects of two flatness based control methods for STATCOM on improving stability in power systems including DFIG based wind farms", *Iranian Electric Industry Journal of Quality and Productivity*, Vol. 8, No. 1, (2019), 72-81.
- 125. Rao, C.S., Nagaraju, S.S. and Raju, P.S., "Automatic generation control of TCPS based hydrothermal system under open market scenario: A fuzzy logic approach", *International Journal of Electrical Power and Energy Systems*, Vol. 31, No. 7-8, (Sep. 2009), 315-322. (https://doi.org/10.1016/j.ijepes.2009. 03.007).
- 126. Bhatt, P., Ghoshal, S.P. and Roy, R., "Load frequency stabilization by coordinated control of thyristor controlled phase shifters and superconducting magnetic energy storage for three types of interconnected two-area power systems", *International Journal of Electrical Power and Energy Systems*, Vol. 32, No. 10, (Dec. 2010), 1111-1124. (https://doi.org/10.1016/j.ijepes. 2010.06.009).
- 127. Singh, B., Murthy, S.S., Chilipi, R.R., Madishetti, S. and Bhuvaneswari, G., "Static synchronous compensator-variable frequency drive for voltage and frequency control of small-hydro driven self-excited induction generators system", *IET Generation, Transmission and Distribution*, Vol. 8, No. 9, (Sep. 2014), 1528-1538. (https://doi.org/10.1049/iet-gtd.2013.0703).

- 128. Khani, K. and Shahgholian, Gh., "Analysis and optimization of frequency control in isolated microgrid with double-fed induction-generators based wind turbine", *Journal of International Council on Electrical Engineering*, Vol. 9, No. 1, (Feb. 2019), 24-37. (https://doi.org/10.1080/22348972.2018.1564547).
- 129. Jafari, A., Shahgholian, Gh. and Zamanifar, M., "Stability analysis of doubly-fed induction generator wind turbine systems using modal analysis", *Iranian Journal of Electrical and Computer Engineering*, Vol. 17, No. 3, (Autumn 2019), 173-189. (In Farsi).
- 130. Keyvani-Boroujeni, B., Shahgholian, Gh. and Fani, B., "A distributed secondary control approach for inverter-dominated microgrids with application to avoiding bifurcation-triggered Instabilities", *IEEE Journal of Emerging and Selected Topics in Power Electronics*, Early Access Article, (February 2020), 1-8. (https://doi.org/10.1109/JESTPE.2020.2974756).
- 131. Bisheh, H., Moazzami, M., Fani, B. and Shahgholian, Gh., "A new method for controlling microgrids protection settings with the high penetration of distributed generation", *Computational Intelligence in Electrical Engineering*, Vol. 10, No. 4, (Winter 2020), 71-90.
- Carpintero-Renter, M., Santos-Martin, D. and Guerrero, J.M.,
 "Microgrids literature review through a layers structure", *Energies*, Vol. 12, No. 22, (2019), 1-22. (https://doi.org/10.3390/en12224381).
- 133. Shahgholian, Gh., Fani, B., Keyvani, B., Karimi, H. and Moazzami, M., "Improve the reactive power sharing by uses to modify droop characteristics in autonomous microgrids", *Energy Engineering and Management*, Vol. 9, No. 3, (2019), 64-71. (In Farsi).
- 134. Karimi, H., Shahgholian, Gh., Fani, B., Sadeghkhani, I. and Moazzami, M., "A protection strategy for inverter interfaced islanded microgrids with looped configuration", *Electrical Engineering*, Vol. 101, No. 3, (Sep. 2019), 1059-1073. (https://doi.org/10.1007/s00202-019-00841-6).
- 135. Pham, T.H., Prodan, I., Genon-Catalot, D. and Lefèvre, L., "Economic constrained optimization for power balancing in a dc microgrid: A multi-source elevator system application", *International Journal of Electrical Power and Energy Systems*, Vol. 118, Article 105753, (June 2020), 1-15. (https://doi.org/10.1016/j.ijepes.2019.105753).
- 136. Sadegheian, M., Fani, B., Sadeghkhani, I. and Shahgholian, Gh., "A local power control scheme for electronically interfaced distributed generators in islanded microgrids", *Iranian Electric Industry Journal of Quality and Productivity*, Vol. 8, No. 3, (2020), 47-58.
- 137. Tiomo, D. and Wamkeue, R., "Dynamic modeling and analysis of a micro-hydro power plant for microgrid applications", *Proceedings of The IEEE/ CCECE*, Edmonton, AB, Canada, (May 2019), 1-6. (https://doi.org/10.1109/CCECE.2019.8861875).
- 138. Shojaeean, S. and Akrami, H., "Coordination between wind power, hydro storage facility and conventional generating units according to the annual growth load", *Journal of Intelligent Procedures in Electrical Technology*, Vol. 4, No. 14, (Spring 2013), 31-40.
- 139. Singh, B. and Bhalla, K.K., "Reduced converter topology for integrated wind and small-hydro energy generation system", *IET Renewable Power Generation*, Vol. 9, No. 5, (June 2015), 520-529. (https://doi.org/10.1049/iet-rpg.2014.0235).
- 140. Ion, C.P. and Marinescu, C., "Autonomous microgrid based on micro hydro power plants", *Proceedings of The IEEE/OPTIM*, Brasov, Romania, (May 2012), 941-946. (https://doi.org/10.1109/OPTIM.2012.6231918).
- 141. Gil-González, W., DaniloMontoya, O. and Garces, A., "Modeling and control of a small hydro-power plant for a DC microgrid", *Electric Power Systems Research*, Vol. 180, Article 106104, (March 2020), 1-6. (https://doi.org/10.1016/j.epsr.2019.106104).