	Отчет  МСЭ-R  SM.2351-0	1
	Отчет  МСЭ-R  SM.2351-0	47
[bookmark: _GoBack]


	

Отчет  МСЭ-R  SM.2351-0
(07/2015)

	
Системы управления коммунальными предприятиями на базе 
"умных" электросетей  

	

Серия SM
Управление использованием спектра


[image: ][image: report_R_2009]
48	Отчет  МСЭ-R  SM.2351-0
ii	Отчет  МСЭ-R  SM.2351-0

Предисловие
Роль Сектора радиосвязи заключается в обеспечении рационального, справедливого, эффективного и экономичного использования радиочастотного спектра всеми службами радиосвязи, включая спутниковые службы, и проведении в неограниченном частотном диапазоне исследований, на основании которых принимаются Рекомендации.
Всемирные и региональные конференции радиосвязи и ассамблеи радиосвязи при поддержке исследовательских комиссий выполняют регламентарную и политическую функции Сектора радиосвязи. 
Политика в области прав интеллектуальной собственности (ПИС)
Политика МСЭ-R в области ПИС излагается в общей патентной политике МСЭ-Т/МСЭ-R/ИСО/МЭК, упоминаемой в Приложении 1 к Резолюции МСЭ-R 1. Формы, которые владельцам патентов следует использовать для представления патентных заявлений и деклараций о лицензировании, представлены по адресу: http://www.itu.int/ITU-R/go/patents/en, где также содержатся Руководящие принципы по выполнению общей патентной политики МСЭ-Т/МСЭ-R/ИСО/МЭК и база данных патентной информации МСЭ-R.


	Серии Отчетов МСЭ-R
(Представлены также в онлайновой форме по адресу: http://www.itu.int/publ/R-REP/en.)

	Серия
	Название

	BO
	Спутниковое радиовещание

	BR
	Запись для производства, архивирования и воспроизведения; пленки для телевидения

	BS
	Радиовещательная служба (звуковая)

	BT
	Радиовещательная служба (телевизионная)

	F
	Фиксированная служба

	M
	Подвижные службы, служба радиоопределения, любительская служба и относящиеся к ним спутниковые службы

	P
	Распространение радиоволн

	RA
	Радиоастрономия

	RS
	Системы дистанционного зондирования

	S
	Фиксированная спутниковая служба

	SA
	Космические применения и метеорология

	SF
	Совместное использование частот и координация между системами фиксированной спутниковой службы и фиксированной службы

	SM
	Управление использованием спектра


	Примечание.  Настоящий Отчет МСЭ-R утвержден на английском языке Исследовательской комиссией в соответствии с процедурой, изложенной в Резолюции МСЭ‑R 1.


Электронная публикация
Женева, 2015 г.
[bookmark: iiannee] ITU 2015
Все права сохранены. Ни одна из частей данной публикации не может быть воспроизведена с помощью каких бы то ни было средств без предварительного письменного разрешения МСЭ.

[bookmark: irecnoe]ОТЧЕТ  МСЭ-R  SM.2351-0
Системы управления коммунальными предприятиями
на базе "умных" электросетей
(2015)
Содержание
Стр.
1	Введение		3
2	Особенности и характеристики "умных" электросетей		4
3	Сетевые технологии электросвязи в "умных" электросетях		5
4	Цели развертывания "умных" электросетей и их преимущества		5
4.1	Снижение общего энергопотребления за счет оптимизации системы		5
4.2	Интеграция возобновляемых и распределенных энергетических ресурсов		5
4.3	Обеспечение устойчивости сети		6
5	Подход МСЭ к "умным" электросетям		6
6	Скорости передачи данных, полосы пропускания, полосы частот и объем спектра, необходимые для поддержки систем управления электросетями		9
6.1	Краткое описание		9
6.2	Частоты для систем управления электросетями		10
6.3	Домашняя сеть		12
6.4	WAN/NAN/FAN		12
7	Соображения по вопросам помех, связанные с реализацией технологий проводной и беспроводной передачи данных в системах управления электросетями		13
8	Влияние широкомасштабного развертывания проводных и беспроводных сетей, используемых в системах управления электросетями, на доступность спектра		15
9	Заключение		16
Приложение 1 – Примеры действующих стандартов, относящихся к системам управления электросетями		16
A1.1	Стандарты IEEE		16
A1.2	Стандарты МСЭ-Т		22
A1.3	Стандарты 3GPP		23
A1.4	Стандарты 3GPP2		31
Приложение 2 – "Умные" электросети в Северной Америке		34
A2.1	Введение		34
A2.2	Соображения, лежащие в основе развертывания "умных" электросетей		34
Стр.
Приложение 3 – "Умные" электросети в Европе		35
A3.1	Введение		35
A3.2	Работа, проводимая в некоторых европейских странах – членах ЕС		36
Приложение 4 – "Умные" электросети в Бразилии		39
A4.1	Введение		39
A4.2	Бразильский сектор энергетики		39
A4.3	Бразильская исследовательская группа по "умным" электросетям		39
A4.4	Вопросы электросвязи		40
A4.5	Технические данные		40
A4.6	Измерения на НЧ		40
A4.7	Выводы		40
Приложение 5 – "Умные" электросети в Республике Корея		41
A5.1	Дорожная карта внедрения "умных" электросетей в Республике Корея		41
A5.2	Развитие технологий		43
Приложение 6 – "Умные" электросети в Индонезии		43
A6.1	Введение		43
A6.2	Разработка "умных" электросетей и возникающие при этом сложные проблемы		44
Приложение 7 – Исследования, касающиеся технологий беспроводного доступа  для "умных" электросетей в Китае		46
A7.1	Введение		46
A7.2	Технология беспроводного доступа для "умных" электросетей в Китае		46
A7.3	Выводы		48


[bookmark: _Toc435456899][bookmark: _Toc435457163][bookmark: _Toc436654721]1	Введение
"Умная" электросеть – это термин, употребляемый в отношении передовых систем доставки коммунальных ресурсов (электроэнергии, газа и воды) от источников выработки и производства до точек потребления. Он включает все сопутствующие системы управления и обработки документации в комплексе с интегрированными современными цифровыми информационными технологиями. В конечном счете ожидается, что благодаря повышенной надежности, безопасности и эффективности распределительной инфраструктуры "умных" электросетей удастся снизить затраты на предоставление коммунальных услуг потребителям. 
Технологии электросвязи за короткое время стали основополагающим инструментом, с помощью которого многие коммунальные предприятия строят свою инфраструктуру "умных" электросетей. Например, в последние годы администрации и национальные комиссии, осуществляющие надзор за генерацией, распределением и потреблением электроэнергии, взяли на себя обязательства повысить эффективность, энергосбережение, безопасность и надежность электрических сетей в рамках усилий по сокращению 40‑процентной доли мирового объема выбросов парниковых газов, приходящейся на выработку электроэнергии[footnoteRef:1]. Системы "умных" электросетей являются ключевой технологией, обеспечивающей достижение этих целей.  [1: 	The European Commission Smart Grid Vision and Strategy for Europe’s Electricity Networks of the Future (Отчет "EC Smart Grid Vision Report", 7‑я Европейская комиссия, 2006 год, см. http://www.smartgrids.eu/documents/vision.pdf).] 

Ключевые задачи проекта развития "умных" электросетей: 
–	обеспечить надежность поставок;
–	способствовать переходу к экономике с низким уровнем выбросов углерода;
–	обеспечить стабильность и доступность цен.
Защищенная связь – это важнейший компонент "умных" электросетей, который положен в основу самых крупных и передовых проектов по развертыванию таких сетей, находящихся сегодня в разработке. Более того, благодаря применению информационных технологий "умная" электросеть обладает возможностями прогнозирования и самовосстановления, что позволяет автоматически предотвращать и устранять неполадки. Основополагающее значение для проекта по развитию "умных" электросетей имеют эффективные "умные" измерительные системы для жилых зданий и промышленных предприятий, позволяющие в реальном времени контролировать потребление и осуществлять связь с центрами управления сетью, которые соразмеряют выработку с потреблением и обеспечивают поставки по надлежащим расценкам.
В контексте МСЭ внедрение "умных" электросетей стало неразрывно ассоциироваться с различными технологиями проводной и беспроводной связи, разработанными для широкого круга сетевых применений[footnoteRef:2]. Услуги "умных" электросетей за пределами жилых помещений включают усовершенствованную инфраструктуру измерений (AMI), автоматизированное управление измерениями (AMM), автоматизированное снятие показаний счетчиков (AMR) и автоматизацию распределения. В жилых помещениях применение умных электросетей – это главным образом снятие показаний, мониторинг и диспетчерская связь между коммунальным предприятием, "умными" счетчиками и "умными" бытовыми приборами, например обогревателями, кондиционерами, стиральными машинами и другими. Важное перспективное применение – обмен данными о зарядке и стоимости электроэнергии между электромобилями и зарядными станциями для них. В жилых домах услуги "умных" электросетей обеспечат управление "умными" бытовыми приборами на высоком уровне детализации, дистанционное управление электрическими устройствами, а также отображение данных о потребленной энергии и ее стоимости, что позволит эффективнее информировать потребителей и побуждать их экономить электроэнергию. [2: 	Семейство стандартов IEEE 802 содержит стандарты, разработанные специально для нужд "умных" электросетей и дальней наружной связи.] 

[bookmark: _Toc214427373][bookmark: _Toc435456900][bookmark: _Toc435457164][bookmark: _Toc436654722]2	Особенности и характеристики "умных" электросетей
Проект развития "умных" электросетей предусматривает повсеместную связность всех элементов распределительных сетей коммунальных предприятий – от сети источников поставок и сетевых центров управления до отдельных помещений и электроприборов. "Умные" электросети потребуют огромных двунаправленных потоков данных и сложной структуры связей, сравнимой с интернетом. Подробнее о предполагаемых потоках данных через сети передачи электроэнергии см. в техническом документе МСЭ "Applications of ITU‑T G.9960, ITU-T G.9961 transceivers for Smart Grid applications: Advanced metering infrastructure, energy management in the home and electric vehicles"[footnoteRef:3]. Чтобы обратить более пристальное внимание МСЭ-Т на проект развития "умных" электросетей, работа, связанная с обеспечением соединений по линиям электропередачи и проектированием модемов PLT специально для применения в "умных" электросетях, была отделена от более общей работы по домашним сетям в рамках Рекомендации G.9960 и теперь продолжается в рамках семейства Рекомендаций МСЭ‑T G.990x (ранее G.9955), то есть G.9901, G.9902, G.9903, G.9904. [3: 	http://www.itu.int/publ/T-TUT-HOME-2010/en.] 

"Умные" электросети предоставят информационную составляющую и инфраструктуру управления, обеспечив создание интегрированной сети связи и зондирования. Сеть распределения с поддержкой технологий "умных" электросетей предоставляет как коммунальному предприятию, так и потребителю бóльший контроль над расходованием электроэнергии, воды и газа. Кроме того, она позволит эффективнее, чем когда-либо прежде, эксплуатировать коммунальные распределительные сети. 
Особенности и характеристики "умных" электросетей и "умных" измерительных систем идентифицированы в документах следующих стран, научно-исследовательских институтов, комиссий, отраслевых ассоциаций и организаций по стандартизации:
–	последние законодательные акты Соединенных Штатов[footnoteRef:4]; [4: 	The Energy Independence and Security Act of 2007 (Public Law 110-140) (TITLE XIII—SMART GRID). http://www.gpo.gov/fdsys/pkg/PLAW-110publ140/pdf/PLAW-110publ140.pdf.] 

–	группа по функциональной совместимости "умных" электросетей (SGIP)[footnoteRef:5]; [5: 	NISTIR 7761v2 Priority Action Plan 2 Guidelines for assessing wireless standards for Smart Grid applications.] 

–	Научно-исследовательский институт электроэнергетики (EPRI)[footnoteRef:6]; [6: 	http://my.epri.com/portal/server.pt.] 

–	программа "Современные сети", финансируемая Министерством энергетики США (DOE)[footnoteRef:7]; [7: 	Финансируемая DOE программа "Современные электросети" определяет, что такое современные или "умные" электросети, и доступна по адресу: http://www.netl.doe.gov/smartgrid/referenceshelf/
whitepapers/Integrated%20Communications_Final_v2_0.pdf.] 

–	программа стратегических исследований Европейской комиссии[footnoteRef:8]; [8: 	EUR 22580, "Программа стратегических исследований для будущих европейских электросетей" (EC Strategic Research Agenda) at 62, European Commission, 2007. ftp://ftp.cordis.europa.eu/pub/fp7/energy/docs/
smartgrids_agenda_en.pdf.] 

–	последние консультации Соединенного Королевства по вопросам внедрения "умных" измерительных систем[footnoteRef:9]; [9: 	Министерство энергетики и изменения климата Соединенного Королевства организовало консультации по вопросам внедрения "умных" измерительных систем, которые проходили на протяжении 2010–2011 годов (ссылка: 10D/732 20/7/2010 – 30/03/2011); результаты консультаций доступны здесь: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/42742/1475-smart-metering-imp-response-overview.pdf.] 

–	отраслевая ассоциация в области электросвязи, Комитет TR51 (Smart Utility Networks[footnoteRef:10]). [10: 	http://www.tiaonline.org/all-standards/committees/tr-51.] 

[bookmark: M441][bookmark: MoU][bookmark: _Toc214427374][bookmark: _Toc435456901][bookmark: _Toc435457165][bookmark: _Toc436654723]3	Сетевые технологии электросвязи в "умных" электросетях
В "умных" электросетях могут использоваться различные типы сетей электросвязи. Такого рода сети электросвязи должны, однако, обеспечивать достаточную пропускную способность для основных и расширенных применений "умных" электросетей, которые существуют уже сегодня и станут возможными в ближайшем будущем.
[bookmark: M2MHyperlink][bookmark: M2MFRA][bookmark: M2MUseCases][bookmark: M2MTR][bookmark: _Toc214427375][bookmark: _Toc435456902][bookmark: _Toc435457166][bookmark: _Toc436654724]4	Цели развертывания "умных" электросетей и их преимущества
[bookmark: _Toc435456903][bookmark: _Toc435457167][bookmark: _Toc436654725]4.1	Снижение общего энергопотребления за счет оптимизации системы
Существующие местные электрические распределительные системы предназначены для доставки и передачи энергии в одном направлении, но не оснащены интеллектом, который позволял бы оптимизировать доставку. Как следствие, энергетические коммунальные предприятия должны обладать достаточными генерирующими мощностями, чтобы справляться с пиковым спросом на энергию, если даже такое потребление приходится всего на несколько дней в году, а среднее потребление гораздо ниже. На практике это означает, что в те дни, когда прогнозируется потребление выше среднего, коммунальные предприятия перезапускают редко используемые, менее эффективные и более затратные генераторы.
По мнению Европейского союза, Конгресса США[footnoteRef:11], Международного энергетического агентства[footnoteRef:12], а также множества исследователей и коммунальных предприятий, технологии "умных" электросетей будет принадлежать основополагающая роль в повышении надежности электросетей и уменьшении неблагоприятного воздействия на окружающую среду, связанного с потреблением электрической энергии. По оценкам EPRI, электрораспределительные сети с поддержкой технологий "умных" электросетей позволят снизить потребление электроэнергии на 5–10%, а выбросы двуокиси углерода на 13–25%[footnoteRef:13]. [11: 	Например, в рамках федерального законодательства США Закон 2007 года об энергетической независимости и безопасности (Public Law 110-140)  устанавливает государственную политику США в отношении внедрения систем "умных" электросетей для модернизации энергосистемы и требует от правительств и регуляторных органов на федеральном уровне и уровне штатов содействовать внедрению "умных" электросетей.]  [12: 	International Energy Agency, Energy Technology Prospectives, 2008 at 179.]  [13: 	См. Electricity Sector Framework for the Future: Achieving the 21st Century Transformation at 42 (Отчет EPRI), доступен по адресу: http://www.globalregulatorynetwork.org/PDFs/ESFF_volume1.pdf.] 

[bookmark: _Toc435456904][bookmark: _Toc435457168][bookmark: _Toc436654726]4.2	Интеграция возобновляемых и распределенных энергетических ресурсов
Возможности подключения и связи, предоставляемые "умными" электросетями, позволяют решить проблему обращения с самостоятельно вырабатываемой электроэнергией. В условиях постоянно растущих затрат энергии и требований к ограничению воздействия на окружающую среду все больше частных лиц и компаний берутся самостоятельно вырабатывать электроэнергию из возобновляемых источников, например из энергии ветра или солнца. Как следствие, зачастую бывает трудно, дорого, а то и вовсе невозможно подключить распределенные источники возобновляемой энергии к общей электросети. Даже в случаях, когда возобновляемая энергия подавалась обратно в электросеть, развернутые в разных уголках мира распределительные сети никоим образом не могли предвидеть этот обратный приток электроэнергии или реагировать на него. Интегрировать разрозненные источники возобновляемой энергии в общую электросеть помогут методы, связанные с сетевыми измерениями. Децентрализация выработки и распределения энергии – это одна из новых возможностей, предлагаемых "умными" электросетями. 
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Эти сети предлагают решение, связанное с передачей обратно в центр управления данных о том, сколько энергии требуется и сколько на вход поступает самостоятельно вырабатываемой энергии. После этого при удовлетворении спроса можно скомпенсировать основную генерирующую мощность с учетом притока из дополнительных источников. Поскольку "умная" электросеть позволяет делать это в реальном времени, коммунальные предприятия могут избежать проблем, связанных с непредсказуемостью возобновляемых источников энергии. В последнем отчете для Энергетической комиссии штата Калифорния о важности автоматизации распределения, подготовленном компаниями Energy and Environmental Economics, Inc. (E3) и EPRI Solutions, Inc., говорится о том, что ценность такого распределенного накопителя электрической энергии, которым можно управлять в реальном времени (например, аккумулятора или автомобилей с гибридной энергетической установкой), почти на 90% превысила бы ценность аналогичного актива, не подключенного к "умной" электросети[footnoteRef:14]. [14: 	California Energy Commission on the Value of Distribution Automation, "California Energy Commission Public Interest Energy Research Final Project Report", p. 95 (Apr. 2007) (CEC Report).] 

[bookmark: _Toc435456905][bookmark: _Toc435457169][bookmark: _Toc436654727]4.3	Обеспечение устойчивости сети
Технология дистанционного зондирования в электрических распределительных линиях позволяет сетевым операторам собирать в реальном времени информацию о состоянии своих сетей. Это дает возможность поставщикам ключевой национальной инфраструктуры предотвращать перебои в энергоснабжении и быстро определять место аварии, если таковая все же произойдет. В "умной" электросети эти функции выполняют ряд программных средств, которые собирают и анализируют данные с датчиков, размещенных по всей электрораспределительной сети, чтобы определить, в каких местах работа сети нарушена. Распределительные компании могут оптимизировать свои программы технического обслуживания для предотвращения аварий и быстро направлять специалистов на место аварии независимо от того, поступают ли обращения от потребителей. В последние годы крупномасштабные нарушения энергоснабжения в североамериканских и европейских электросетях, получившие широкое освещение в СМИ, сделали проблему обеспечения безопасности электрических сетей политическим вопросом, и в условиях старения сетей количество аварий и связанных с ними перебоями в энергоснабжении потребителей будет только возрастать. "Умные" электросети станут действенным инструментом в этой постоянной борьбе за обеспечение надлежащего контроля.
[bookmark: _Toc435456906][bookmark: _Toc435457170][bookmark: _Toc436654728]5	Подход МСЭ к "умным" электросетям
Возможные пути подключения и связи, необходимые для передачи огромных потоков данных по сетям распределения коммунальных предприятий, обеспечиваются в "умных" электросетях с помощью проводных и беспроводных технологий. 
Одной из первых в этом контексте рассматривалась технология электросвязи по линиям электропередачи (PLT) исходя из упрощенных представлений, согласно которым эти линии сами по себе позволяют повсеместно подключаться к энергосети и передавать все необходимые сигналы данных между любыми конечными пунктами в ее пределах. При этом не принимались во внимание некоторые важные факторы, например затухание и помехи в линиях электропередачи, проблема маршрутизации сигналов в энергосети и, что особенно значимо, целостность данных. 
Соображения, по которым Сектор МСЭ-T принял решение заняться технологией PLT, состояли в понимании того, что линии электропередачи, все шире используемые для передачи данных, все же не были предназначены или спроектированы в расчете на нужды электросвязи. В частности, озабоченность МСЭ-T вызывало использование для линий электропередачи неэкранированных и нескрученных проводов, которые подвержены сильному влиянию разнообразных помех[footnoteRef:15], а также то обстоятельство, что многие электрические устройства являются источниками кондуктивных помех.  [15: 	См. раздел 5.1.2 технического документа МСЭ-T, доступного по адресу http://www.itu.int/pub/T-TUT-
HOME-2010/en.] 

Восприимчивость каналов электросвязи по линиям электропередачи к поступающим помехам стала основанием для разработки в рамках семейства Рекомендаций МСЭ-T G.9960 ряда передовых технологий связи и ослабления помех, предназначенных для применения в системах PLT общего назначения. Эта работа ведется начиная с 2010 года. Позднее в рамках семейства Рекомендаций МСЭ-T G.990x (G.9901, G.9902, G.9903, G.9904) (ранее G.9955) Сектором МСЭ-T был также разработан комплекс технологий узкополосной электросвязи по линиям электропередачи (NB‑PLC), предназначенных конкретно для обеспечения подключений и связи с помощью "умных" электросетей. Эффективность двух из этих Рекомендаций (G.9903 и G.9904) уже продемонстрирована на практике по итогам развертывания соответствующих сетей в нескольких странах Европы, Азии и Америки. В Ассоциации по стандартам IEEE имеются стандарты, предусматривающие применение технологий PLC для "умных" электросетей, – например, IEEE 1901.2-2013.
Диапазоны частот, отведенные для NB-PLC в семействе Рекомендаций МСЭ-T G.990x (G.9901, G.9902, G.9903, G.9904) (ранее G.9955), соответствуют тем, которые уже определены для этой цели CENELEC[footnoteRef:16] и СЕПТ[footnoteRef:17] в Европе, FCC в США и ARIB в Японии. Кроме того, нормы кондуктивных и излучаемых помех, установленные в семействе Рекомендаций G.990x (G.9901, G.9902, G.9903, G.9904) (ранее G.9955), соответствуют стандарту IEC CISPR 22 Information technology equipment – Radio disturbance characteristics – Limits and methods of measurement, а также стандарту CENELEC EN 50065-1 (2011 год) для частот ниже 148,5 кГц. [16: 	 Европейский комитет по стандартизации в области электротехники.]  [17: 	Европейская конференция администраций почт и электросвязи.] 

Таким образом, новые диапазоны частот, используемые в семействе Рекомендаций МСЭ-T G.990x (G.9901, G.9902, G.9903, G.9904) (ранее G.9955) для технологий NB-PLC, применяемых в "умных" электросетях, соответствуют передовому опыту по предотвращению потенциальной несовместимости со службами радиосвязи, обусловленной повсеместным развертыванием инфраструктуры PLT для нужд связи в "умных" электросетях. Вместе с тем интерес к разработке продукции для "умных" электросетей на базе технологий PLT проявляют также другие организации по разработке стандартов (SDO) и отраслевые группы за пределами МСЭ, которым, вероятно, понадобится надлежащим образом учитывать требования совместимости. Поэтому Сектор МСЭ-T взял на себя ведущую роль в деле координации работ по внедрению технологий PLT для "умных" электросетей. Поначалу эти функции осуществлялись силами специализированной Группы по совместной координационной деятельности в области "умных" электросетей и организации домашних сетей (JCA SG&HN), которая была образована Консультативной группой по стандартизации электросвязи (КГСЭ) на ее собрании в январе 2012 года взамен действовавшей ранее Группы по совместной координационной деятельности в области организации домашних сетей (JCA‑HN). Сфера ответственности Группы JCA SG&HN была определена как координация (внутри и за пределами МСЭ-T) деятельности по стандартизации всех сетевых аспектов "умных" электросетей и относящихся к ним вопросов связи, а также организации домашних сетей. Работа JCA SG&HN была успешно завершена в июне 2013 года, и с тех пор за координацию по вопросам "умных" электросетей и домашних сетей отвечает непосредственно 15‑я Исследовательская комиссия МСЭ-T.
Основой этих инициатив по координации служит всеобъемлющий свод информации, собранный ранее Оперативной группой МСЭ-T по вопросам "умных" электросетей, которая была образована в феврале 2010 года на собрании Консультативной группы МСЭ-T по стандартизации электросвязи (КГСЭ) с целью предоставить Исследовательским комиссиям МСЭ-T единый форум для деятельности по стандартизации в области "умных" электросетей и наладить сотрудничество в мировом масштабе с сообществами (например, исследовательскими институтами, форумами, научным сообществом, организациями по разработке стандартов и отраслевыми группами), занимающимися вопросами "умных" электросетей. Были поставлены следующие задачи:
–	определить потенциальное влияние рассматриваемых вопросов на разработку стандартов;
–	определить возможные темы будущих исследований в рамках МСЭ-T и связанные с этим действия; 
–	ознакомить МСЭ-T и сообщества по разработке стандартов с перспективными атрибутами "умных" электросетей; 
–	содействовать сотрудничеству между МСЭ-T и сообществами, занимающимися вопросами "умных" электросетей. 
Сектор МСЭ-T также занимается разработкой стандартов для беспроводных технологий, касающихся домашних сетей. Беспроводные технологии позволяют реализовывать возможности "умных" электросетей в коммунальных сетях любого типа и без труда соединяются напрямую с инфраструктурой на базе протокола IP в тех случаях, когда непосредственные проводные соединения не допускаются по соображениям электробезопасности или нормами правового характера (так нередко обстоит дело со счетчиками газа или воды). 
Сектор МСЭ-T разработал Рекомендацию МСЭ-T G.9959 "Узкополосные цифровые приемопередатчики радиосвязи малого радиуса действия" в целях обеспечения функциональных возможностей узкополосной беспроводной локальной сети (LAN), пригодных для применения в "умных" электросетях. На ранних подготовительных этапах этой работы состоялась дискуссия между МСЭ-R и МСЭ-T о подходящих полосах частот для таких применений. Обсуждавшимся вопросом были преимущества и недостатки определения частот в полосах, подлежащих регулированию в той или иной форме администрациями, или в полосах, предназначенных для применения в промышленных, научных и медицинских (ПНМ) целях или, в противном случае, предназначенных на региональном или национальном уровне для нерегулируемого использования (то есть не требующего индивидуального лицензирования). Значительное внимание в этом обсуждении было уделено вопросам информационной безопасности и надежности применительно к полосам частот, к которым предоставлен свободный доступ для ряда нерегулируемых применений, так как по каналам связи в "умных" электросетях могут передаваться тарификационные и персональные данные. 
Несколько частот, попадающих в полосы в районе 900 МГц, согласно национальным и региональным назначениям для неурегулируемого использования теперь рассматриваются как пригодные для использования в соответствии с Рекомендацией МСЭ-T G.9959. Лишь две из них (в Районе 2) попадают в полосу, выделенную для применения ПНМ. Один из критериев проектирования приемопередатчиков согласно Рекомендации G.9959 состоит в том, что в них следует предусмотреть поддержку одного, двух или трех каналов (каждый канал связан с некоторой средней частотой) в зависимости от доступности каналов в конкретном регионе или стране.
Что касается выбора и пригодности всемирных частот для использования в соответствии с G.9959, основное требование для G.9959 заключается в обратной совместимости с технологией Z-Wave[footnoteRef:18], которая находится в эксплуатации уже более десяти лет. Рассматривая возможность присвоения новых частот для использования в соответствии с G.9959, следует учитывать, что это может привести к несовместимости будущих изделий на базе G.9959 с имеющимися устройствами, в основе которых лежит технология Z-Wave, из-за чего новые устройства на базе G.9959 не смогут воспользоваться уже существующей обширной экосистемой взаимно совместимого оборудования.  [18: 	Z-Wave – это недорогая маломощная беспроводная технология, позволяющая создавать изделия потребительского класса с сетевой функциональностью. Примерами могут служить дистанционно управляемые светорегуляторы, сетевые датчики температуры, электронные дверные замки и аудио-видеосистемы. Узел, соответствующий стандарту Z-Wave, работает в нелицензируемых РЧ‑полосах, например в полосах ПНМ (http://www.z-wave.com/what_is_z-wave).] 

Следует также отметить, что в системах на базе G.9959 допускается скачкообразная перестройка частоты, а ячеистая маршрутизация при прямой дальней передаче невозможна из-за большой дальности, затухания, искажений или временных помех. Это повышает устойчивость системы при работе в нелицензируемых полосах частот.
Помимо обсуждений проблем управления использованием спектра и совместимости, находящихся в сфере компетенции МСЭ-R, имеются также вопросы права, конфиденциальности и информационной безопасности, которые необходимо будет рассмотреть на соответствующих форумах по проблемам целостности данных в беспроводных устройствах, используемых в "умных" электросетях. Результаты их рассмотрения могут повлиять на определение частот для использования в беспроводной связи в "умных" электросетях, в частности исходя из необходимости избежать перехвата, спуфинга, порчи и потери данных, касающихся тарификации. Это стало предметом замечаний в ходе консультаций с Министерством энергетики и изменения климата Соединенного Королевства[footnoteRef:19], где высказывались разные мнения о том, из каких полос следует брать частоты для беспроводных компонентов связи в "умных" электросетях – из тех, которые специально выделены и защищены для этих целей, или же из нерегулируемых (нелицензируемых) полос. Следует отметить, что тарификационные данные считаются персональными данными в нескольких странах и поэтому подлежат строгой защите согласно требованиям соответствующего законодательства. [19: 	http://www.decc.gov.uk/en/content/cms/consultations/smart_mtr_imp/smart_mtr_imp.aspx.] 

Многие беспроводные технологии обеспечивают высокий уровень безопасности и конфиденциальности в целях защиты данных пользователя в "умных" электросетях. Например, стандарты IEEE 802 надежно обеспечивают конфиденциальность и безопасность на уровне канала связи в степени, достаточной для защиты персональных данных в кабельных и беспроводных сетях (в лицензируемых и нелицензируемых полосах частот), а в технологиях 3GPP предусмотрены механизмы общесетевой авторизации, аутентификации, обеспечения конфиденциальности и безопасности.
К другим технологиям беспроводной связи, которые потенциально отвечают требованиям "умных" электросетей, относятся сотовая связь и звуковое радиовещание. Сети сотовой связи, входящие в сферу ответственности консорциума 3GPP (то есть GSM/EDGE, WCDMA/HSPA и LTE), перешли от предоставления услуг телефонии к поддержке широкого круга приложений по передаче данных со встроенными механизмами обеспечения безопасности и качества обслуживания (QoS). Последние выпуски стандартов 3GPP содержат ряд усовершенствований, касающихся межмашинной связи (MTC), в числе которых поддержка управления в условиях перегрузки, увеличенный срок службы встроенных батарей и поддержка устройств с низким уровнем сложности. Предлагаются "умные" счетчики с функциями индивидуального мониторинга и управления на базе технологии GSM. Кроме того, уже в течение нескольких десятилетий простое переключение в широкой зоне между тарифами учета обеспечивается с помощью неслышимых поднесущих: в США для этого используются сети ЧМ-радиовещания, а в Соединенном Королевстве – национальная служба АМ-радиовещания, работающая на частоте 198 кГц. Комитет IEEE 802 по стандартам LAN/MAN разработал несколько стандартов, применяемых для поддержки приложений "умных" электросетей.
Параллельная деятельность Сектора МСЭ-R по вопросам технологий связи в "умных" электросетях осуществляется в рамках нового Вопроса МСЭ-R 236/1 1‑й Исследовательской комиссии МСЭ-R "Воздействие на системы радиосвязи технологий беспроводной и проводной передачи данных, используемых для поддержки систем управления электросетями".
[bookmark: _Toc435456907][bookmark: _Toc435457171][bookmark: _Toc436654729]6	Скорости передачи данных, полосы пропускания, полосы частот и объем спектра, необходимые для поддержки систем управления электросетями
[bookmark: _Toc435456908][bookmark: _Toc435457172][bookmark: _Toc436654730]6.1	Краткое описание
На рисунке 1 приведен пример эталонной архитектуры "умной" электросети. На рисунке показаны следующие элементы[footnoteRef:20]. [20: 	Определения терминов и рисунок взяты из NISTIR 7761 2013-07-12.] 

•	Домашняя сеть (HAN) – сеть из устройств управления энергопотреблением, цифровой бытовой электроники, управляемых или включаемых по внешним сигналам приборов и других систем в домашней среде, находящейся на домашней стороне, то есть на стороне нагрузки электросчетчика.
•	Периферийная сеть (FAN) – сеть, обеспечивающая подключение к периферийным устройствам сбора данных. Сеть FAN может обеспечивать обратное подключение к восходящему потоку подстанции от периферийных устройств сбора данных или подключение в обход этих подстанций к централизованной системе управления и контроля (обычно называемой системой SCADA).
•	Местная сеть (NAN) – сетевая система, призванная обеспечить прямое подключение к оконечным устройствам "умной" электросети в пределах относительно небольшой географической зоны. На практике в городских условиях сеть NAN может охватывать зону размером в несколько кварталов, а в сельской местности – зоны размером в несколько километров в поперечнике.
•	Территориальная распределительная сеть (WAN).
•	Узел агрегации данных (DAP) – это устройство является логическим действующим элементом, представляющим переходное звено в большинстве AMI-сетей между территориальными и местными сетями (например, коллектор, сотовый ретранслятор, базовая станция, точка доступа и т. д.).
•	Усовершенствованная инфраструктура измерений (AMI) – сетевая система, специально предназначенная для обеспечения двусторонней связи со счетчиками электроэнергии, газа и воды (или более точно – с измерительными приборами AMI), а также, возможно, с интерфейсом энергетической службы конкретного коммунального предприятия.
•	Система диспетчерского управления и сбора данных (SCADA) – система, используемая для обычного контроля работы электрораспределительной сети и для диспетчерского управления в случае необходимости.
•	Буферный процессор (FEP) – это устройство служит в качестве основного узла для передачи команд от DMS/SCADA и приема данных от периферийных устройств, развернутых в распределительной сети.
[bookmark: _Ref371943642]РИСУНОК 1
Пример "умной" электросети
[image: ]
Данный стандарт беспроводной связи может применяться более чем в одной из указанных зон. Вдобавок в некоторых применениях определенное количество каналов связи могут быть проводными.
[bookmark: _Toc435456909][bookmark: _Toc435457173][bookmark: _Toc436654731]6.2	Частоты для систем управления электросетями
Одно из применений систем управления электросетями – "умные" измерительные системы. Функции "умных" измерительных систем включают:
–	усовершенствованную инфраструктуру измерений (AMI); 
–	автоматизированное управление измерениями (AMM); и 
–	автоматизированное снятие показаний счетчиков (AMR). 
Ниже приведен примерный список полос частот, используемых беспроводными системами управления электросетями в некоторых районах мира.
ТАБЛИЦА 1
Примеры полос частот, используемых беспроводными системами
управления электросетями
	Частота 
(МГц)
	Территория/регион
	Комментарии касательно
фактического использования

	40–230 (частично), 
470–694/698
	Северная Америка, Соединенное Королевство, Европа, Африка и Япония
	Неохваченное пространство телевизионного вещания; выработка правил завершена в США и в Соединенном Королевстве, эта работа продолжается в Европе 

	169,4–169,8125
	Европа
	Беспроводная шина MBus 

	220–222
	Некоторые территории Района 2 МСЭ
	В Районе 1 МСЭ и Иране этот участок спектра является частью полосы, используемой для наземного радиовещания в соответствии с Соглашением GE06, и не используется для AMR/AMI

	223–235
	Китай
	Лицензируемая полоса

	410–430
	Части Европы
	

	450–470
	Северная Америка,
части Европы
	

	470–510
	Китай
	Полоса для устройств малой дальности (SRD)

	470–698
	Северная Америка и Европа
	В Районе 1 МСЭ и Иране этот участок спектра является частью полосы, используемой для наземного радиовещания в соответствии с Соглашением GE06, и не используется для AMR/AMI

	779–787
	Китай
	

	868–870
	Европа
	Рекомендация 70-03 Европейского комитета по радиосвязи (ERC)

	870–876
	Части Европы
	Рекомендация 70-03 ERC

	896–901
	Северная Америка
	Лицензируемая полоса, Часть 90 в США

	901–902
	Северная Америка
	Лицензируемая полоса, Часть 24 в США

	902–928
	Северная Америка, Южная Америка, Австралия
	Нелицензируемая полоса ПНМ. В Австралии выделена только верхняя половина полосы

	915–921
	Части Европы
	Рекомендация 70-03 ERC

	917–923,5
	Корея
	

	920–928
	Япония
	

	928–960
	Северная Америка
	Лицензируемая полоса, Части 22, 24, 90 и 101 в США

	950–958
	Япония
	Совместное использование с пассивными радиометками RFID


ТАБЛИЦА 1 (окончание)
	Частота 
(МГц)
	Территория/регион
	Комментарии касательно
фактического использования

	1 427–1 518
	Соединенные Штаты
Америки и Канада
	В частях Района 1, а именно в Европе:
–	диапазон 1 452–1 479,2 МГц запланирован для использования службами наземного радиовещания по соглашению Ma02revCO07 (зарегистрированному в МСЭ как региональное соглашение) и подвижной службой для дополнительной линии вниз (только согласно соответствующему решению Европейской комиссии)
–	диапазон 1 492–1 518 МГц используется для беспроводных микрофонов согласно Приложению 10 к Рекомендации 70-03 ERC
–	не используется для AMR/AMI

	2 400–2 483,5
	Всемирные частоты
	

	3 650–3 700
	Соединенные Штаты
Америки
	Лицензированная на региональном уровне полоса

	
	
	

	5 250–5 350
	Северная Америка, Европа, Япония
	

	5 470–5 725
	Северная Америка, Европа, Япония
	

	5 725–5 850
	Северная Америка
	Нелицензируемая полоса ПНМ


Семейство технологий 3GPP2 cdma2000 с множественными несущими также может применяться в системах управления электросетями. Подходящие полосы частот определены в спецификации класса полос 3GPP2 C.S0057-E v1.0 для систем cdma2000 с расширением спектра.
[bookmark: _Toc435456910][bookmark: _Toc435457174][bookmark: _Toc436654732]6.3	Домашняя сеть
Существует целый ряд сетевых решений, уже используемых для создания домашних сетей (HAN). Выбор между ними определяется потребностями в электроэнергии, скоростью передачи данных, уровнем мобильности и затратами на монтаж оборудования. Самые распространенные из сетей HAN – это IEEE 802.3, IEEE 802.11, IEEE 802.15.4, МСЭ-T G.9959 (Z-Wave) и МСЭ-T G.9903 (с возможностью использования протокола маршрутизации, определенного в МСЭ-T G.9905).
[bookmark: _Toc435456911][bookmark: _Toc435457175][bookmark: _Toc436654733]6.4	WAN/NAN/FAN
Общее требование к сетям связи WAN/NAN/FAN – обеспечивать передачу данных на относительно большие расстояния (микрорайоны, города) в центры управления. Эти сети могут непосредственно обслуживать конечный узел или служить транзитными звеньями. Выбор типа решения зависит от множества факторов, в числе которых:
–	протяженность линии связи;
–	наличие права прохода (для кабельных решений);
–	пропускная способность линии связи;
–	наличие устройств с автономным питанием;
–	техническая доступность;
–	надежность;
–	использование лицензируемого спектра в отличие от нелицензируемого.
Возможные типы решений.
–	Кабельные решения (при наличии права прохода). Работа локальных сетей стандарта IEEE 802.3 Ethernet предусматривается для ряда выбранных скоростей передачи данных от 1 Мбит/с до 100 Гбит/с по различным оптическим и выделенным медным проводным линиям связи на разных расстояниях:
•	IEEE 802.3 EPON;
•	IEEE 802.3 Ethernet в пределах "первой мили".
–	Узкополосные решения с использованием линий электропередачи:
•	МСЭ-T G.9901;
•	МСЭ-T G.9902;
•	МСЭ-T G.9903;
•	МСЭ-T G.9904.
–	Стандарты беспроводной связи, предусматривающие связь пункта со многими пунктами по беспроводному каналу:
•	IEEE 802.16;
•	IEEE 802.20;
•	IEEE 802.22;
•	семейство стандартов 3GPP2 cdma2000 с множественными несущими.
–	Стандарты беспроводной связи, поддерживающие использование беспроводных ячеистых сетей:
•	IEEE 802.15.4;
•	IEEE 802.11;
•	МСЭ-T G.9959.
[bookmark: _Toc435456912][bookmark: _Toc435457176][bookmark: _Toc436654734]7	Соображения по вопросам помех, связанные с реализацией технологий проводной и беспроводной передачи данных в системах управления электросетями
Комитетом IEEE 802 по стандартам LAN/MAN разработано множество технологий беспроводной связи, которые на практике продемонстрировали возможности осуществления связи с высокой помехоустойчивостью и их применение в системах управления электросетями, не опасаясь помех другим системам.
Ниже указаны типичные возможности, обеспечиваемые стандартами семейства IEEE 802.
–	Например, показано, что оборудование стандартов IEEE 802.11 (Wi-Fi™) и IEEE 802.15.1 (Bluetooth™) может работать в одной и той же полосе частот без взаимных помех в течение многих лет.
–	Хотя "умная" электросеть предполагает развертывание тысяч устройств, требуемые для них скорости передачи данных могут быть невелики, и весьма вероятно, что не все устройства будут вести одновременную передачу. Поэтому возможно эффективное совместное использование спектра этими устройствами. 
–	Отдельные регуляторные органы (Федеральная комиссия по связи и UK Ofcom) предложили ввести жесткие ограничения на уровни излучений в различных полосах частот, которые необходимо неукоснительно соблюдать, чтобы обеспечить возможности использования этих полос.
–	Новые когнитивные технологии совместного использования радиочастот, разработанные в рамках семейства стандартов IEEE 802 (например, стандарт IEEE 802.22-2011™, известный также под названием Wi-FAR™), позволяют обеспечить эффективное использование спектра без создания вредных помех другим первичным пользователям в тех же или в соседних полосах частот.
–	Такие предусмотренные в стандартах IEEE 802 возможности, как зондирование спектра, нормы использования спектра, управление набором каналов и совместная работа, обеспечат минимальный уровень взаимных помех. 
–	От проводных линий связи Ethernet, как правило, требуется обязательное соответствие местным и национальным нормам в целях ограничения электромагнитных помех в направлении систем, не ведущих передачу.
Технологии сотовой связи 3GPP используют лицензируемые полосы частот, и поэтому уровень помех в них контролируется. Кроме того, применяются сложные технические методы ограничения помех между множеством устройств, например усовершенствованный метод подавления помех. 
Решения 3GPP предоставляют технологии сетей сотовой связи, охватывающие радиодоступ, базовую транспортную сеть, а также функциональные возможности служб, включая работу по вопросам кодеков, безопасности и качества обслуживания, и таким образом обеспечивают полную спецификацию системы. Соответствующими спецификациями предусмотрены также возможности для доступа к базовой сети, отличного от радиодоступа, и для взаимодействия с сетями Wi-Fi. 
Основное внимание во всех выпусках спецификаций 3GPP уделяется следующим аспектам:
–	обеспечение по мере возможности прямой и обратной совместимости систем для бесперебойной работы пользовательского оборудования;
–	проведение широкомасштабных исследований по вопросам совместной работы систем и разработка спецификаций, обеспечивающих совместное использование полос частот системами, в которых применяются разные технологии доступа 3GPP, с минимальным влиянием на эксплуатационные характеристики;
–	соблюдение предъявляемых по всем мире нормативных требований к уровням излучений;
–	предоставление и поддержание технологий доступа c широким выбором скоростей передачи данных и уровней пропускной способности. 
Кроме того, технологии 3GPP предусматривают возможность использования методов разнесения, например скачкообразной перестройки частоты, для повышения помехоустойчивости и ослабления помех другим системам, работающим в той же полосе частот. В этих технологиях также используются методы планирования и координации в целях минимизации помех, обеспечивающие эффективное использование спектра, такие как общесистемное планирование частот и координация уровня помех между сотами. Помимо этого, в приемниках применяется расширенное подавление помех, которое способствует повышению помехоустойчивости.
В рамках проекта 3GPP2 разработано множество технологий беспроводной связи, которые на практике продемонстрировали возможности осуществления связи с высокой помехоустойчивостью и их применения в системах управления электросетями, не опасаясь помех другим системам. Семейство стандартов 3GPP2 cdma2000 с множественными несущими содержит следующие стандарты:
–	cdma2000 1x;
–	cdma2000 с высокоскоростной пакетной передачей данных (HRPD/EV-DO);
–	расширенный стандарт высокоскоростной пакетной передачи данных (xHRPD).
Семейство стандартов 3GPP2 cdma2000 с множественными несущими классифицируется МСЭ как технология IMT, что документально зафиксирована в Рекомендации МСЭ-R M.1457. Ниже указаны типичные особенности семейства стандартов 3GPP2 cdma2000 с множественными несущими:
–	хорошо отработанная технология с усовершенствованным механизмом управления доступом, поддерживающая обслуживание большого количества пользователей в режимах произвольного доступа и трафика с минимальными помехами;
–	опыт практического использования во всем мире для обеспечения доступа на обширных территориях;
–	изначально запланированная широкая зона охвата каждой базовой станции;
–	полный набор спецификаций, в том числе спецификации сетей, безопасности, испытаний и эксплуатационных характеристик.
[bookmark: _Toc435456913][bookmark: _Toc435457177][bookmark: _Toc436654735]8	Влияние широкомасштабного развертывания проводных и беспроводных сетей, используемых в системах управления электросетями, на доступность спектра
Одна из целей разработки технологий беспроводной сотовой связи 3GPP и семейства стандартов IEEE 802 состоит в том, чтобы помехи, связанные с широкомасштабным использованием соответствующих технологий и устройств, не оказывали влияния на доступность спектра. 
Это фактор первостепенной важности с учетом того, что:
–	на сегодняшний день в разных странах и регионах (включая Европу, Австралию, Северную Америку) установлены миллионы беспроводных устройств "умных" электросетей, совместно использующих те или иные участки спектра. Количество таких развертываемых сетей растет, и в тех же географических регионах планируются новые "умные" электросети ввиду успешной и эффективной работы уже существующих;
–	во всем мире широко используются мобильные бытовые беспроводные устройства. Каждое устройство может ежемесячно передавать гигабайты данных. Объем используемых данных от беспроводных устройств "умных" электросетей меньше на порядки. Лицензируемый спектр, использованием которого управляют операторы беспроводной связи, может легко вместить весь дополнительный трафик;
–	действующие технические нормы таких регуляторных органов, как Федеральная комиссия по связи и UK Ofcom, обеспечили успешную совместную работу миллионов беспроводных устройств "умных" электросетей без причинения помех друг другу;
–	в стандартах беспроводной связи IEEE 802 используется целый ряд технологий, обеспечивающих надежную работу беспроводных "умных" электросетей, например скачкообразная перестройка частоты, ячеистая маршрутизация, сегментация, кодирование и высокоскоростная передача пакетов. Кроме того, беспроводные "умные" электросети устойчивы к обрывам линий связи и перебоям в энергоснабжении;
–	в технологиях беспроводной сотовой связи 3GPP используются различные методы повышения эффективности использования выделенного спектра, в том числе высокоуровневая модуляция, кодирование, распределение блока ресурсов, подавление и ослабление воздействия помех, а также система MIMO (многоканальный вход/многоканальный выход). Дополнительную устойчивость обеспечивает координированная работа множества пунктов;
–	новые когнитивные технологии совместного использования радиочастот, разработанные в рамках семейства стандартов IEEE 802, позволяют обеспечить эффективное использование спектра без создания вредных помех другим первичным пользователям в тех же или в соседних полосах частот;
–	такие предусмотренные в стандартах IEEE 802 возможности, как зондирование спектра, нормы использования спектра, управление набором каналов и совместная работа, обеспечат минимальный уровень взаимных помех;
–	технологии беспроводной сотовой связи 3GPP постоянно совершенствуются, 
и в выпуске 13 спецификаций 3GPP будут добавлены новые возможности, актуальные в контексте "умных" электросетей;
–	проводные линии связи Ethernet не используют спектр беспроводной связи, и от них, как правило, требуется обязательное соответствие местным и национальным нормам в целях ограничения электромагнитных помех в направлении от систем, не ведущих передачу. Поэтому применение Ethernet для реализации технологий и устройств беспроводной и проводной связи в системах управления электросетями не требует учета каких-то дополнительных соображений, связанных с помехами радиосвязи.
Одна из целей разработки семейства стандартов 3GPP состоит в том, чтобы помехи, связанные с широким использованием технологий и устройств на базе этих стандартов, не оказывали влияния на доступность спектра с учетом:
–	широкомасштабного развертывания во всем мире систем, обеспечивающих глобальный роуминг для миллионов единиц пользовательского оборудования;
–	надежного и почти повсеместного охвата территорий сетями сотовой связи.
[bookmark: _Toc435456914][bookmark: _Toc435457178][bookmark: _Toc436654736]9	Заключение
При помощи сетей двусторонней связи с высокой пропускной способностью, использующих беспроводную связь, связь по линиям электропередачи или другие технологии связи для подключения датчиков и "умных" счетчиков, можно превратить имеющиеся распределительные сети коммунальных предприятий в "умные" электросети. 
"Умные" измерительные системы и связь по каналам "умных" электросетей теоретически позволят потребителям отслеживать закономерности своего потребления и менять их в выгодную для себя сторону. Коммунальные предприятия смогут непрерывно корректировать тарифы в реальном времени с учетом общей нагрузки и необходимости обеспечивать целостность распределительных сетей. Кроме того, появится принципиальная возможность регулировать нагрузку со стороны определенных классов часто используемых бытовых приборов и промышленного оборудования.
Общая цель – обеспечить возможность мониторинга этих интерактивных "умных" электросетей и управления ими для повышения эффективности, надежности и безопасности коммунальных распределительных сетей, а также бесперебойных поставок электроэнергии, газа и воды потребителям.


[bookmark: _Toc435457179][bookmark: _Toc436654737][bookmark: _Toc421880927][bookmark: _Toc421882705]Приложение 1

Примеры действующих стандартов, относящихся 
к системам управления электросетями
[bookmark: _Toc435456915][bookmark: _Toc435457180][bookmark: _Toc436654738]A1.1	Стандарты IEEE
Семейство стандартов IEEE 802 содержит различные стандарты беспроводной связи, пригодные для применения в оборудовании "первой мили" систем управления электросетями. В приведенных ниже таблицах дается сводка технических и эксплуатационных характеристик оборудования, соответствующих стандартам беспроводной связи семейства IEEE 802.
ТАБЛИЦА A1.1
Технические и эксплуатационные характеристики 
согласно стандарту IEEE 802.11
	Характеристика
	802.11
	802.11ah
	802.11n
	802.11ac

	
	
	[bookmark: _Ref426016040]Модель 1[footnoteRef:21] [21: 	Модель 1 – описание семейства + внутренняя модель.] 

	[bookmark: _Ref426016051]Модель 2[footnoteRef:22] [22: 	Модель 2 – конкретная эксплуатационная модель + наружная модель.] 

	
	

	Поддерживаемые полосы частот (лицензируемые или нелицензируемые)
	2,4 ГГц
	900 МГц
	900 МГц
	2,4 ГГц
	5 ГГц

	Номинальный радиус действия
	1,5 км
	2 км
	2 км
	1 км
	1 км

	Режимы мобильности (кочевой/мобильный)
	Кочевой и мобильный
	Кочевой
	Кочевой
	Кочевой и мобильный
	Кочевой и мобильный

	Пиковая скорость передачи данных (для линии вверх/вниз, если различается)
	2 Мбит/с
	156 Мбит/с
	1,3 Мбит/с
	600 Мбит/с
	6 934 Мбит/с

	Метод дуплексной связи (FDD, TDD и т. д.)
	TDD

	Номинальная ширина полосы по РЧ
	20 МГц
	1, 2, 4, 8, 16 МГц
	2 МГц
	20, 40 МГц
	20, 40, 80, 160 МГц

	Методы разнесения
	Пространственно-временной

	Поддержка системы MIMO (да/нет)
	Нет
	Да
	Нет
	Да
	Да

	Управление лучом/формирование луча
	Нет
	Да
	Да
	Да
	Да

	Ретрансляция
	Автоматический запрос повторения (ARQ)

	Упреждающая коррекция ошибок
	Да
	Сверточное кодирование и LDPC
	Сверточное кодирование и LDPC
	Да
	Да

	Управление помеховой
ситуацией
	Прослушива-ние перед передачей
	Прослушива-ние перед передачей и выбор частотного канала
	Прослушива-ние перед передачей и выбор частотного канала
	Прослушива-ние перед передачей
	Прослушива-ние перед передачей


ТАБЛИЦА A1.1 (окончание)
	Характеристика
	802.11
	802.11ah
	802.11n
	802.11ac

	
	
	Модель 121
	Модель 222
	
	

	Управление
энергопотреблением
	Да

	Топология соединений
	Связь пункта с пунктом, многопролетная, звездообразная

	Методы доступа к среде
	CSMA/CA

	Методы
многостанционного
доступа
	CSMA
	CSMA/TDMA
	CSMA/TDMA
	CSMA
	CSMA

	Метод обнаружения
и установления
соединений
	Пассивное и активное сканирование

	Методы QoS
	Очередь с приоритетом радиосвязи, маркировка транзитных данных
и приоритет трафика

	Получение данных
о местоположении
	Да

	Измерение дальности
	Да

	Шифрование
	AES-128, AES-256

	Аутентификация/
защита от повторной
передачи
	Да

	Обмен ключами
	Да

	Обнаружение
мошеннических узлов
	Да

	Уникальная
идентификация
устройств
	48‑битовый уникальный идентификатор


ТАБЛИЦА A1.2
Технические и эксплуатационные характеристики
согласно стандарту IEEE 802.15.4
	Характеристика
	Значение

	Поддерживаемые полосы частот (лицензируемые или нелицензируемые) (МГц)
	Нелицензируемые: 169, 450–510, 779–787, 863–870, 
902–928, 950–958, 2 400–2 483,5 
Лицензируемые: 220, 400–1 000, 1 427

	Номинальная дальность действия
	OFDM – 2 км 
MR-FSK – 5 км 
DSSS – 0,1 км

	Режимы мобильности (кочевой/мобильный)
	Кочевой и мобильный

	Пиковая скорость передачи данных (для линии вверх/вниз, если различается)
	OFDM – 860 кбит/с 
MR-FSK – 400 кбит/с 
DSSS – 250 кбит/с

	Метод дуплексной связи (FDD, TDD и т. д.)
	TDD


ТАБЛИЦА A1.2 (окончание)
	Характеристика
	Значение

	Номинальная ширина полосы по РЧ
	OFDM – от 200 кГц до 1,2 МГц
MR-FSK – от 12 до 400 кГц
DSSS – 5 МГц

	Методы разнесения
	Пространственно-временной

	Поддержка системы MIMO (да/нет)
	Нет

	Управление лучом/формирование луча
	Нет

	Ретрансляция
	ARQ

	Упреждающая коррекция ошибок
	Сверточное кодирование

	Управление помеховой ситуацией
	Прослушивание перед передачей, выбор частотного канала, скачкообразная перестройка частоты, расширение спектра, быстрая перестройка частоты 

	Управление энергопотреблением
	Да

	Топология соединений
	Связь пункта с пунктом, многопролетная, звездообразная

	Методы доступа к среде
	CSMA/CA

	Методы многостанционного доступа
	CSMA/TDMA/FDMA (в системах со скачкообразной перестройкой частоты)

	Метод обнаружения и установления соединений
	Активное и пассивное сканирование

	Методы QoS
	Маркировка транзитных данных и приоритет трафика

	Получение данных о местоположении
	Да

	Измерение дальности
	Да

	Шифрование
	AES-128

	Аутентификация/защита от повторной
передачи
	Да

	Обмен ключами
	Да

	Обнаружение мошеннических узлов
	Да

	Уникальная идентификация устройств
	64‑битовый уникальный идентификатор


ТАБЛИЦА A1.3
Характеристики согласно стандарту IEEE 802.16
	Характеристика
	Значение

	Поддерживаемые полосы частот (лицензируемые или нелицензируемые)
	Лицензируемые полосы частот от 200 МГц до 6 ГГц

	Номинальная дальность действия
	Оптимальная дальность до 5 км в типичных условиях связи пункта со многими пунктами, функциональная дальность до 100 км

	Режимы мобильности (кочевой/мобильный)
	Кочевой и мобильный

	Пиковая скорость передачи данных (для линии вверх/вниз, если различается)
	802.16-2012: 34,6 UL/60 DL Мбит/с с одной антенной 
Tх BS (BW 10 МГц);
69,2 UL/120 DL Мбит/с с двумя антеннами 
Tх BS (BW 10 МГц);
802.16.1-2012: 66,7 UL/120 DL Мбит/с с двумя антеннами 
Tх BS (BW 10 МГц); 137 UL/240 DL Мбит/с 
с четырьмя антеннами Tх BS (BW 10 МГц)

	Метод дуплексной связи (FDD, TDD и т. д.)
	Определены TDD и FDD, чаще всего используется TDD, адаптивный TDD – для асимметричного трафика

	Номинальная ширина полосы по РЧ
	Выбирается в диапазоне от 1,25 до 10 МГц

	Методы разнесения
	Пространственно-временной

	Поддержка системы MIMO (да/нет)
	Да

	Управление лучом/формирование луча
	Да

	Ретрансляция
	Да (ARQ и гибридный ARQ (HARQ))

	Упреждающая коррекция ошибок
	Да (сверточное кодирование)

	Управление помеховой ситуацией
	Да (частичное повторное использование частот)

	Управление энергопотреблением
	Да

	Топология соединений
	Связь пункта со многими пунктами, связь пункта с пунктом, многопролетная ретрансляция

	Методы доступа к среде
	Координированное разрешение конфликтов, за которым следует ориентированное на соединение QoS, поддерживается путем использования пяти видов порядка обслуживания

	Методы многостанционного доступа
	OFDMA

	Метод обнаружения и установления соединений
	Автономное обнаружение, установление соединений
через CID/SFID

	Методы QoS
	Дифференциация QoS (поддерживаются 5 классов), поддержка QoS, ориентированного на соединение 

	Получение данных о местоположении
	Да

	Измерение дальности
	Необязательно

	Шифрование
	AES128 – CCM и CTR

	Аутентификация/защита от повторной передачи
	Да

	Обмен ключами
	PKMv2 (раздел 7.2.2)

	Обнаружение мошеннических узлов
	Да, выработка ключа для защиты целостности управляющих сообщений по криптографическому коду аутентификации сообщений (CMAC)/хеш-коду аутентификации сообщений (HMAC). Дополнительно значение проверки целостности (ICV) AES-CCM для защиты целостности блоков MPDU

	Уникальная идентификация устройств
	MAC-адрес, сертификаты X.509, дополнительно SIM‑карта


ТАБЛИЦА A1.4
Технические и эксплуатационные характеристики 
согласно стандарту IEEE 802.20 (режим 625k-MC) 
	Характеристика
	Значение

	Поддерживаемые полосы частот (лицензируемые или нелицензируемые)
	Лицензируемые полосы ниже 3,5 ГГц

	Номинальная дальность действия
	12,7 км (макс.)

	Режимы мобильности (кочевой/мобильный) 
	Мобильный

	Пиковая скорость передачи данных (для линии вверх/вниз, если различается)
	Пиковая скорость передачи данных по линии вниз – 1 493 Мбит/с, по линии вверх – 571 кбит/с (ширина полосы несущей 625 кГц) 

	Метод дуплексной связи (FDD, TDD и т. д.)
	TDD

	Номинальная ширина полосы по РЧ
	2,5 МГц (вмещает четыре несущих с разносом 625 кГц), 5 МГц (вмещает восемь несущих с разносом 625 кГц)

	Скорость модуляции/кодирования восходящая и нисходящая
	Адаптивные модуляция и кодирование, BPSK, QPSK, 8‑PSK, 12‑PSK, 16-QAM, 24-QAM, 32-QAM и 64-QAM

	Методы разнесения
	Пространственное разнесение

	Поддержка системы MIMO (да/нет)
	Да

	Управление лучом/формирование луча
	Избирательность по пространственному каналу и обработка сигналов адаптивных антенных решеток

	Ретрансляция
	Быстрый ARQ

	Упреждающая коррекция ошибок
	Блочное и сверточное кодирование/декодирование по Витерби

	Управление помеховой ситуации
	Обработка сигналов адаптивных антенн

	Управление энергопотреблением
	Адаптивная схема управления энергопотреблением (с обратной связью и без таковой). Управление энергопотреблением повышает пропускную способность сети и снижает энергопотребление на линиях вверх и вниз

	Топология соединений
	Связь пункта со многими пунктами

	Методы доступа к среде
	Произвольный доступ, TDMA-TDD

	Методы многостанционного доступа
	FDMA-TDMA-SDMA

	Метод обнаружения и установления соединений
	По взаимной аутентификации между базовой станцией и пользовательским терминалом (BS-UT)

	Методы QoS
	В режиме 625k-MC определено три класса QoS, реализующих модель IETF Diffserv: быстрая переадресация (EF), гарантированная переадресация (AF) и негарантированная переадресация (BE). Логика работы в каждом пролете основана на кодовых точках DiffServ (DSCP) 

	Получение данных о местоположении
	Да

	Измерение дальности
	Да

	Шифрование
	Потоковое шифрование RC4 и AES

	Аутентификация/защита от повторной передачи
	Аутентификация базовой станции (BS) и пользовательского терминала (UT) на основании цифровых сертификатов, подписанных согласно стандарту ISO/IEC 9796 по алгоритму Ривеста, Шамира и Адлемана (RSA)

	Обмен ключами
	Шифрование методом эллиптических кривых (с использованием кривых K-163 и K-233 
из стандарта FIPS-186-2)

	Обнаружение мошеннических узлов
	Защита от мошеннических узлов

	Уникальная идентификация устройств
	Да


ТАБЛИЦА A1.5
Технические и эксплуатационные характеристики 
согласно стандарту IEEE 802.22 
	Характеристика
	Значение

	Поддерживаемые полосы частот (лицензируемые или нелицензируемые)
	54–862 МГц

	Номинальная дальность действия
	Оптимальная дальность до 30 км в типичных условиях связи пункта со многими пунктами, функциональная дальность до 100 км

	Режимы мобильности (кочевой/мобильный) 
	Кочевой и мобильный

	Пиковая скорость передачи данных (для линии вверх/вниз, если различается)
	22–29 Мбит/с, выше 40 Мбит/с с MIMO

	Метод дуплексной связи (FDD, TDD и т. д.)
	TDD

	Номинальная полоса пропускания радиоканала
	6, 7 или 8 МГц

	Методы разнесения
	Пространственный, временной, блочные коды, пространственное мультиплексирование

	Поддержка системы MIMO (да/нет)
	Да

	Управление лучом/формирование луча
	Да

	Ретрансляция
	ARQ, HARQ

	Упреждающая коррекция ошибок
	Сверточное кодирование, Turbo и LDPC

	Управление помеховой ситуацией
	Да

	Управление энергопотреблением
	Да, набор режимов с пониженным энергопотреблением

	Топология соединений
	Связь пункта со многими пунктами

	Методы доступа к среде
	TDMA/TDD OFDMA, MAC на основе резервирования

	Методы многостанционного доступа
	OFDMA

	Метод обнаружения и установления соединений
	Да, по MAC ID устройства, CID и SFID

	Методы QoS
	Дифференциация QoS (поддерживаются 5 классов), 
поддержка QoS, ориентированного на соединение 

	Получение данных о местоположении
	Определение географического местоположения

	Измерение дальности
	Да

	Шифрование
	AES128 – CCM, ECC и TLS

	Аутентификация/защита от повторной передачи
	AES128 – CCM, ECC, EAP и TLS, защита от повторной передачи посредством шифрования, аутентификации и маркировки пакетов

	Обмен ключами
	Да, PKMv2

	Обнаружение мошеннических узлов
	Да

	Уникальная идентификация устройств
	48-битовый уникальный идентификатор, сертификат X.509


[bookmark: _Toc435456916][bookmark: _Toc435457181]
[bookmark: _Toc436654739]A1.2	Стандарты МСЭ-Т
Семейство Рекомендаций МСЭ-T G.990x (G.9901, G.9902, G.9903, G.9904) было разработано для обеспечения возможностей подключения и связи в "умных" электросетях на базе технологий узкополосной связи по линиям электропередачи (NB-PLC). В приведенных ниже таблицах дается сводка технических и эксплуатационных характеристик двух проверенных на практике технологий NB-PLC, которые рассмотрены в МСЭ-T.
ТАБЛИЦА A1.6
Технические и эксплуатационные характеристики 
согласно Рекомендациям МСЭ-T G.9903 и G.9904  
	Характеристика
	Значения согласно G.9903
	Значения согласно G.9904

	Поддерживаемые полосы частот 
	35–488 кГц
	42–89 кГц

	Пиковая скорость передачи данных 
	42 кбит/с
	128 кбит/с

	Методы многостанционного доступа
	OFDM
	OFDM

	Упреждающая коррекция ошибок
	По Риду-Соломону, сверточный код, скремблер, перемежитель, 
код с повторениями
	Сверточный код, скремблер, перемежитель

	Топология сети
	Ячеистая 
	Древовидная

	Ретрансляция
	ARQ
	ARQ

	Методы доступа к среде
	CSMA и приоритетный
	CSMA и бесконфликтный или приоритетный

	Метод обнаружения и установления соединений
	6loWPAN и методы на базе 
EAP-PSK
	Конкретная процедура регистрации в сети

	Методы QoS
	Дифференциация QoS,
2 уровня приоритетов
	Дифференциация QoS, 
4 уровня приоритетов

	Шифрование
	AES128 – CCM
	AES128 – GCM

	Аутентификация/защита от повторной передачи
	Механизм аутентификации и защиты от повторной передачи
	Механизм аутентификации и защиты от повторной передачи

	Обмен ключами
	Да
	Да

	Уникальная идентификация устройств
	64-битовый уникальный идентификатор устройства
	64-битовый уникальный идентификатор устройства


[bookmark: _Toc435456917][bookmark: _Toc435457182]
[bookmark: _Toc436654740]A1.3	Стандарты 3GPP
Альянсом 3GPP выпущены различные стандарты беспроводной связи, пригодные для применения в оборудовании "первой мили" систем управления электросетями. В приведенной ниже таблице дается сводка технических и эксплуатационных характеристик оборудования, соответствующих стандартам беспроводной связи 3GPP.


ТАБЛИЦА A1.7
Технические и эксплуатационные характеристики согласно технологиям 3GPP 
	Функциональная
характеристика
	Единица
измерения
	GSM/EDGE
	UMTS
	HSPA+
	LTE

	Возможность надежного установления надлежащей линии связи с устройством
	% времени
	В зависимости 
от конкретной системы
(обычно  99%)
	В зависимости от конкретной системы (обычно  99%)
	В зависимости от конкретной системы (обычно  99%)
	В зависимости от конкретной системы 
(обычно  99%)

	Возможность поддержания надлежащего соединения
	Частота возникновения отказов 
на 1 000 сеансов
	В зависимости 
от конкретной системы 
(обычно  1%)
	В зависимости от конкретной системы 
(обычно  1%)
	В зависимости от конкретной системы
(обычно  1%)
	В зависимости от конкретной системы
(обычно  1%)

	Голосовая связь
	
	Да
	Да
	Да
	Да

	Передача данных
	Максимальная пользовательская скорость передачи данных на каждого пользователя, Мбит/с
	С использованием 8 интервалов: 
0,1856 Мбит/с (Служба пакетной радиосвязи общего пользования (GPRS), UL/DL)
0,5568 Мбит/с (расширенная GPRS (EGPRS), UL/DL)
0,928 Мбит/с (EGPRS2-A DL)
0,7424 Мбит/с (EGPRS2-A UL)
Выпуск 7: линия вниз с двумя несущими, 
2x (EGPRS, EGPRS2-A)
Выпуск 12:
линия вниз с множеством несущих, 
2х–16x (EGPRS, EGPRS2-A)
	2,048 Мбит/с
	346 Мбит/с (DL);
34 Мбит/с (UL)
для выпуска 12 
	~4 Гбит/с (DL); ~1,5 Мбит/с (UL) для выпуска 12

	Видео
	Максимальное разрешение
в пикселях
(при x к/с)
	Да
	Да
	Да
	Да

	Географическая зона охвата
	км2
	Радиус 35 км с нормальным опережением; радиус 120 км с увеличенным опережением
	Радиус 120 км для сот с увеличенными размерами
	Радиус 120 км для сот с увеличенными размерами
	Радиус 100 км


ТАБЛИЦА A1.7 (продолжение)
	Функциональная
характеристика
	Единица
измерения
	GSM/EDGE
	UMTS
	HSPA+
	LTE

	Бюджет линии
	дБ
	146,36/133,39 дБ (Veh A50) (EGPRS)
С разнесением приемников на базовой приемо-передаточной станции: 144 дБ для GPRS/
EGPRS/
EGPRS2-A
	До 147 дБ
	До 147 дБ


(в выпуске 13 планируется дальнейшее расширение зоны покрытия)
	До 143 дБ (DL); до 133 дБ (UL)
(в выпуске 13 планируется дальнейшее расширение зоны покрытия)

	Максимальная скорость относительного перемещения
	км/ч
	350 км/ч
	350 км/ч
	350 км/ч
	350 км/ч

	Максимальный доплеровский сдвиг
	Гц
	1000 со следящей схемой выравнивания каналов
	648
	648
	648

	Пиковая скорость передачи данных в радиоканале по линии вверх
	Мбит/с
	0,271 Мбит/с (GPRS)
0,8125 Мбит/с
(EGPRS)
1,0833 Мбит/с (EGPRS2-A)
	1,024 Мбит/с
	34 Мбит/с для выпуска 12
	~1,5 Мбит/с
для выпуска 12

	Пиковая скорость передачи данных в радиоканале по линии вниз
	Мбит/с
	0,271 Мбит/с (GPRS)
0,8125 Мбит/с (EGPRS)
1,3542 Мбит/с (EGPRS2-A)
Выпуск 7: линия вниз с двумя несущими, 2x (EGPRS, EGPRS2-A)
Выпуск 12:
линия вниз с множеством несущих, 
2–16x (EGPRS, EGPRS2-A)
	2,048 Мбит/с
	346 Мбит/с для выпуска 12
	~4 Мбит/с
для выпуска 12

	Пиковая реальная скорость передачи данных по линии вверх
	Мбит/с
	С использовани-ем 8 интервалов: 
0,1856 Мбит/с (GPRS)
0,5568 Мбит/с (EGPRS)
0,7424 Мбит/с (EGPRS2-A)
	0,960 Мбит/с
	~29 Мбит/с (потери относительно PHY ~15%)
	~1,275 Гбит/с (потери относительно 
PHY ~15%)


ТАБЛИЦА A1.7 (продолжение)
	Функциональная
характеристика
	Единица
измерения
	GSM/EDGE
	UMTS
	HSPA+
	LTE

	Пиковая реальная скорость передачи данных по линии вниз
	Мбит/с
	С использованием 8 интервалов:
0,1856 Мбит/с (GPRS)
0,5568 Мбит/с (EGPRS)
0,928 Мбит/с (EGPRS2-A)
Выпуск 7: линия вниз с двумя несущими, 
2x (EGPRS, EGPRS2-A)
Выпуск 12:
линия вниз с множеством несущих, 
2х–16x (EGPRS, EGPRS2-A)
	1,920 Мбит/с
	~294 Мбит/с (потери относительно PHY ~15%)
	~3,4 Гбит/с
(потери относительно 
PHY ~15%)

	Стандарт радиосвязи общего пользования в нелицензируемых полосах
	ГГц (L/UL)
	Работа возможна, но спецификация на данный момент отсутствует
	Работа возможна
	Работа возможна
	Работа
возможна 
(Доступ к нелицензируемым полосам при помощи лицензируемых планируется в выпуске 13)

	Стандарт радиосвязи общего пользования в лицензируемых полосах
	ГГц (L/UL)
	Несколько 
полос согласно 
3GPP 45.005
	Несколько полос согласно 3GPP 25.101
	Несколько полос согласно 3GPP 25.101
	Несколько полос согласно 
3GPP 36.101
и 36.104

	Стандарт частной радиосвязи в лицензируемых полосах
	ГГц (L/UL)
	Работа возможна, но спецификация на данный момент отсутствует
	Работа возможна, но спецификация на данный момент отсутствует
	Работа возможна, но спецификация на данный момент отсутствует
	Да, включая режим "нажми и говори" портативной рации и технологию прямой связи между устройствами

	Метод дуплексной связи
	TDD/FDD
	FDD
	FDD и TDD
	FDD и TDD
	FDD и TDD, включая полудуплексный FDD

	Ширина полосы несущей
	кГц
	208 кГц @ 99%
	5 МГц для FDD
	5 МГц для FDD
	1,4; 3; 5; 10; 15; 20 МГц 
Совокупная ширина полосы частот до 100 МГц с использованием объединения несущих


ТАБЛИЦА A1.7 (продолжение)
	Функциональная
характеристика
	Единица
измерения
	GSM/EDGE
	UMTS
	HSPA+
	LTE

	Разнос каналов
	кГц
	Разнос каналов 200 кГц
	5 МГц для FDD
	5 МГц для FDD
	Номинальный разнос каналов = (BWChannel(1) + BWChannel(2))/2, где BWChannel(1) и BWChannel(2) – это ширина полос двух соответст-вующих несущих)

	Количество неперекрывающихся каналов в рабочей полосе
	См. 3GPP 45.005
	См. 3GPP 25.101
	См. 3GPP 25.101
	См. 3GPP 36.101 и 36.104

	Эффективность использования спектра
	бит/с/Гц
	270,8/200 = 1,354 (GPRS)
812,5/200 =
 = 4,0625 (EGPRS)
1 354,2/200 =
= 6,771
(EGPRS2-A)
	0,2048 бит/с/Гц (UL); 0,4096 бит/с/Гц (DL)
	2,2 бит/с/Гц (UL); 5,6 бит/с/Гц (DL)
	15 бит/с/Гц (UL); 40 бит/с/Гц (DL)

	Средняя эффективность использования спектра в соте
	бит/с/Гц/сота
	1,1760 Мбит/с/
МГц/сота
(Veh A50) (EGPRS)
	0,67 DL (с разнесением); 0,47 UL (Pedestrian A)
	В зависимости от сценария развертывания, примерные диапазоны значений 
1,1–1,6 DL; 
и 0,7–2,3 UL
	В зависимости от сценария развертывания, примерные диапазоны значений для выпуска 8 составляют 
1,8–3,2 UL 
и 0,7–1,05 DL 

	Длительность кадра
	мс
	120/26 мс
	10 мс 
(TTI = 2 мс)
	10 мс
(TTI = 2 мс)
	10 мс
(TTI = 1 мс)

	Максимальный размер пакета
	байт
	1 560 байтов на интерфейсе RLC
	Нет фиксированного размера для 
FDD (зависит от уровня модуляции и количества кодов деления каналов); TDD (3,84 Мбит/с) = = 12 750 байтов (см. 3GPP 25.321)
	42 192 битов на поток 
для DL; 
22 996 битов для UL
	8 188 байтов
для UL/DL

	Поддержка сегментации
	Да/нет
	Да
	Да
	Да
	Да

	Методы разнесения
	Антенна, поляризация, пространство, время
	Да
	Да
	Да
	Да

	Управление лучом
	Да/нет
	Нет
	Нет 
(для выпуска 5)
	Да
	Да

	Ретрансляция
	ARQ/HARQ/-
	Да, например ARQ, HARQ – дополнительная
избыточность
	Да, например ARQ/HARQ
	Да, например ARQ/HARQ
	Да, например ARQ/HARQ


ТАБЛИЦА A1.7 (продолжение)
	Функциональная
характеристика
	Единица
измерения
	GSM/EDGE
	UMTS
	HSPA+
	LTE

	Метод коррекции ошибок
	
	Перфорированное сверточное кодирование
В систему EGPRS2-A для выпуска 7 добавлен метод Turbo
	Сверточный код и Turbo
	Сверточный код и Turbo
	Turbo; кольцевой сверточный код на вещательном канале

	Подавление помех
	
	Да, например подавление
помех с 
использованием одиночной
антенны
(SAIC) DL IRC DL и UL
	Нет 
(для выпуска 5)
	Да для DL и UL
	Да

	Рабочая радиочастота
	
	Несколько полос согласно 3GPP 45.005
	Указана в 3GPP 25.101
	Указана в 3GPP 25.101
	Указана в 3GPP 36.101

	Повторные попытки
	
	С изменяемой
конфигурацией
	С изменяемой
конфигурацией
	С изменяемой
конфигурацией
	С изменяемой
конфигурацией

	Индикация напряженности поля принимаемого сигнала (RSSI)
	
	Да; 64 уровня
от −110 дБм + 
шкала 
и до −48 дБм + шкала
	Да; 77 уровней от –100 дБм
до –25 дБм
	Да; 77 уровней от –100 дБм
до –25 дБм
	LTE сообщает мощность принятого опорного сигнала (RSRP) для соседних сот LTE и RSSI (77 уровней от −100 дБм до −25 дБм) для соседних сот
HSPA и EDGE. См. 3GPP TS 36.133

	Потеря пакетов
	
	Остаточный коэффициент блоков с ошибками (BLER) = 1% после HARQ
	Остаточный BLER = 1% после HARQ
	Зависит от рабочей точки, но обычно остаточный BLER = 1% после HARQ
	Зависит от рабочей точки, но обычно остаточный 
BLER = 1% 
после HARQ

	Механизмы снижения энергопотребления
	
	Да, например DTX, DRX и управление энергопотреблением
	Да, например DTX, DRX
	Да, например DTX, DRX
	Да, например 
DTX, DRX

	Поддержка режимов с пониженным энергопотреблением
	
	Да
	Да
	Да, например более длительные циклы DTX/DRX во всех состояниях
	Да

	Связь пункта с пунктом
	
	Да
	Да
	Да
	Да


ТАБЛИЦА A1.7 (продолжение)
	Функциональная
характеристика
	Единица
измерения
	GSM/EDGE
	UMTS
	HSPA+
	LTE

	Связь пункта со многими пунктами
	
	Да
	Да
	Да
	Да

	Радиовещание
	
	Да
	Да
	Да
	Да

	Хендовер
	
	Да
	Да
	Да
	Да

	Методы доступа к среде
	
	TDMA с коммутацией каналов
	CDMA с коммутацией каналов
	Планируемый пакетный доступ CDMA
	Планируемый пакетный
доступ OFDMA

	Обнаружение
	
	Канал синхронизации и вещания
	Канал синхронизации и вещания
	Канал синхронизации и вещания
	Канал синхронизации и вещания

	Установление соединений
	
	Временный поток блоков
(TBF)
	Через различные RNTI
	Через HRNTI и ERNTI, присвоенные UE
	Через CRNTI

	Приоритет трафика
	diffserv, resserv
	Приоритеты, определенные 3GPP
	Приоритеты, определенные 3GPP
	Приоритеты, определенные 3GPP
	Приоритеты, определенные 3GPP

	Очередь с приоритетом
радиосвязи
	
	Планировщик в базовой станции
	Да, в планировщике узла Node B
	Да, в планировщике узла Node B
	Да, в планировщике узла eNode B

	Получение данных о местоположении (координаты x, y, z)
	
	Методы aGPS и UTDOA согласно спецификации 3GPP
	Методы aGPS и OTDOA согласно спецификации 3GPP
	Методы aGPS и OTDOA согласно спецификации 3GPP
	Методы A-GNSS, OTDOA, E-CID и UTDOA согласно спецификации 3GPP

	Измерение дальности (сообщение данных о расстоянии)
	
	
	
	
	

	Шифрование
	Поддерживаемые алгоритмы
	A5/3, A5/4, GEA3
	KASUMI
	KASUMI и SNOW 3G
	SNOW 3G/AES

	Аутентификация
	
	Да
	Да, взаимная
	Да, взаимная
	Да, взаимная

	Защита от повторной передачи
	
	Да
	Да
	Да
	Да

	Обмен ключами
	Поддерживаемые протоколы
	MILENAGE
	MILENAGE 
	AKA
	AKA

	Источники помех
	
	Другие пользователи, соты и сети
	Другие пользователи, соты и сети
	Другие пользователи, соты и сети
	Другие пользователи, соты и сети

	Помехи в совмещенном канале
	
	Управляемые согласно спецификациям 3GPP и конкретной реализации
	Управляемые согласно спецификациям 3GPP и конкретной реализации
	Управляемые согласно спецификациям 3GPP и конкретной реализации
	Управляемые согласно спецификациям 3GPP 
и конкретной реализации

	Помехи в соседнем канале
	
	Управляемые согласно спецификациям 3GPP и конкретной реализации
	Управляемые согласно спецификациям 3GPP и конкретной реализации
	Управляемые согласно спецификациям 3GPP и конкретной реализации
	Управляемые согласно спецификациям 3GPP 
и конкретной реализации


ТАБЛИЦА A1.7 (продолжение)
	Функциональная
характеристика
	Единица
измерения
	GSM/EDGE
	UMTS
	HSPA+
	LTE

	Помехи в канале, следующем за соседним
	
	Управляемые согласно спецификациям 3GPP и конкретной реализации
	Управляемые согласно спецификациям 3GPP и конкретной реализации
	Управляемые согласно спецификациям 3GPP и конкретной реализации
	Управляемые согласно спецификациям 3GPP 
и конкретной реализации

	Предотвращение коллизий
	
	Управляемое согласно спецификациям 3GPP и конкретной реализации
	Управляемое согласно спецификациям 3GPP и конкретной реализации
	Управляемое согласно спецификациям 3GPP и конкретной реализации
	Управляемое согласно спецификациям 3GPP 
и конкретной реализации

	Механизмы защиты
	
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации

	Восприимчивость к помехам от средств радиосвязи на базе других технологий
	
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP 
и конкретной реализации

	Степень влияния помех от средств радиосвязи на базе других технологий
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации

	Восприимчивость к РЧ-излучениям от линий электропередачи
	
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP и конкретной реализации
	Управление согласно спецификациям 3GPP 
и конкретной реализации

	Адрес MAC
	
	
	Да
	Да
	Да

	SIM-карта
	
	Да
	Да
	Да
	Да

	Другие способы идентификации
	
	IMEI
	IMEI
	IMEI
	IMEI

	Обнаружение мошеннических узлов
	
	Да
	Да
	Да
	Да

	Базовый стандарт, организация по разработке стандартов (SDO)
	Название SDO
	ATIS (организация-партнер 3GPP)
	ATIS (организация-партнер 3GPP)
	ATIS (организация-партнер 3GPP)
	ATIS (организация-партнер 3GPP)

	Организации, занимающиеся определением профилей и вопросами применения
	Название ассоциации или форума
	
	
	
	

	Диапазон температур
	
	Согласно 3GPP 45.005
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 36.101 и 36.104


ТАБЛИЦА A1.7 (окончание)
	Функциональная
характеристика
	Единица
измерения
	GSM/EDGE
	UMTS
	HSPA+
	LTE

	Источники РЧ‑шума – другие радиостанции
	
	Согласно 3GPP 45.005 и 45.050
	Согласно 3GPP 25.942
	Согласно 3GPP 25.942
	Согласно 3GPP 36.101 и 36.104

	Источники РЧ‑шума – другое электрическое оборудование
	
	Согласно 3GPP 45.005 и 45.050
	Согласно 3GPP 25.943
	Согласно 3GPP 25.943
	Согласно 3GPP 36.101 и 36.104

	Чувствительность приемника
	дБм
	Согласно 3GPP 45.005
–100 дБм 
(Veh A120)
при BLER = 10%
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 36.101 и 36.104

	Пиковая мощность передатчика
	дБм
	Согласно 3GPP 45.005
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 36.101 и 36.104

	Ступени установки мощности передатчика
	дБ
	Согласно 3GPP 45.005
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 36.101 и 36.104

	Коэффициент усиления антенны
	дБи
	Согласно 3GPP 45.005
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 36.101 и 36.104

	Минимальный уровень шума
	дБм
	Согласно 3GPP 45.050
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 25.101 и 25.102
	Согласно 3GPP 36.101 и 36.104

	Модуляция
	GFSK, OFDM, BPSK, GMSK
	В системе EGPRS2-A для выпуска 7 добавлены 
GMSK, 8-PSK 
16-QAM/32-QAM
	BPSK/QPSK
	QPSK, 
16-QAM/
64-QAM 
	QPSK, 
16-QAM/64-QAM/
256-QAM

	Упреждающая коррекция ошибок
	
	Перфорированный сверточный код
	Сверточный код и Turbo
	Сверточный код и Turbo
	Turbo; кольцевой сверточный код на BCH


Последние выпуски стандартов 3GPP содержат ряд усовершенствований, касающихся межмашинной связи (MTC):
•	выпуск 10 – устойчивое к задержкам установление доступа (UMTS, HSPA+, LTE);
•	выпуск 11 – расширенный запрет доступа (GSM/EDGE, UMTS, HSPA+, LTE);
•	выпуск 12 – режим энергосбережения для пользовательского оборудования (GSM/EDGE, UMTS, HSPA+, LTE);
•	выпуск 12 – категория пользовательского оборудования низкого уровня сложности (LTE);
•	альянс 3GPP приступил к работе над дальнейшими усовершенствованиями в сфере межмашинной связи (MTC), которые увидят свет в выпуске 13. Они в частности касаются, устройств низкого уровня сложности, расширения зоны охвата и увеличения срока службы батареи.
[bookmark: _Toc435456918][bookmark: _Toc435457183][bookmark: _Toc436654741]A1.4	Стандарты 3GPP2
Альянсом 3GPP2 выпущены различные стандарты беспроводной связи, пригодные для применения в системах управления электросетями. В приведенной ниже таблице дается сводка технических и эксплуатационных характеристик оборудования, соответствующих стандартам беспроводной связи 3GPP2.
ТАБЛИЦА A1.8
Технические и эксплуатационные характеристики оборудования, соответствующие
семейству стандартов 3GPP2 cdma2000 с множеством несущих
	Характеристика
	Значение

	
	cdma2000 1x
	cdma2000 с высокоскоростной пакетной передачей данных (HRPD/EV‑DO)
	Расширенный стандарт высокоскоростной пакетной передачи данных (xHRPD)

	Поддерживаемые полосы частот (лицензируемые или нелицензируемые)
	Лицензируемые, возможно использование нескольких полос (см. 3GPP2 C.S0057-E)
	Лицензируемые, возможно использование нескольких полос (см. 3GPP2 C.S0057-E)
	Лицензируемые, возможно использование нескольких полос (см. 3GPP2 C.S0057-E)

	Номинальная дальность действия
	Потери на трассе 160 дБ 
(При развертывании в городских условиях типичная максимальная дальность действия составляет 5,7 км на частоте 2 ГГц согласно методологии оценки 3GPP2 C.R.1002-B.
Для специальных видов развертывания с оптимизированными параметрами дальность может достигать 144 км)
	Потери на трассе 160 дБ 
(При развертывании в городских условиях типичная максимальная дальность действия составляет 5,7 км на частоте 2 ГГц согласно методологии оценки 3GPP2 C.R.1002-B.
Для специальных видов развертывания с оптимизированными параметрами дальность может достигать 144 км)
	Северная Америка охвачена в рамках спутникового развертывания; 
11,4 км при наземном развертывании; 2 ГГц

	Режимы мобильности (кочевой/мобильный) 
	Кочевой и мобильный
	Кочевой и мобильный
	Кочевой и мобильный

	Пиковая скорость передачи данных (для линии вверх/вниз, если различается)
	3,1 Мбит/с
(несущая 1,23 МГц) на линии вниз 
1,8 Мбит/с 
(несущая 1,23 МГц) на линии вверх
	4,9 Мбит/с на каждую несущую 1,23 МГц, возможно до 16 несущих 
на линии вниз; 
1,84 Мбит/с на каждую несущую 1,23 МГц, 
возможно до 16 несущих 
на линии вверх
	3,072 Мбит/с на каждую несущую 1,23 МГц 
на линии вниз;
0,0384 Мбит/с 
на каждый канал 12,8 кГц, поддерживается 
до 96 каналов по 12,8 кГц с несущей 1,23 МГц на линии вверх

	Метод дуплексной связи (FDD, TDD и т. д.)
	FDD
	FDD
	FDD

	Номинальная ширина полосы на РЧ
	1,25 МГц
	1,25–20 МГц
(1–16 несущих)
	1,25 МГц

	Методы разнесения
	Антенна, поляризация, пространство, время
	Антенна, поляризация, пространство, время
	Антенна, поляризация, пространство, время

	Поддержка системы MIMO (да/нет)
	Нет
	Да
	Нет

	Управление лучом/
формирование луча
	Да
	Нет
	Нет

	Ретрансляция
	HARQ
	HARQ
	HARQ

	Упреждающая коррекция ошибок
	Сверточный код и  Turbo 
	Сверточный код и Turbo 
	Сверточный код и Turbo 


ТАБЛИЦА A1.8 (окончание)
	Характеристика
	Значение

	
	cdma2000 1x
	cdma2000 с высокоскоростной пакетной передачей данных (HRPD/EV‑DO)
	Расширенный стандарт высокоскоростной пакетной передачи данных (xHRPD)

	Управление помеховой ситуацией
	Да, несколько методов, 
в частности подавление помех в приемнике, управление энергопотреблением и т. д.
	Да, несколько методов, в частности подавление помех в приемнике, управление энергопотреблением и т. д.
	Да, несколько методов, 
в частности подавление помех в приемнике, управление энергопотреблением и т. д.

	Управление энергопотреблением
	Да, различные режимы с пониженным энергопотреблением
	Да, различные режимы с пониженным энергопотреблением
	Да, различные режимы с пониженным энергопотреблением

	Топология соединений
	Связь пункта со многими пунктами
	Связь пункта
со многими пунктами
	Связь пункта 
со многими пунктами

	Методы доступа к среде
	CDMA
	CDMA (RL)/TDMA (FL)
	FDMA (RL)/TDMA (FL)

	Метод обнаружения и установления соединений
	Да, мобильное устройство постоянно ведет поиск самой мощной базовой станции. Мобильное устройство регистрируется в группе базовых станций и устанавливает соединение с самой мощной базовой станцией при передаче и приеме данных. Мобильное устройство регистрируется и может получить MAC ID
	Да, мобильное устройство постоянно ведет поиск самой мощной базовой станции. Мобильное устройство регистрируется в группе базовых станций и устанавливает соединение с самой мощной базовой станцией при передаче и приеме данных. Мобильное устройство регистрируется и получает MAC ID
	Да, мобильное устройство постоянно ведет поиск самой мощной базовой станции. Мобильное устройство регистрируется в группе базовых станций и устанавливает соединение с самой мощной базовой станцией при передаче и приеме данных

	Методы QoS
	Да, приоритеты, определяемые 3GPP2
	Да, приоритеты, определяемые 3GPP2
	Да, приоритеты, определяемые 3GPP2

	Получение данных о местоположении
	Да, GNSS и AFLT
	Да, GNSS и AFLT 
	Нет

	Измерение дальности
	Да, по результатам измерения круговой задержки
	Да, по результатам измерения круговой задержки
	Не указано

	Шифрование
	Алгоритм шифрования сотового сообщения
(CMEA); AES
	AES
	AES

	Аутентификация/
защита от повторной передачи
	Да; CAVE и AKA
	Да; CHAP и AKA
	Да; CHAP и AKA

	Обмен ключами
	CAVE, SHA-1 и SHA-2 в случае AKA
	SHA-1, SHA-2 и MILENAGE
	SHA-1, SHA-2 и MILENAGE

	Обнаружение мошеннических узлов
	Да, возможна аутентификация базовой станции
	Да, возможна аутентификация базовой станции
	Да, возможна аутентификация базовой станции

	Уникальная идентификация устройств
	Используется 60‑битовый MEID и SIM-карта (необязательно)
	Используется 60‑битовый MEID и SIM-карта (необязательно)
	Используется 60‑битовый MEID и SIM-карта (необязательно)


[bookmark: _Toc435457184]
[bookmark: _Toc436654742][bookmark: _Toc435457185]Приложение 2

"Умные" электросети в Северной Америке
[bookmark: _Toc435456919][bookmark: _Toc435457186][bookmark: _Toc436654743]A2.1	Введение
В правительственных органах Соединенных Штатов Америки и Канады созрело понимание того, что возможности связи в реальном времени с высокой пропускной способностью, предоставляемые "умными" электросетями, обеспечат коммунальным предприятиям и конечным пользователям доступ ко всему спектру экономических и экологических преимуществ, связанных с использованием возобновляемых ресурсов, особенно распределенных[footnoteRef:23]. Эти же возможности, как ожидается, позволят извлечь выгоду из структур с динамическими тарифами и применяемых систем, реагирующих на уровень энергопотребления; для реализации таких возможностей требуется взаимодействие со многими тысячами устройств в реальном времени[footnoteRef:24]. [23: 	В конце 2008 года Калифорнийский совет по ресурсам атмосферы (CARB) заявил, что "«умная» и интерактивная электросеть с соответствующей инфраструктурой связи обеспечит двунаправленный поток энергии и данных, необходимый для широкомасштабного развертывания распределенных возобновляемых генерирующих ресурсов, парка подзаряжаемых гибридных автомобилей и электромобилей, а также устройств для повышения эффективности конечного потребления. "Умные" электросети способны вобрать в себя возрастающее количество распределенных генерирующих ресурсов, расположенных поблизости от точек потребления, что снижает общие потери в электросети и соответствующие выбросы парниковых газов. Такая система позволит перевести распределенную генерацию в разряд основного потока энергии… создаст возможности для использования подзаряжаемых электромобилей в качестве накопителей электроэнергии… [и] в свою очередь позволит операторам электросетей более гибко реагировать на колебания на стороне генерации, что поможет преодолеть нынешние трудности с интеграцией непостоянных ресурсов, например ветер". California Air Resources Board Scoping Plan, Appendix Vol. I at C‑96, 97, CARB (Dec. 2008).]  [24: 	См., например, отчет Форума по "умным" электросетям в Онтарио "Enabling Tomorrow’s Electricity System", Ontario Smart Grid Forum (February, 2009), который предостерегает: "Инициативы по сбережению, возобновляемой генерации ресурсов и по внедрению "умных" счетчиков – это первые шаги на пути к созданию новой энергосистемы, но их потенциал не удастся реализовать полностью в отсутствие передовых технологий, которые и делают "умные" электросети возможными". ] 

[bookmark: _Toc435456920][bookmark: _Toc435457187][bookmark: _Toc436654744]A2.2	Соображения, лежащие в основе развертывания "умных" электросетей
Власти США и Канады уже признают полностью интегрированную сеть связи неотъемлемой частью "умной" электросети. Например, в документах финансируемой Министерством энергетики США инициативы по современным электросетям указывается, что "внедрение интегрированной системы связи – это основополагающая потребность [развертывания "умной" электросети], которая необходима для функционирования других ключевых технологий и составляет неотъемлемую часть современной электросети…"[footnoteRef:25]. [25: 	См. работу "A Systems View of the Modern Grid at B1-2 and B1-11, Integrated Communications", выполненную Национальной лабораторией технологий энергетики для Отдела доставки электроэнергии и надежности энергоснабжения Министерства энергетики США (февраль 2007 года). Такая интегрированная система связи "[соединит между собой] компоненты в рамках открытой архитектуры для получения информации и осуществления функций управления в реальном времени, в результате чего каждая часть сети сможет работать как на передачу, так и на прием". The smart grid: An Introduction at 29, U.S. Department of Energy (2008).] 

В этих же документах Министерства далее говорится, что "полностью интегрированные технологии высокоскоростной двусторонней связи позволят получать крайне необходимую информацию в реальном времени и осуществлять обмен электроэнергией"[footnoteRef:26]. [26: 	Там же.] 

Подобный акцент на передовые функциональные возможности связи делают также власти штатов[footnoteRef:27] и другие заинтересованные участники в рамках отрасли. Вот, например, недавнее заявление Форума по "умным" электросетям в Онтарио о том, что "технологии связи – это ядро "умной" электросети. [Благодаря таким технологиям] данные со счетчиков, сенсоров, контроллеров напряжения, мобильных рабочих узлов и множества других устройств в электросети поступают на компьютерные системы и другое оборудование, необходимое для преобразования этих данных в информацию для принятий решений"[footnoteRef:28]. [27: 	"Модернизация электросети с учетом дополнительных возможностей двусторонней связи, сенсоров и методов управления – ключевых составляющих "умной" электросети – может принести существенные выгоды потребителям". Документ California PUC Decision Establishing Commission Processes for Review of Projects and Investments by Investor-Owned Utilities Seeking Recovery Act Funding at 3 (10 Sept. 2009), доступен по адресу http://docs.cpuc.ca.gov/word_pdf/FINAL_DECISION/106992.pdf. См. также документ California Energy Commission on the Value of Distribution Automation, California Energy Commission Public Interest Energy Research Final Project Report at 51 (Apr. 2007), доступный по адресу http://www.energy.ca.gov/2007publications/CEC-100-2007-008/CEC-100-2007-008-CTF.PDF. "Связь – в данном случае высокоскоростная двусторонняя связь в масштабах всей системы распределения, включая отдельных потребителей, – составляет основу практически для любых применений".]  [28: 	См. отчет Форума по "умным" электросетям в Онтарио на с. 34 "Enabling Tomorrow’s Electricity System – Ontario Smart Grid Forum (Feb. 2009). В отчете также отмечается, что "системы связи, разрабатываемые коммунальными предприятиями для использования с "умными" счетчиками, не обеспечат полноценное развитие "умных" электросетей. Для эксплуатации электросети требуются иные потребности в связи, чем для сбора данных со счетчиков, а именно бо́льшая пропускная способность и обслуживание с резервированием ввиду объемов эксплуатационных данных, скоростей, необходимых для использования этих данных, и их важности". Там же, с. 35.] 


[bookmark: _Toc435457188][bookmark: _Toc436654745]Приложение 3

"Умные" электросети в Европе
[bookmark: _Toc435456921][bookmark: _Toc435457189][bookmark: _Toc436654746]A3.1	Введение
В Европе на изучение и пропаганду "умных" электросетей как способа решения стоящих перед Европой задач по противодействию изменениям климата и повышению энергоэффективности направлены все накопленные специальные знания и опыт, а также ресурсы, в том числе нижеследующие инициативы.
–	Январь 2008 года, отчет члена Европарламента (MEP) Фионы Холл (Fiona Hall) "Action plan for energy efficiency: realizing the potential"[footnoteRef:29]. В отчете признается большое значение информационных и коммуникационных технологий для содействия повышению производительности труда сверх установленного ЕС целевого показателя в 20% и указывается, что "некоторые технологии, например технология "умных" электросетей... должны... стать предметом действенных рекомендаций в отношении политики".  [29: 	http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+REPORT+A6-2008-0003+0+DOC+
PDF+V0//EN&language=EN.] 

–	Июнь 2008 года, Европейский парламент (в первом чтении) при обсуждении Директивы о единых правилах внутреннего рынка электроэнергии[footnoteRef:30] высказался за то, чтобы "формулы ценообразования в сочетании с внедрением "умных" счетчиков и электросетей способствовали более энергоэффективному потреблению и как можно меньшим расходам со стороны потребителей-домохозяйств, особенно страдающих от нехватки электроэнергии". [30: 	http://www.europarl.europa.eu/sides/getDoc.do?type=TA&language=EN&reference=P6-TA-2008-0294.] 

–	В рамках Европейской технологической платформы по вопросам "умных" электросетей[footnoteRef:31] ведется деятельность, направленная на "формулирование и популяризацию концепции развития европейских электросетей на период до 2020 года" и, в частности, изучается, каким образом передовые технологии ИКТ могут помочь в повышении гибкости, доступности, надежности и рентабельности электросетей в свете меняющихся потребностей Европы.  [31: 	http://www.smartgrids.eu/.] 

–	Проект Address[footnoteRef:32] (Активные распределительные сети с полной интеграцией спроса и распределенных источников энергии) – это финансируемый ЕС проект, направленный на создание всеобъемлющей коммерческой и технической структуры для развития "активного спроса" в "умных" электросетях будущего. Проект Address объединяет 25 партнеров из 11 европейских стран и охватывает всю цепочку поставок электроэнергии. Электросвязь по линиям электропередачи (PLT) – это важная составляющая других проектов, реализуемых в соответствии с проектом Address[footnoteRef:33]. [32: 	http://cordis.europa.eu/fetch?CALLER=ENERGY_NEWS&ACTION=D&DOC=1&CAT=
NEWS&QUERY=011bae3744bf:2435:2d5957f8&RCN=29756.]  [33: 	См. статью "Iberdrola, EDP Announce Big Smart Grid Expansions at EUTC Event", Smart Grid Today, 9 November 2009 ("Iberdrola использует для подключения своих "умных" счетчиков технологии электросвязи по линиям электропередачи (PLC), а EDP – сочетание PLC и беспроводных технологий").] 

[bookmark: _Toc435456922][bookmark: _Toc435457190][bookmark: _Toc436654747]A3.2	Работа, проводимая в некоторых европейских странах – членах ЕС[footnoteRef:34] [34: 	Источник для всего раздела – документ по вопросам "умных" электросетей с изложением позиции Группы европейских регуляторных органов в области электроэнергии и газа: Ref: E09-EQS-30-04, Annex III http://www.energy-regulators.eu/portal/page/portal/EER_HOME/EER_CONSULT/CLOSED PUBLIC CONSULTATIONS/ELECTRICITY/Smart Grids/CDhttp://www.energy-regulators.eu/portal/page/portal/EER_
HOME/EER_CONSULT/CLOSED%20PUBLIC%20CONSULTATIONS/ELECTRICITY/Smart%20Grids/CD.] 

[bookmark: _Toc421882718][bookmark: _Toc435456923]A3.2.1	Европейская промышленная инициатива по внедрению электросетей
Европейская промышленная инициатива по внедрению электросетей[footnoteRef:35] предпринята Европейской комиссией в рамках Европейского стратегического плана по энергетическим технологиям (SET). [35: 	Ссылки: Сообщение Европейской комиссии для Совета Европейского парламента, Европейского экономического и социального комитета и Комитета регионов "A European strategic energy technology plan (SET-Plan) – Towards a low carbon future", COM(2007) 723 final, 22 November 2007 European Commission, "Energy for the Future of Europe: The Strategic Energy Technology (SET) Plan", MEMO/08/657, 28 October 2008.] 

План SET был предложен Генеральными директоратами Европейской комиссии по вопросам энергетики и по вопросам науки и исследований 22 ноября 2007 года с целью ускорить внедрение новых энергетических технологий и создать долгосрочную структуру в рамках ЕС для развития энергетических технологий. План SET сводит воедино координационные функции Европейской комиссии, исследовательские мощности крупных европейских институтов и университетов, заинтересованность европейской промышленности и обязательства стран – членов ЕС. Одна из двух задач, которые призван решить план SET, – это мобилизация дополнительных финансовых ресурсов для исследовательской и сопутствующих инфраструктур, демонстрация технологий в промышленном масштабе и выполнение проектов по их тиражированию в рыночных условиях. В сообщении, касающемся плана SET, Комиссия уведомила об увеличении бюджетов седьмой Рамочной программы европейских сообществ (2007–2013 гг.), а также Европейской программы "умной" энергетики.
Среднегодовой бюджет, выделенный на исследования в области энергетики (Европейской комиссии и Евратома), составит 886 млн. евро против 574 млн. евро в рамках предыдущих программ[footnoteRef:36]. Среднегодовой бюджет, выделенный на Европейскую программу "умной" энергетики, составит 100 млн. евро, что вдвое больше прежнего показателя. [36: 	Сообщение Европейской комиссии для Совета Европейского парламента, Европейского экономического и социального комитета и Комитета регионов "A European strategic energy technology plan (SET-Plan) – Towards a low carbon future", COM(2007) 723 final, 22 November 2007.] 

Чтобы вовлечь в этот процесс европейскую промышленность, Европейская комиссия предложила запустить весной 2009 года шесть европейских промышленных инициатив (EII) в областях ветро-, био- и солнечной энергетики; сбора, транспортировки и хранения CO2; электросетей и деления атомного ядра. Эти инициативы призваны стимулировать исследования и инновации в области энергетики, ускорить развитие соответствующих технологий и способствовать подходу к бизнесу, отличному от устоявшейся практики. Инициативы EII сводят воедино соответствующие ресурсы и действующих лиц в тех промышленных секторах, где разделение рисков, частно-государственные партнерства и финансирование на европейском уровне приносят дополнительные выгоды.
Предполагается, что инициатива EII в области электросетей будет сосредоточена на разработке "умной" электросети, включая накопители энергии, а также на создании Европейского центра по реализации исследовательской программы для Европейской сети электропередачи[footnoteRef:37] с конечной целью обеспечить условия для появления единой "умной" европейской электросети, поддерживающей масштабную интеграцию возобновляемых и децентрализованных источников энергии[footnoteRef:38]. Как и другие европейские промышленные инициативы, для инициативы EII в области электросетей будут поставлены поддающиеся измерению задачи в плане снижения издержек или улучшения эксплуатационных характеристик. [37: 	Предложение создать Европейский центр по электросетям поступило от представителей проекта 6FP RELIANCE, в котором участвовали восемь операторов европейской системы электропередачи. ]  [38: 	Европейская комиссия. "Energy for the Future of Europe: The Strategic Energy. Technology (SET) Plan", MEMO/08/657, 28 October 2008.] 

[bookmark: _Toc421882719][bookmark: _Toc435456924]A3.2.2	Национальная технологическая платформа – "умные" электросети Германии
"Электронная энергетика (E-Energy): энергетическая система будущего на базе ИКТ"[footnoteRef:39] – это новое приоритетное направление поддержки и финансирования в рамках технологической политики Федерального правительства Германии. По тому же принципу, что и термины "электронная коммерция" и "электронное правительство", термин "электронная энергетика" означает полное объединение энергосетей с помощью цифровой связи, а также компьютерные управление и мониторинг в масштабах всей системы энергоснабжения. [39: 	http://www.e-energy.de/en/.] 

Было решено, что сектор электроэнергетики станет первой областью, которую затронет этот проект, так как в ней особенно трудно обеспечить взаимодействие в реальном времени и компьютерную обработку данных ввиду ограниченных возможностей накопления электроэнергии. Первоочередная цель программы "Электронная энергетика" – выбрать регионы для моделирования данной программы и на их примере продемонстрировать, как можно наилучшим образом использовать громадный потенциал информационно-коммуникационных технологий (ИКТ) в деле оптимизации эффективности, надежности поставок и совместимости с окружающей средой (то есть краеугольных камней энергетической и климатической политики) в энергосбережении и каким образом можно затем образовать новые рынки и создать новые рабочие места. Особая новизна в этом проекте состоит в том, что принципы построения комплексной ИКТ‑системы, направленные на оптимизацию эффективности, надежности поставок и совместимости с окружающей средой в масштабах всей системы энергоснабжения – от генерации и транспортировки до распределения и потребления, – разрабатываются и проверяются в реальном времени в рамках региональных проектов моделирования по программе "Электронная энергетика".
Чтобы ускорить необходимое инновационное развитие и расширить влияние на получаемые результаты, основной упор в программе "Электронная энергетика" делается на решение следующих трех задач.
1)	Создание торговой площадки для продукции электронной энергетики, обеспечивающей совершение юридических и коммерческих сделок в электронной форме между всеми участниками рынка.
2)	Цифровые межсоединения и компьютеризация технических систем и компонентов, а также деятельность по управлению процессом и техническому обслуживанию на основе этих систем, с тем чтобы обеспечить в целом независимые мониторинг, анализ, регулирование комплексной технической системы и управление ею.
3)	Соединение торговой площадки электронной энергетики с комплексной технической системой в онлайновом режиме для обеспечения цифрового взаимодействия коммерческих и технических операций в реальном времени.
В рамках программы "Электронная энергетика" был проведен конкурс технологий, и шесть проектов модели были названы лучшими. В каждом из них используется интегральный системный подход, охватывающий всю имеющую отношение к энергетике экономическую деятельность как на коммерческом, так и на техническом эксплуатационном уровнях.
Эта программа продлится 4 года и с учетом акционерного капитала участвующих компаний привлечет около 140 млн. евро для развития электронной энергетики в шести регионах моделирования.
–	eTelligence – регион моделирования Куксхафен.
	Тема. Интеллектуальные технологии для энергетики, рынков и электросетей.
–	E-DeMa – регион моделирования Рурская область.
	Тема. Децентрализованные интегрированные энергетические системы на пути к торговой площадке электронной энергетики будущего.
–	MeRegio.
	Тема. Регион с наименьшими выбросами.
–	Город моделирования Мангейм.
	Тема. Город моделирования Мангейм в регионе моделирования Рейн-Неккар.
–	RegModHarz.
	Тема. Регион регенеративного моделирования Гарц.
–	"Умные ватты" – регион моделирования Ахен.
	Тема. Повышение эффективности и увеличение выгоды для потребителей при использовании возможностей интернета в энергетике.
Кроме координаторов проектов участвуют также поставщики электрического оборудования, системные интеграторы, поставщики услуг, научно-исследовательские институты и университеты.
К 2012 году выбранные регионы моделирования должны подготовить свои перспективные предложения вплоть до этапа их готовности к выходу на рынок и проверить их конкурентоспособность в повседневном применении.


[bookmark: _Toc435457191][bookmark: _Toc436654748]Приложение 4

"Умные" электросети в Бразилии
[bookmark: _Toc435456925][bookmark: _Toc435457192][bookmark: _Toc436654749]A4.1	Введение
Министерство горной промышленности и энергетики Бразилии оказало содействие в проведении исследований технологий, которые могли бы использоваться для реализации концепции "умной" электросети. Эти исследования мотивировались необходимостью снижения технических и иных потерь, а также улучшения эксплуатационных характеристик всей энергосистемы для большей ее надежности, устойчивости, безопасности и т. д. Недавно исследовательская группа при поддержке указанного министерства Бразилии изложила суть проблем существующей энергосистемы и представила технологии и решения, с помощью которых можно было бы уменьшить потери и улучшить эксплуатационные характеристики системы. В этих исследованиях учитывались также и экономические аспекты, главным образом вопрос приемлемых затрат на установку в стране свыше 45 миллионов счетчиков.
[bookmark: _Toc435456926][bookmark: _Toc435457193][bookmark: _Toc436654750]A4.2	Бразильский сектор энергетики
В настоящее время энергоемкость Бразилии составляет более 114 ГВт, а число потребителей – свыше 67 миллионов. Как можно видеть из рисунка А4.1, эту энергоемкость в Бразилии в основном (на 94%) обеспечивают гидроэлектростанции (ГЭС) и теплоэлектростанции (ТЭЦ).
РИСУНОК A4.1 
Энергоемкость Бразилии
[image: ]
Средняя потребляемая мощность в Бразилии составляет 68 ГВт, а пиковая – свыше 70 ГВт. Недавно сектором электроэнергетики был спрогнозирован рост потребляемой мощности приблизительно на 60%, что потребует от электрической системы повышения энергоэффективности.
В качестве первого шага в решении этой задачи министерство рассматривает снижение технических и иных потерь в электросетях. Технические потери в передающей и распределительной системах составляют 5% и 7% соответственно. Кроме того, совокупный объем иных потерь (например, от несанкционированных подключений к распределительным энергосистемам) составляет 7%.
Глядя на эти цифры, можно ожидать, что Бразилия столкнется с огромными трудностями при разработке более эффективной энергосистемы с меньшими потерями.
[bookmark: _Toc435456927][bookmark: _Toc435457194][bookmark: _Toc436654751]A4.3	Бразильская исследовательская группа по "умным" электросетям
Для исследования концепции "умных" электросетей в мае 2010 года Министерством горной промышленности и энергетики Бразилии была сформирована исследовательская группа из представителей сектора электроэнергетики и электросвязи. Одной из целей этой группы является оценка применимости данной концепции в рамках электросети Бразилии для повышения эффективности системы.
В середине марта 2011 года министру горной промышленности и энергетики был представлен отчет о современном состоянии этой технологии. Отчет содержит сведения о концепциях "умной" электросети и техническую информацию по вопросам экономики, а также по вопросам выставления счетов и электросвязи.
В части, касающейся электросвязи, в исследовании были учтены имеющиеся в Бразилии технологии и ресурсы, а также применяемые в других странах технологии, которые можно было бы использовать в Бразилии. Бразильское правительство проявляет особый интерес к развертыванию усовершенствованной инфраструктуры измерений (AMI), что и было принято за исходную стратегию.
В рамках этого исследования в октябре 2010 года техническая группа посетила Соединенные Штаты Америки для сбора информации по вопросам "умных" электросетей. Общий вывод состоял в том, что почти все технологии электросвязи, внедряемые для поддержки функциональных возможностей "умных" электросетей, могут быть применены для решения стоящих перед Бразилией задач.
[bookmark: _Toc435456928][bookmark: _Toc435457195][bookmark: _Toc436654752]A4.4	Вопросы электросвязи
Было установлено, что для одной и той же цели могут использоваться различные технологии электросвязи. Например, для считывания показаний счетчиков потребления электроэнергии у конечных пользователей можно применять Zig-Bee и ячеистые сети. В качестве транзита пригодны WiMax, GPRS, 3G, 4G и другие технологии. Выбор конкретного решения зависит от технических аспектов, таких как доступный спектр, особенности распространения сигнала, пропускная способность и т. д.
В настоящее время существует неопределенность в отношении необходимой пропускной способности транзитных каналов связи для применений "умных" электросетей. Очевидно, что эта информация стратегически важна для проектов "умных" электросетей, поскольку влияет на выбор подходящего решения и определение потребностей в ресурсах спектра, таких как ширина полосы частот, предельные уровни вредных помех другим службам, предельные уровни мощности и аспекты распространения сигнала. Пока что никаких исследований в отношении системных требований к системам электросвязи в контексте возможного применения к "умным" электросетям не проводилось.
Предметом нашего интереса являются методы измерения электрического поля при использовании несущей для связи по линиям электропередачи (PLC) в диапазоне НЧ для нужд "умных" электросетей. Совсем недавно несколько бразильских компаний изъявили желание сертифицировать оборудование PLC для "умных" счетчиков с несущими частотами около 80 кГц и шириной полосы 20 кГц. Излучения на частотах вблизи 80 кГц ограничиваются регуляторными положениями, а ограничения для электрического поля определяются при расстоянии 300 м от источника.
[bookmark: _Toc435456929][bookmark: _Toc435457196][bookmark: _Toc436654753]A4.5	Технические данные
Имеется насущная потребность в данных о пропускной способности, задержке, устойчивости, надежности и других параметрах линий транзитной связи для применения в "умных" электросетях. Такие данные позволили бы спланировать необходимые инфраструктурные и радиочастотные ресурсы, избежав при этом устаревания техники и нерационального использования ресурсов.
[bookmark: _Toc435456930][bookmark: _Toc435457197][bookmark: _Toc436654754]A4.6	Измерения на НЧ
Дополнительно в целях соблюдения требований с учетом строгих норм было бы желательно избежать обременительных процедур по измерениям электрического поля в городских условиях. В связи с этим признается, что другие процедуры, например измерение мощности, могли бы быть выполнены с меньшими затруднениями, чем измерения на анализаторе спектра, подключенном к НЧ‑антенне.
[bookmark: _Toc435456931][bookmark: _Toc435457198][bookmark: _Toc436654755]A4.7	Выводы
Ввиду стратегической значимости внедрения "умных" электросетей в развивающихся странах мы запрашиваем у других администраций обсуждавшуюся выше информацию о технических данных и НЧ‑измерениях.

[bookmark: _Toc435457199][bookmark: _Toc436654756]Приложение 5

"Умные" электросети в Республике Корея
[bookmark: _Toc435456932][bookmark: _Toc435457200][bookmark: _Toc436654757]A5.1	Дорожная карта внедрения "умных" электросетей в Республике Корея
В целях смягчения последствий изменения климата Корея осознает необходимость развертывания "умных" электросетей как инфраструктуры для экологически чистой промышленности с низким содержанием углерода в рамках подготовки к выполнению взятых на себя обязательств по уменьшению выбросов парникового газа. Имея это в виду, корейское правительство реализует инициативу по внедрению "умных" электросетей в качестве национальной политики для достижения идеи "Low carbon, Green growth" (Низкий уровень выбросов, экологически чистое развитие).
В 2009 году корейский Комитет по экологически чистому развитию представил концепцию "Building an Advanced Green Country" (Строительство передовой экологически чистой страны) и изложил содержание дорожной карты внедрения "умных" электросетей[footnoteRef:40]. Сбор мнений и замечаний экспертов из отрасли, университетов и научно-исследовательских институтов ведется с ноября 2009 года, и результаты этой работы были отражены в окончательной версии дорожной карты, которая была анонсирована в январе 2010 года. Согласно национальной дорожной карте проект внедрения "умных" электросетей был реализован в следующих пяти областях в целях построения общенациональной "умной" электросети к 2030 году: [40: 	http://www.ksmartgrid.org/eng/.] 

1)	"умные" электросети;
2)	"умный" дом;
3)	"умный" транспорт;
4)	"умные" возобновляемые источники энергии;
5)	"умное" электроснабжение.
Проект внедрения "умных" электросетей в Корее будет реализовываться в три этапа. Первый этап предусматривает строительство и эксплуатацию испытательного полигона "умной" электросети для испытания соответствующих технологий. Второй этап – это расширение испытательного полигона для охвата крупных городских районов с дополнительным развертыванием интеллектуальных технологий на стороне потребителя. Последний этап – это завершение создания общенациональной "умной" электросети с включением в нее всех интеллектуальных электросетей.
рисунок A5.1
Дорожная карта внедрения "умных" электросетей в Корее
[image: ]
По завершении третьего этапа внедрения "умных" электросетей ожидаются существенные результаты и значительные выгоды. С помощью "умных" электросетей Корея рассчитывает сократить общенациональное энергопотребление на 6% и создать условия для более широкого использования новых и возобновляемых источников энергии, например энергии ветра и солнца. Кроме того, Корея планирует сократить выбросы парниковых газов (GHG) на 230 млн. тонн и создавать по 50 000 рабочих мест ежегодно, достигнув объема отечественного рынка в 68 млрд. вон к 2030 году. Накопленные в ходе этого процесса ноу‑хау будут служить для Кореи мостом на международный рынок. Экологически чистое развитие Кореи внесет значительный вклад в предотвращение глобального потепления в будущем.
С точки зрения национальных интересов проект по внедрению "умных" электросетей нацелен на повышение энергоэффективности и развертывание экологически чистой энергетической инфраструктуры с пониженным уровнем выбросов CO2. С точки зрения промышленности цель проекта состоит в обеспечении нового перспективного механизма экологически чистого развития Кореи. Наконец, с точки зрения отдельного человека он направлен на повышение качества жизни через достижение идеала экологической чистоты и низкого содержания углерода.
[bookmark: _Toc435456933][bookmark: _Toc435457201]

[bookmark: _Toc436654758]A5.2	Развитие технологий
В качестве испытательного полигона "умной" электросети (мощностью 10 МВт) будет основан поселок городского типа на 3000 домохозяйств, где будут размещены всего две подстанции как минимум с двумя БАНКАМИ, и для каждого БАНКА будут две распределительные линии. Этот полигон станет местом получения результатов исследовательских программ по передаче электроэнергии с использованием ИКТ и новыми возобновляемыми источниками энергии.
Около 10 консорциумов из пяти областей приняли участие в испытании технологий и разработке бизнес-моделей, реализовав этот проект в два этапа, как указано в таблице A5.1.
ТАБЛИЦА A5.1
Поэтапный план развертывания испытательного полигона Чеджу
	Этап
	Период
	Основные направления
	Основное содержание

	Основной этап
(строительство инфраструктуры)
	2010~2011 годы
	"Умная" электросеть
"Умный" дом
"Умный" транспорт
	Связывание электросетей с потребителями, а также электросетей с электромобилями

	Этап расширения
(интегрированная эксплуатация)
	2012~2013 годы
	"Умные" возобновляемые источники энергии
"Умное" электроснабжение
	–	Предоставление новых услуг электроснабжения
–	Подключение возобновляемых источников энергии к электросети


[bookmark: _Toc435457202]


[bookmark: _Toc436654759][bookmark: _Toc421880956][bookmark: _Toc421882734][bookmark: _Toc435457203]Приложение 6

"Умные" электросети в Индонезии
[bookmark: _Toc435456934][bookmark: _Toc435457204][bookmark: _Toc436654760]A6.1	Введение
Техническое оборудование, задействованное при внедрении "умной" электросети, меняет служебные потоки от электростанции к потребителю, проходящие через семь важных областей: генерация в больших объемах, передача, распределение, потребители, эксплуатация, рынок и поставщик услуг. Каждая область состоит из элементов "умной" электросети, соединенных друг с другом двусторонними аналоговыми или цифровыми каналами связи, предназначенными для сбора и передачи информации, а также для передачи электроэнергии. Эти соединения играют основополагающую роль в "умной" электросети, обеспечивая повышение эффективности, надежности, безопасности, рентабельности и устойчивости при выработке и распределении электроэнергии.
РИСУНОК A6.1
Взаимодействие между действующими элементами "умной" электросети
[image: ]
"Умная" электросеть представляет собой составную систему с тремя основными уровнями – энергетический уровень, уровень электросвязи и уровень ИКТ. Это ключевые уровни в потоках электроэнергии и информации.
В настоящее время наблюдается тенденция к росту потребляемой энергии и мощности, а также стоимости электроэнергии. Этот факт повторяет ситуацию с абонентами подвижных служб.
[bookmark: _Toc435456935][bookmark: _Toc435457205][bookmark: _Toc436654761]A6.2	Разработка "умных" электросетей и возникающие при этом сложные проблемы
Правительство Индонезии осведомлено о том, что "умная" электросеть могла бы стать альтернативным решением проблемы рационального расходования электроэнергии. В связи с этим соответствующим правительственным органом был разработан пилотный проект по развертыванию "умной" электросети в восточной части Индонезии. Этот проект был реализован организацией по оценке и применению технологий в сотрудничестве с PLN (Национальной электрической компанией).
При разработке "умных" электросетей приходится сталкиваться с рядом сложных проблем. При выработке политики и регуляторных положений следует в основном исходить из технических и коммерческих аспектов.
РИСУНОК A6.2
Сложные проблемы
[image: ]
На рисунке A6.2 указаны две основные проблемы, влияющие на разработку "умных" электросетей. Предметом нашего внимания является несколько проблем в сфере электросвязи и информационных технологий (ИТ), то есть:
a)	типовое оборудование и поставки:
предоставить краткое описание технических характеристик оборудования для проверки на совместимость;
b)	ресурсы спектра:
разработать стратегический план распределения спектра с учетом требуемой для данного применения полосы частот. Это важно для рационального использования ограниченных ресурсов; 
c)	радиочастотные помехи: 
предпринять меры для предотвращения помех другим службам в результате реализации данной технологии;
d)	безопасность в сети:
предпринять меры для обеспечения защищенности потоков данных. 
Поскольку эта технология может использоваться в различных подвижных (широкополосных) службах, данной Исследовательской комиссии предлагается инициировать дальнейшие обсуждения в отношении требований к оборудованию электросвязи, чтобы помочь развивающимся странам в составлении стратегического плана как основы для выработки политики и регуляторных положений, касающихся "умных" электросетей.

[bookmark: _Toc435457206][bookmark: _Toc436654762][bookmark: _Toc421880960][bookmark: _Toc421882738]Приложение 7

Исследования, касающиеся технологий беспроводного доступа 
для "умных" электросетей в Китае
[bookmark: _Toc435456936][bookmark: _Toc435457207][bookmark: _Toc436654763]A7.1	Введение
Беспроводные технологии – это важная составляющая систем управления энергосистемой, так как они обеспечивают двунаправленную передачу в реальном времени различной информации в целях управления и контроля. На ранних этапах реализации этих технологий пропускная способность линий связи, требуемая для распределительной энергосети и сети связи, в общем случае невелика. Традиционные устройства узкополосной беспроводной связи, работающие на фиксированных частотах, используются главным образом в качестве средств частной беспроводной связи в системах управления электросетями. С появлением "умных" электросетей, в которых для обеспечения надлежащей работы распределительной энергосети и сети связи необходимо собирать данные о потребленной электроэнергии, управлять нагрузкой и вести местное видеонаблюдение, требования к пропускной способности канала связи, задержке передачи и надежности связи возрастают. С учетом этого в Китае проводятся исследования и разработки, касающиеся нового поколения сетей связи по линиям электропередачи для "умных" электросетей. На сегодняшний день новая система беспроводной связи применена в крупномасштабных пилотных проектах "умных" электросетей в Китае.
[bookmark: _Toc435456937][bookmark: _Toc435457208][bookmark: _Toc436654764]A7.2	Технология беспроводного доступа для "умных" электросетей в Китае
[bookmark: _Toc421882741][bookmark: _Toc435456938]A7.2.1	Введение
Интеллектуальная беспроводная сеть с ориентацией на промышленное применение и с широкой зоной охвата (SWIN) разрабатывается так, чтобы в ней полностью учитывались потребности "умных" электросетей в обслуживании. Она основана на технологиях 4G и использует лицензируемую для "умных" электросетей полосу частот 223–235 МГц. Эта система имеет множество преимуществ по сравнению с системами узкополосной беспроводной связи – широкая зона охвата, возможность доступа большого числа абонентов, высокая эффективность использования спектра, работа в режиме реального времени, высокий уровень безопасности и надежности, широкие возможности управления сетью и т. д.
[bookmark: OLE_LINK5][bookmark: OLE_LINK6][bookmark: _Toc421882742][bookmark: _Toc435456939]A7.2.2	Ключевые технические характеристики
Китайское национальное бюро по вопросам управления в сфере радиосвязи выделило полосу 223−235 МГц с разбивкой по 25 кГц в качестве единичной полосы. В целях эффективного использования спектра SWIN может объединить несколько дискретных узких полос частот для обеспечения широкополосной передачи данных. Кроме того, одной из ключевых технологий SWIN является метод зондирования спектра, с помощью которого можно выявить помехи между разными технологиями радиодоступа (RAT) в соседней полосе, что позволяет улучшить совместную работу устройств связи. Технология SWIN может также обеспечить совместную работу с существующими узкополосными системами, работающими в той же полосе частот 223–235 МГц.
ТАБЛИЦА A7.1
Технические и эксплуатационные характеристики сети SWIN
	Характеристика
	Значение

	Поддерживаемые полосы частот (лицензируемые или нелицензируемые), МГц
	Лицензируемые полосы частот 223–235 МГц

	Номинальная дальность действия
	3~30 км

	Режимы мобильности (кочевой/мобильный)
	Мобильный

	Пиковая скорость передачи данных (для линии вверх/вниз, если различается)
	1,5 UL/0,5 DL Мбит/с (1M BW)
13 UL/5 DL Мбит/с (8,5M BW)

	Метод дуплексной связи (FDD, TDD и т. д.)
	TDD

	Номинальная ширина полосы на РЧ
	Выбирается в диапазоне 25 кГц – 12 МГц

	Поддержка системы MIMO
	Нет

	Ретрансляция
	HARQ

	Упреждающая коррекция ошибок
	Сверточный код, Turbo

	Управление помеховой ситуацией
	Частичное повторное использование частот, зондирование спектра

	Управление энергопотреблением
	Да

	Топология соединений
	Связь пункта со многими пунктами

	Методы доступа к среде
	Произвольный доступ (с разрешением конфликтов и бесконфликтный)

	Методы многостанционного доступа
	SC-FDMA (линия вверх) и OFDMA (линия вниз)

	Метод обнаружения и установления соединений
	Автономное обнаружение, установление соединений через носитель

	Методы QoS
	Дифференциация QoS (поддерживается 5 классов, с масштабированием)

	Получение данных о местоположении
	Да

	Шифрование
	ZUC

	Аутентификация/защита от повторной передачи
	Да

	Обмен ключами
	Да

	Обнаружение мошеннических узлов
	Да

	Уникальная идентификация устройств
	15 разрядов (IMEI)


[bookmark: _Toc421882743]
[bookmark: _Toc435456940]A7.2.3	Этапы производства и применения
В настоящее время система SWIN состоит из микросхем в основной полосе частот, оконечных станций, базовых станций, базовой сети и оборудования управления сетью. Система SWIN используется в распределительных электросетях и в сетях связи. На сегодняшний день опытные сети SWIN развернуты в 13 провинциях Китая и обеспечивают сбор данных об энергопотреблении, управление нагрузкой, автоматизацию распределения и другие функции в "умных" электросетях. По итогам периода опытной эксплуатации показано, что система SWIN способна удовлетворить требованиям по обслуживанию, предъявляемым к "умным" счетчикам и к автоматизации распределения.
[bookmark: _Toc421882744][bookmark: _Toc435456941]A7.2.4	Стандартизация
На сегодняшний день компания, эксплуатирующая "умные" электросети Китая (Государственная электросетевая корпорация Китая), уже начала процесс разработки стандартов на систему SWIN. Государственный центр тестирования Radio_monitoring_center (Национальная организация по управлению использованием радиочастотного спектра) и Ассоциация в области стандартов связи Китая (CCSA) разрабатывают стандарт радиочастотной связи системы SWIN для обеспечения совместной работы с системами, функционирующими в той же полосе частот. Одновременно идет подготовка к осуществлению стандартизации SWIN в масштабах страны.
[bookmark: _Toc435456942][bookmark: _Toc435457209][bookmark: _Toc436654765]A7.3	Выводы
В данном Приложении представлена информация об исследованиях технологий беспроводного доступа для "умных" электросетей в Китае. Технология SWIN способна обеспечить удовлетворительную беспроводную связь в "умных" электросетях, позволяя снизить затраты на создание и эксплуатацию "умной" электросети.
______________
image4.jpeg
CeTb ynpaBneHus pacrnpegeneHmem

SCADA FEP
(pacnpea.)

FonosHoii ysen
AMI )

TpaH3uTHasA ceTb
AMI

Pacnpepenutens-

Pacnpepenutens-
Hasl ceTb
YCTPOMCTB

Pacnpepenutens-
Has ceTb
YCTpoiicTB


image5.jpeg
2% 4%

@ [pyrvie NCTOuHUKN
m M'apoanekTpocTaHumun

O TennoanekTpocTaHunm
O ATOMHbIE 3MeKTPOCTaHUMM


image6.jpeg
3rtan Mepsbiii 3tan (2010-2012 rogsi) Bropoii atan (2012-2020 roabi) Tpetuii atan (2021-2030 roap!)
peanusauuu CTPOMTeNbCTBO M 3KCNNyaTaLuns PacwmpeHue ans oxsata 3aBepLueHue co3aaHus
npoekTa WCNbITaTENBbHOTO NOAUIOHA KPYNHbIX FOPOACKNX PalioHOB 0bLeHaUNoHaNnbHoM "yMHOR"
"yMHOI" anekTpoceTu (MHTennekTyanbHble notTpebutenn) 3neKTpoceTn
(TexHnueckoe obocHoBaHMe) (MHTeNNeKTyaNbHAA 3N1EKTPOCETb)
= MOHMTGPMHI’S"EKTPDEETM - npOI’HO3MPOEEHMe BO3MOXHbIX — CamoBoccTaHOBNEHMe SHGKTDOCETeﬁ
B peasbHOM BpemeHu 0TKa308 B 3N1EKTPOCETAX — IKCnAyaTauma UHTErpyUpOBaHHOM
— Uudposas nepesaya sHeprm — O6bearHeHue ¢ 3HeproccTemamn "ymHoOM" 3Heprocetn
— JKcnayataumus oNTUManbHOM APYrUX CTPaH
"YmHan" pacnpesenuTenbHON CUCTEMbI — CoeAVMHEeHNe CUCTeMbI AOCTABKN
anekTpoceTh 3NeKTPO3HepPrM
C pacnpeaeneHHbIMU
reHepupYyIoLLMMM YCTPONCTBAMM
W yCTPOMCTBAMU ANA HAKOMNEHUA
MOLLHOCTH
— YnpaeneHue sHepronotpebneHnem — WHTennektyansHoe ynpasnexve — [loma v 34aHUA C HyNeBbIM
— "yMHbIX" lOMOB 3HepronoTpebneHvem 3aanui/ 3HeprobanaHcom
— PasnnyHble BapuaHThbi BbiGopa 3aB0A08
notpebutens . .
AnA noTpebuTeneii, Bkatouan Tapusl  — CTUMYMPOBAHME CAMOCTOATENIbHOM
BbIpaboTKM 3HEprum noTpebutenammu
— CTPOMTENbCTBO U MCNbITAaHWA — PacwmpeHme ceTM 3apaAHbIX CTaHUMit  — O6ecneyeHue NoscemecTHoM
3apAAHBIX CTaHLMI ANA 3neKkTpomobuneit AOCTYNHOCTH 3apAAHbIX CTAHLMI
— ANA 3aneKTpomobunein . [ANA OXBATa BCEW CTPaHbI — MpepocTasnerne pasaHoo6pasHbIX
TpaHcnopT — 3Kcnayatauus anekTpomobuneit — 3ddexTnBHOE 06CNYKMUBAHNE MeTOA0B 3apAAKU
B PaMKax NMAOTHOTO NPOEKTa 3neKTpomobuneit U ynpasneHne umu  — Mcnonb3osaHme NOPTaTUBHbLIX
YCTPOWCTB ANA HAKONNEHUA
MOWHOCTH
— 3Kcnayatauus MUKpoceTeit, — OnTuManbHas aKkcnayaTauma — Ob6ecneyeHne NOBCEMECTHOM
06pa3oBaHHbIX NyTeM COeAUHEHNA 3HEProcUCTeMbI C MMKPOCETAMM AOCTYMHOCTH BO306HOBAAEMO
pacnpeseneHHbIX reHepupyoLLmnx — PacwmpeHne NpUMeHeHNs YCTPOMCTB 3Heprum
v MOLLHOCTEVA, YCTPOWCTB ANA HAKONNEHWUA MOLWHOCTH

B0306HOBNAEMbIE
WUCTOUHUKM 3HEprun

ANA HAKON/IEHUA MOLHOCTN
W aneKkTpomobunei

— PacwwpeHHoe ucnonb3osaHne
YCTPOWCTB ANA HAKOMAEHUA
MOWHOCTM W PacripeaeNeHHbIX
reHepu1pyIoLLIMX MOLLHOCTER

"YmHoe"
anekTpocHabxeHne

— Bbi6op TapnoB Ha 371EKTPUYECTBO
notpebutenamm

— Tpopaxa BO306HOBNAEMOIA IHEPrM
notpebutenamu

Monynapusauua caenok

€ 3NEKTPO3HEepPreTU4eCcKummn
AepuBaTamu

BHeapeHwue obLieHauNOHaNbHOM
cucTembl LI,EHDOBDSSOBBHVM

B peasibHOM BpemeHu
MoseneHne fO6POBONBHBIX
YHaCTHUKOB PbIHKA

— Monynapusauma pasnnyHoro posaa
CAENOK MO 3NeKTPO3HepreTUKe
— CopeicTBUE KOHBEPreHUUn
ANA NOABNEHUA PbIHOYHbIX CEKTOPOB,
OCHOBAHHbIX Ha 3NEeKTpO3HepreTuke
— Nlupepcreo
Ha 3/1eKTPO3HEepPreTM4eCcKOM pbiHKe
8 CeBepo-BocTo4HoM A3nun


image7.jpeg
— 33LL|WILIEHHbIE NOTOKM MHGOPMALMN
= == == @ [JOTOKM INEKTPOIHEPTUN

Obnacts

eHepauvs \j‘ -
8 6ONbUWMX OGbEMaX * ™ wy — « MMotpebutens
e Mepeaaya . d

===« Pacnpegenenve ~ S—
N \\--w/,


image8.jpeg
TexHonoruyeckue
ACIICKThI

OcBoeHue
TEXHOJIOTHH

IIpomblnuieHHOE
pa3BuTHe

IlocraBku
THIIOBOTO
000opyoBaHus

Brinenenue
CHeKTpa

PagnouacrorHbie
IOMEXu

Y 1 |

BesomnacHocTh
B CETH

Oueprus/crexrp/

é HaJioroBas

TIOJIUTHKA

IIpo6.ieMbl, OTHOCSIIIHECS

K 3JIEKTPOCBA3H

Kommepueckue
ACIEeKThI

v

KauectBo
AEKTPOCETH

v

VYnpasnenue
IEKTPOCETHIO

P e B


image1.wmf

oleObject1.bin

image2.png
15@

1865-2015


image3.jpeg


