

Review on load frequency control for power system stability

Muhammad Nizam Kamarudin¹, Nabilah Shaharudin², Noor Haqimi Abd Rahman³,
Mohd Hendra Hairi⁴, Sahazati Md. Rozali⁵, Tole Sutikno⁶

^{1,2,4}Faculty of Electrical Engineering, Universiti Teknikal Malaysia Melaka, Malaysia

³School of Electrical Systems Engineering, Universiti Malaysia Perlis, Malaysia

⁵Faculty of Electrical Engineering Technology, Universiti Teknikal Malaysia Melaka, Malaysia

⁶Department of Electrical Engineering, Universitas Ahmad Dahlan, Indonesia

Article Info

Article history:

Received Mar 22, 2020

Revised Dec 15, 2020

Accepted Dec 28, 2020

Keywords:

Load frequency control

Power line exchange

Power system stability

Power transmission


Rotor angle stability

Voltage stability

ABSTRACT

Power system stability is the capability of power systems to maintain load magnitude within specified limits under steady state conditions in electrical power transmission. In modern days, the electrical power systems have grown in terms of complexity due to increasing interconnected power line exchange. For that, an inherent of controllers were essential to correct the deviation in the presence of external disturbances. This paper hence aims to review the basic concepts of power system stability in load frequency control. Various control techniques were analyzed and presented. Power system stability can be classified in terms of method to improve power system stability, which are rotor angle stability, frequency stability and voltage stability. It is found that each method has different purpose and focus on solving different types of problem occurred. It is hoped that this study can contribute to clarify the different types of power system stability in terms of where it occurs, and which is the best method based on different situation.

This is an open access article under the [CC BY-SA](#) license.


Corresponding Author:

Muhammad Nizam Kamarudin

Faculty of Electrical Engineering

Universiti Teknikal Malaysia Melaka

Hang Tuah Jaya, 76100 Durian Tunggal, Melaka, Malaysia

Email: nizamkamarudin@utem.edu.my

1. INTRODUCTION

Stability in the interconnected power system is known as its capability to return to stable operation after perturbed by disturbances. In contrast, instability in power system indicates the condition of losing synchronism or falling out of step. Stability consideration is recognized as an essential part in power systems that continually growing and extending over vast geographical regions. As such, preserving stability region in power system operation and maintaining the synchronism between various parts in power system has becoming a crucial tasks to engineers [1-3].

Successful operation of interconnected power systems requires the matching of total generation with total load demand and also associate with system losses. Changes in power system operating point may deviates the nominal frequency. Successful operation of interconnected power system requires the matching of total generation with total load demand as well as the ability to tolerate to associated system losses. Hence, interconnected power system with poor stability condition may experience deviations in nominal system frequency that yield to catastrophic effects [1].

One of the important elements in power system stability is load frequency control (LFC) [3-4]. It is important to maintain the frequency in a desirable level after disturbance occurs. In recent years, there are

several types of control that were introduced [3-10]. However, research has consistently shown that previous control methods are lack of robustness towards the uncertainty's parameter. Therefore, objective of this paper is to review a few conventional methods and presenting the research gaps and new research directions in LFC.

2. CONCEPTS OF POWER SYSTEM STABILITY

Stability in power system defines the ability of the system to regain a state of operating equilibrium after being injected by disturbances. In power system, all variables are bounded. As such, the entire system remains intact [1, 2] and interconnected. The type of disturbances are faults, load changes, generator outage, and line outage or voltage collapse. Plus, the source of disturbances can be the combination of all. As depicted in Figure 1, power system stability can be classified into rotor angle, voltage stability and frequency stability [2]. Each of these three stabilities can be further classified into large disturbance or small disturbance, as well as short term or long term stability issues.


Figure 1. Classification of power system stability

2.1. Rotor angle stability

Rotor angle stability is the ability of the system to remain in synchronized state when subjected to a disturbance. The rotor angle of a generator depends on the equilibrium between the mechanical torque and the electromagnetic torque. The mechanical torque is produced through the input of the mechanical power that is exerted by prime mover. Whereas the electromagnetic torque produces generator electrical power. While in synchronizing state, all generators' electromagnetic torque is exactly equal to the mechanical torque in the opposite direction. If the balance between mechanical torque and electromagnetic is disturbed by any perturbation, the rotor angle will oscillate. Rotor angle stability can be classified into small disturbance angle stability and large disturbance angle stability.

2.2. Voltage stability

Voltage stability is the ability of the system to maintain steady state voltages at all the system buses when subjected to a disturbance. Larger disturbances produce a large disturbance voltage stability. While less significant disturbance produces a small disturbance voltage stability. Compared to the rotor angle stability, the voltage stability can also be classified as a long term and short-term phenomenon. In case of voltage fluctuation occurrence due to fast switching device like the induction motor, power electronic drive, or HVDC, the time frame for understanding the stability is in the range of 10-20 seconds. For that, the issue can be considered as short-term phenomenon [2]. However, if the voltage variations are due to slow changes in load, over loading of line, as well as generators hitting reactive power limits or tap changing transformers, then the time frame for voltage stability can be longer. The history of recorded time frame is around 1 minute to several minutes (more that 1 minute).

2.3. Frequency stability

The ability of the power system to maintain steady frequency due to severe disturbance between generation and load is called a frequency stability. The performance can be measured by the capability of the system to restore equilibrium between system generation and load, with minimum loss of load. Frequency instability may cause frequency swings that lead to tripping of generation units or load.

3. TECHNICAL WORKS ON LOAD FREQUENCY CONTROL

Power system frequency control is very well known as LFC. LFC has been one of the functions of automatic generation control (AGC) and nowadays becomes one of the important control subjects for research. The reliability and stability of the power system are mainly depending upon frequency deviation from its nominal value [3]. The objectives of LFC are [4]: to maintain constant frequency throughout the system, to preserve the tie line power at a scheduled level irrespective of load changes in any area, to diminish area control error (ACE), and to improve transient performance. The AGC schemes have evolved over the past six decades. This is based on the tie line load bias control concept. There are two variables of interest namely, frequency and tie line power exchanges. Their variations are weighted together by a linear combination to a single variable called ACE. The continuous advancement in the design and implementation of AGC strategies has enabled power engineers to deal with AGC problem more efficiently and effectively [5, 6]. Several investigations have been reported in the past applicable to the load frequency control in the interconnected multi area power system. Some of control strategies have been proposed in the literature based on classical linear control [7, 8]. Somehow, because of the existing qualities of the changing loads, the working purpose of the power system changes consistently during a daily cycle. Thus, a fixed controller may no longer be suitable in all connected variable structure control [9-12] to ensure the insensitivity to the system parameters change.

The first paper in the field of automatic generation control was introduced in 1954 by Concordia [13]. Up to date, appreciable research work is done in the area of automatic generation control and load frequency control [13-15]. In the research, the smart load frequency control had been analyzed in the problem of two equal area hydro, thermal and hydro-thermal systems. The research showed that the frequency bias must be set equal to the frequency response characteristic in order to obtain minimum interaction between control areas. Elgerd and Fosha [14] proposed the megawatt-frequency (P-f) control problem which has been selected for critical examination. This problem is as old as the power systems technology itself. The revolutionary optimal control is a concept for automatic generation control regulator designs of interconnected power systems. Due to recent system breakdowns, interest in overall system stability has focused on this problematic area. Cohn [15] proposed a technique based on coordinated system wide correction based on inadvertent interchange and time error. It studied the static aspect of the net interchange tie line bias control strategy, particularly the considerations for deciding the frequency bias setting. Based on static analysis, for minimum interaction between controls areas, the frequency setting of control area should be matched to combine generation and load frequency response of the area. However, it remained silent regarding the magnitude of gain setting of the controller and the dynamic aspects.

The first attempt in the area of AGC has been proposed to control the frequency of a power system via the flywheel governor of the synchronous machine. This technique was subsequently found to be insufficient, and a supplementary control was included to the governor with the help of a signal directly proportional to the frequency integral plus its deviation. This scheme constitutes the classical approach to the AGC of power systems. Very early works in this important area of AGC have been carried out by Cohn *et al.* [16-20]. These works were based on tie-line bias control strategy. Quazza [21] on the other hand has discussed on non-interactive control considering the non-interaction between frequency and tie line powers control, where each control areas deals with its own load variations. The research with large signal dynamics of LFC systems were reported by Aggarwal and Bergseth [22]. Supplementary controllers were designed to regulate the ACEs to zero effectively. Later on, energy source dynamics were incorporated in AGC regulator design [23]. The standard definitions of the terms associated with the AGC of power systems were finalized in [24]. Following that, suggestions for dynamic modeling for LFC are discussed thoroughly in [25-27]. Based on the experiences with actual implementation of AGC schemes, modifications to the definition of ACE are suggested from time to time to cope with the changed power system environment [28-32]. Since many of the presently regulated markets are likely to evolve into a hybrid scheme, and some deregulated markets are already of this type (e.g., Norway), the effects of deregulation of the power industry on LFC have been addressed thoroughly in [33].

4. PERFORMANCE ANALYSIS ON PREVIOUS CONTROL STRATEGIES

A number of control techniques are being put forward by the researchers in their pioneer work to design LFC controller were based on classical proportional-integral-derivative (PID) control techniques, a linear quadratic regulator (LQR) based controlling techniques and linear matrix inequalities. Other than that, the LFC design were also based on soft computing or artificial intelligence (AI) techniques such as genetic algorithm, neural network, fuzzy logic, bacterial foraging optimization and sliding mode control, H_∞ and particles swarm based techniques. Vijay in [34] compared the performance between the bacterial foraging optimization (BFO) with genetic algorithm (GA) and particle swarm optimization (PSO). The novel of BFO

is to tackle economic load dispatch (ELD) issue including valve point effects. The proposed algorithm has been tested with a testbed with three to thirteen generating units. The results showed that the proposed algorithm gave effective quality solutions for ELD problems and also revealed that the fuel costs are reduced. Meanwhile, Sabahil in [35] discussed the power system load frequency control by modification of the dynamic neural network (MDNN) controller in two-area power system for generating electricity with good quality. The controller has dynamic neurons in hidden layer and conventional neurons in other layers. The neural network emulator (NN-emulator) was used to identify the model simultaneously with control process to considering for the sensitivity in the system model. The neuron receives its input either from other neurons or from the neural sensors, and the weighted sum of these inputs constituted the argument of a fixed nonlinear activation function. The proposed controller had been used because the whole structure of power system have nonlinear dynamic and their operation points may change, which therefore the adaptive controller should be used and has demonstrated that the system gave good results when compared to the conventional neural network (CNN).

Furthermore, Kumar in [36] observed that the parameter of PID controller and bias coefficient for load frequency control (LFC) are designed using a new approach. In the proposed technique, the power system instabilities and nonlinear impediments of governors and turbines, i.e. valve speed limit (VSL) and generation rate constraint (GRC), are considered in the design. Variations of uncertainties and nonlinear limitations are considered to be between -40% and +40% of nominal qualities with 5% step. The PID controller tuned based on GA was used to nullify the effect of frequency and tie line power deviations. On the other hand, Sreedhar Allu in [37] emphasized the advantages of fractional order PID (FOPID) controller over conventional PID with root locus tuning in single area power systems. In [37], the concept was extended to a multi area thermal power system with non-linearity of GRC. To reach the research outcomes, FOPID controller was tuned by using bacterial foraging optimization algorithm (BFOA) that employ an integral time multiplied absolute error (ITAE) as an objective function. The robustness of proposed controller was proved by using a transport delay (TD). Padhan in [38] observed the tuning technique utilized to model PID load frequency controller implied for power systems alongside transfer based acknowledgment strategy was considered for estimation of flow of the power system. Strength examinations on dependability and in addition execution were given in connection to vulnerabilities in parameters of the plant and it was seen that all in all the system remains asymptotically relentless for every encased uncertainty not withstanding motions in the system.

Saikia in [39], witnessed that the extra degree-of freedom drops the effect of undesirable posts of the unsettling influence, enhancing the aggravation lessening execution of system having shut circle. Firefly algorithm (FA) was utilized as part of frequency control in combined cycle gas turbine (CCGT) plant for controller increase enhancement in the paper. Likewise, performance of customary controller parameters in integral (I), proportional-integral (PI), PID and in additional integral derivative (ID) were thoroughly analyzed. Meanwhile in [40], Wen Tan brought into an idea of PID tuning system subject to two-level flexibilities for LFC in power system. Likewise time domain in addition to robustness of important PID controller was related to two regulation limitations and additionally, its strength was examined. The results indicate changes in damping of power system. In [41], El-Sherbiny investigated an application of the fuzzy logic technique while designing the load frequency control system to damp the frequency and tie line power oscillations due to different load disturbance. The proposed fuzzy logic frequency controller, called a two layered fuzzy controller having two layers. While the second counterpart, is called feedback fuzzy logic controller. Recently, PID controller was widely used in various applications. Lokanatha [42] proposed a particle swarm optimization PID (PSO-PID) controller to compare with the classical controller. The performance of the PSO tuned PIOD controller in two area power system is proven. The error has been reduced while the dynamic response of the system has been significantly improved. As compared to conventional PI and PID controller under different load conditions, the performance and robustness of the proposed PSO-PID is acceptable.

In [43] Ali observed that an application of the novel artificial intelligent search technique to optimize three-term PID parameters for a nonlinear load frequency controller. In this word, two area non reheat thermal system was considered. To minimize the time domain objective function, a technique called a bacterial foraging optimization algorithm (BFOA) is utilized while searching for optimal controller parameters. Ahsan in [44] conduct a comparative studies between a two-term PI controller and fuzzy logic for interconnected power system with load frequency controller. The outcomes showed that fuzzy logic improve the transient performance as compared to conventional PI controller.

Rerkpreedapong in [45] proposed two decentralized robust load frequency control using genetic algorithms and linear matrix inequalities. The first one was based on H Infinity (H_∞) control design and the second one was based on genetic algorithm (GA) optimization. Both were used to tune the control parameters of the PI controller called genetic algorithm linear matrix inequalities (GALMI). Both proposed controllers

were tested on a three area power system with three scenarios of load disturbances to demonstrate the robustness of their performances. The simulation results showed that the responses of GALMI tuned PI load frequency controllers were almost the same as those of the robust H_∞ controllers, which have effective control performance and robustness against possible disturbances. Pandey in [46] presented a novel LQR control approach along with the doubly fed induction generator (DFIG) of wind energy. The design controller was used to extract the kinetic energy of DFIG to control the interconnected power system. As a result, the proposed controller minimized the area of control error and enhanced the time response of both the tie line and frequency deviation. To achieve a stable system along with the improved time response, the LQR was inserted in the feedback element.

In [47], Kumari and Jha presents the scientific demonstration of two area system with interconnected warm power system in state space. The control system procedure is known as LQR alongside with relative indispensable PI controller. The system frequency reaction upgrade was the aim in this paper. The PI controller increment were taken as the ideal state-input picks up alongside other state variables of the system for AGC. The warm turbine for warm area have been considered for the system. At the point when the load on the system changes, the variety in the frequency was ought to be least for a framework with legitimately designed automatic area control. To upgrade the frequency reaction against the heap changes, LQR was tuned by PSO. Mi in [48] proposed an LFC strategy based on sliding mode control (SMC). The research focuses on uncertain hybrid power system in order to reduce the frequency deviation caused by the unmatched parameter uncertainties such as the renewable source and different load disturbance. The proposed controller was reconstructed based on the designed disturbance observer (DOB). The outcome shows improvement in dynamic performance and suppress the chattering that results in stable and faster response. The disturbance observer was also designed to improve the accuracy of the sliding mode load frequency controller.

In the meantime, Rani in [49] proposed a genetic algorithm based PID (GAPID) controller for a multi-area AGC scheme. The GAPID was tuned by minimizing the fitness function to get the optimal parameter of PID controller. Integral of the square of the area control error (ISACE) have been utilized to select the fitness function for GA. The population size is 50 is considered adequate for GA to obtain the optimal values of PID controller. The designed optimal AGC schemes were implemented to cater 1% load perturbation in one of the power system areas. The AGC using GAPID controller produces 11 second settling time. Finally, Karun [50] proposed a Fuzzy Logic based control to design a bidirectional power charging controller for electric vehicles (EV). The proposed design aims to stabilize frequency fluctuation in the system with photovoltaic (PV) systems. The grip operator controls the charging power to the desired value by sending signal to all EVs. The outcomes show that the system robust towards load changes and guarantee stability of the EV against PV power generations.

5. CONCLUSION

Power stability can be classified into three parts. These three main parts are rotor angle, voltage stability and frequency stability. Voltage collapse at a bus trigger a large excursion in frequency and rotor angle. Correspondingly, large frequency deviations cause large changes in the magnitude of voltage. Power system requires normal and stable operation at rated operating condition to preserve stability. It was noted in the paper, lists of contributions existed for controlling and stabilizing the system frequency either in a single or multi area interconnected power system. Different control approaches were reviewed to study the behavior of the system and the performances under different conditions. It is hoped that this review opens new avenue in power system stability research growth.

ACKNOWLEDGMENT

Special appreciation to the Center for Robotics and Industrial Automation (CeRIA), Universiti Teknikal Malaysia Melaka (UTeM) for research facilities, research collaboration and research grant funding Vote No: FRGS/10/2015/TK04/FKE/03/F00259 (MOHE) and PJP/2015/FKE(21C)S01641 (UTeM).

REFERENCES

- [1] IEEE TF report, "Proposed Terms & Definitions for Power System Stability," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-101, no. 7, pp. 1894-1898, July 1982.
- [2] P. Kundur, *et al.*, "Definition and classification of power system stability IEEE/CIGRE joint task force on stability terms and definitions," in *IEEE Transactions on Power Systems*, vol. 19, no. 3, pp. 1387-1401, Aug. 2004.

- [3] R. Umrao, S. Kumar, M. Mohan and D. K. Chaturvedi, "Load Frequency Control methodologies for power system," *2012 2nd International Conference on Power, Control and Embedded Systems*, Allahabad, 2012, pp. 1-10.
- [4] Srikanth Babu and Alivelu Sondi, "Load frequency Controllers Design and comparison for Interconnected Hydro-Thermal systems," *International Journal of Innovative Research in Science, Engineering and Technology*, vol. 6, no. 8, pp. 17307- 17315, August 2017.
- [5] Naimul Hasan, "An Overview of AGC Strategies in Power System," *National conference on Recent Advances in Electrical & Electronics Engineering*, RAEEE-09, NIT- Hamirpur, India, 2009.
- [6] N. Jaleeli, L. S. VanSlyck, D. N. Ewart, L. H. Fink and A. G. Hoffmann, "Understanding automatic generation control," in *IEEE Transactions on Power Systems*, vol. 7, no. 3, pp. 1106-1122, Aug. 1992.
- [7] P. Agathoklis and M. H. Hamza, "Comparison of three algorithms for load frequency control," *Electr. Power Syst. Res.*, vol. 7, no. 3, pp. 165-172, 1984.
- [8] A. Bose and I. Atiyah, "Regulation Error in Load Frequency Control," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-99, no. 2, pp. 650-657, March 1980.
- [9] T. Kennedy, S. M. Hoyt and C. F. Abell, "Variable, nonlinear tie-line frequency bias for interconnected systems control," in *IEEE Transactions on Power Systems*, vol. 3, no. 3, pp. 1244-1253, Aug. 1988.
- [10] Z. M. Ai-Hamouz and Y. L. Abdel-Magid, "Variable structure load frequency controllers for multiarea power systems," *Int. J. Electr. Power EnergJa Syst.*, vol. 5, no.5, pp, 293-300, 1993.
- [11] A. Kumar, O. P. Malik and G. S. Hope, "Variable-structure-system control applied to AGC of an interconnected power system," in *IEE Proceedings C - Generation, Transmission and Distribution*, vol. 132, no. 1, January 1985, pp. 23-29.
- [12] A. Rubaai and V. Udo., "An adaptive control scheme for load-frequency control of multiarea power systems," *Electr. Power Syst. Res.*, vol. 24, no. 3, pp. 183-188, 1982.
- [13] C. Concordia and L. K. Kirchmayer, "Tie-Line Power and Frequency Control of Electric Power Systems - Part II [includes discussion]," in *Transactions of the American Institute of Electrical Engineers. Part III: Power Apparatus and Systems*, vol. 73, no. 2, pp. 133-146, April 1954.
- [14] O. I. Elgerd and C. E. Fosha, "Optimum Megawatt-Frequency Control of Multiarea Electric Energy Systems," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-89, no. 4, pp. 556-563, April 1970.
- [15] N. Cohn, "Techniques for Improving the Control of Bulk Power Transfers on Interconnected Systems," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-90, no. 6, pp. 2409-2419, Nov. 1971.
- [16] Ibraheem, P. Kumar and D. P. Kothari, "Recent philosophies of automatic generation control strategies in power systems," in *IEEE Transactions on Power Systems*, vol. 20, no. 1, pp. 346-357, Feb. 2005.
- [17] L. K. Kirchmayer, "Economic Control of Interconnected Systems," New York: Wiley, 1959.
- [18] N. Cohn, "Some Aspects of Tie-Line Bias Control on Interconnected Power Systems [includes discussion]," in *Transactions of the American Institute of Electrical Engineers. Part III: Power Apparatus and Systems*, vol. 75, no. 3, pp. 1415-1436, Jan. 1956.
- [19] N. Cohn, "Considerations in the Regulation of Interconnected Areas," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-86, no. 12, pp. 1527-1538, Dec. 1967.
- [20] J. E. Van Ness, "Root loci of load frequency control systems," *IEEE Trans. Power App. Syst.*, vol. PAS-82, no. 5, pp. 712-726, 1963.
- [21] G. Quazza, "Noninteracting Controls of Interconnected Electric Power Systems," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-85, no. 7, pp. 727-741, July 1966.
- [22] R. P. Aggarwal and F. R. Bergseth, "Large Signal Dynamics of Load-Frequency Control Systems and Their Optimization Using Nonlinear Programming: I," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-87, no. 2, pp. 527-532, Feb. 1968.
- [23] O. I. Elgerd and C. E. Fosha, "Optimum Megawatt-Frequency Control of Multiarea Electric Energy Systems," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-89, no. 4, pp. 556-563, April 1970.
- [24] H. G. Kwatny, K. C. Kalnitsky and A. Bhatt, "An optimal tracking approach to load-frequency control," in *IEEE Transactions on Power Apparatus and Systems*, vol. 94, no. 5, pp. 1635-1643, Sept. 1975.
- [25] "IEEE Standard Definitions of Terms for Automatic Generation Control on Electric Power Systems," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-89, no. 6, pp. 1356-1364, July 1970.
- [26] I. C. Report, "Dynamic Models for Steam and Hydro Turbines in Power System Studies," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-92, no. 6, pp. 1904-1915, Nov. 1973.
- [27] Working Group Prime Mover and Energy Supply, "Hydraulic turbine and turbine control models for system dynamic studies," in *IEEE Transactions on Power Systems*, vol. 7, no. 1, pp. 167-179, Feb. 1992.
- [28] P. Kundur, "Power System Stability and Control," New York: McGraw- Hill, 1994.
- [29] "Current Operating Problems Associated with Automatic Generation Control," in *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-98, no. 1, pp. 88-96, Jan. 1979.
- [30] N. Jaleeli, L. S. VanSlyck, D. N. Ewart, L. H. Fink and A. G. Hoffmann, "Understanding automatic generation control," in *IEEE Transactions on Power Systems*, vol. 7, no. 3, pp. 1106-1122, Aug. 1992.
- [31] R. K. Green, "Transformed automatic generation control," in *IEEE Transactions on Power Systems*, vol. 11, no. 4, pp. 1799-1804, Nov. 1996.
- [32] A. M. Stankovic, G. Tadmor and T. A. Sakharuk, "On robust control analysis and design for load frequency regulation," in *IEEE Transactions on Power Systems*, vol. 13, no. 2, pp. 449-455, May 1998.
- [33] R. D. Christie and A. Bose, "Load frequency control issues in power system operations after deregulation," in *IEEE Transactions on Power Systems*, vol. 11, no. 3, pp. 1191-1200, Aug. 1996.

- [34] R. Vijay, "Intelligent Bacterial Foraging Optimization Technique to Economic Load Dispatch Problem," *International Journal of Soft Computing and Engineering*, vol. 2, no. 2, pp. 55-59, May 2012.
- [35] K. Sabahi, M. A. Nekoui, M. Teshnehlab, M. Aliyari and M. Mansouri, "Load frequency control in interconnected power system using modified dynamic neural networks," *2007 Mediterranean Conference on Control & Automation*, Athens, 2007, pp. 1-5.
- [36] B Ravi Kumar *et al.*, "Tuning PID Controller Parameters for Load Frequency Control Considering System Uncertainties," *Int. Journal of Engineering Research and Applications*, vol. 5, no. 5, pp. 42-47, May 2015.
- [37] Sreedhar Allu, Gayatri B, Anusha M and Manmadha Kumar "Application of Fractional order PID controller for non-linear power system." *International Journal of Advanced Engineering and Global Technology I*, vol. 3, no. 04, April 2015.
- [38] D. G. Padhan S Majhi, "A new control scheme for PID load frequency controller of single area and multi area power systems," *ISA Transactions*, vol. 52, no. 2, pp. 242-251, 2013.
- [39] L. C. Saikia "Automatic Generation Control of a combined cycle gas turbine plant with classical controllers using firefly algorithm," *International Journal of Electrical Power and Energy Systems*, vol. 53, pp. 27-33, 2013.
- [40] W. Tan, "Unified Tuning of PID Load Frequency Controller for Power Systems via IMC," in *IEEE Transactions on Power Systems*, vol. 25, no. 1, pp. 341-350, Feb. 2010.
- [41] M. K. El-Sherbiny, G. El-Saady, Ali M. Yousef, "Efficient fuzzy logic load frequency controller," *Energy Conversion and Management*, vol. 43, no. 14, pp. 1853-1863, 2002.
- [42] M. Lokanatha and K. Vasu, "Load Frequency Control of Two Area Power System using PID Controller," *International Journal of Engineering Research & Technology*, vol. 3, no. 11, pp. 687-692, November 2014.
- [43] E. S. Ali, S. M. Abd-Elazim, "Bacteria foraging optimization algorithm-based load frequency controller for interconnected power system," *Electrical Power Energy System*, vol. 33, no.3, pp. 633-638, 2011.
- [44] Muhammad Ahsan Zamee, Dipankar Mitra, Sadaf Yusuf Tahhan, "Load Frequency Control of Interconnected Hydro-Thermal Power System Using Conventional PI and Fuzzy Logic Controller," *International Journal of Energy and Power Engineering*, vol. 2, no. 5, pp. 191-196, October 2013.
- [45] D. Rerkpreedapong, A. Hasanovic and A. Feliachi, "Robust load frequency control using genetic algorithms and linear matrix inequalities," in *IEEE Transactions on Power Systems*, vol. 18, no. 2, pp. 855-861, May 2003.
- [46] G. Pandey and S. Bhongade, "Participation of DFIG based wind turbine generator in Load Frequency Control with linear quadratic regulator," *2014 Annual IEEE India Conference (INDICON)*, Pune, 2014, pp. 1-6.
- [47] N. Kumari, A. N. Jha, "Frequency control of multi-area power system network using PSO based LQR," *Power India International Publication (PIICON)*, June 2015, pp. 1-6.
- [48] Yang Mi, Yang Fu, Dongdong Li, Chengshan Wang, Poh Chiang and Peng Wang, "The sliding mode load frequency control for hybrid power system based on disturbance observer," *International Journal of Electrical Power and Energy System*, vol. 74, pp. 446-452, 2016.
- [49] Poonam Rani and Mr. Ram Avtar, "Automatic Load Frequency Control of Two Area power System Using Genetic Algorithm," *International Journal of Engineering Research & Technology (IJERT)*, vol. 2, no. 8, pp. 223-229, August 2013.
- [50] D. Karun and Sindhu T. K, "Fuzzy logic-based load frequency control of grid connected distributed generators," *2015 International Conference on Technological Advancements in Power and Energy (TAP Energy)*, Kollam, 2015, pp. 432-437.