

(An ISO 3297: 2007 Certified Organization) Website: <u>www.ijirset.com</u> Vol. 6, Issue 7, July 2017

Modeling and Analysis of DPFC to Improve Power Quality

Ishwar K. Charawande¹, S.S. Dhamse²

P.G. Student, Department of Electrical Engineering, Government College of Engineering, Aurangabad,

Maharashtra, India¹

Associate Professor, Department of Electrical Engineering, Government College of Engineering, Aurangabad,

Maharashtra, India²

ABSTRACT: Over the last few decades power demand by different consumers is rapidly increasing. This increase in power demand is due to excess usage of electrical power for the various types of loads. Also power quality issues are arising due to nonlinear loads connected in complex power network; as a result quality of power system of power gets decreases. Major power quality problems are under voltage, over voltage and interruptions. In this paper transmission network's power quality is improved by implementing Distributed Power Flow Controller (DPFC). DPFC is nothing but the improvised or modified Unified Power Flow Controller (UPFC). For achieving DPFC from UPFC a common DC-link between shunt and series converter is eliminated and also instead of a single large size three-phase converter, a single phase converter of small size but multiple number are used. The system is implemented using MATLAB software and results are discussed.

KEYWORDS: DPFC, FACTS, Power Quality, UPFC.

I. INTRODUCTION

In recent years, because of increase in utilities, the power demand also increased drastically on transmission network and this will continue increase. The power quality is supply of perfect voltage and frequency within limited tolerances with pure sinusoidal wave [1]. The performance of electrical apparatus on delivering or consuming the electric power is nothing but the power quality [2]. Failure of power is caused by deviation in current, voltage or frequency hence from customer viewpoint, power quality is determined on changes in current, voltage and frequency [3]. Dynamic Voltage Restorer (DVR) and Flexible AC Transmission System (FACTS) are power electronics converter also known as custom power devices, both distribution and transmission side controller, which are used for solving the power quality issues. Generally to improve customer power quality for medium to low levels custom power devices like DVR are used [4]-[5].

Grid Short circuit, inrush currents which develop during start of bulky machines or switching operations in grid these events leads to the power quality issues. Voltage sag, voltage swells and interruptions also occur on transmission line which are again can be considered or responsible for power quality issue [6]. FACTS devices such as synchronous static compensator (STATCOM) and Unified Power Flow Controller (UPFC) are used to mitigate the above mentioned power quality issues. STATCOM and Static Synchronous Series Compensator (SSSC) attached through a same dc link results into UPFC. The purpose of adding dc link is to allow flow of real power in both the direction between STATCOM's shunt output terminal and SSSC's series output terminal as shown in figure 1. Failures of one converter will affect the whole system due to the dc storage capacitor which is a common dc link. System become costly if redundant backups are used to achieve a dependable power system. Hence UPFC is not used widely because of failure redundancy and high cost [7]-[8].

This paper shows DPFC which is a FACTS device that is implemented in place of UPFC considering its drawbacks and to overcome its limitations. DPFC is modification of UPFC by eliminating dc-link which common for both series and shunt converter, which can be used for exchanging the real power [9]. At 3rd harmonic frequency the real power is

(An ISO 3297: 2007 Certified Organization)

Website: <u>www.ijirset.com</u>

Vol. 6, Issue 7, July 2017

exchanged in transmission line using DPFC numerous small size 1ϕ series converters instead of single series converter including one shunt converter results in derived version of UPFC called DPFC [10].

Line impedances, transmission and bus voltage magnitude of power system are simultaneously adjusted by DPFC having same capability as UPFC [11]. DPFC has lower cost with enhanced reliability than conventional FACT devices hence it is recently presented in power flow devices in FACTS family.

II. DISTRIBUTED POWER FLOW CONTROLLER

The basic concept in DPFC principle is nothing but the introduction of distribution of series converter and elimination of common voltage DC-link in UPFC. Active power swap over is achieved by using 3rd harmonic current.

A. Construction of DPFC

The DPFC is similar to UPFC and which is comprises of converters connected in series and shunt. Static synchronous compensator (STATCOM) role is mimicked by the shunt converter; the series converter follows the concept of DSSC, in which one three-phase converter is replaced with multiple single phase converters. The DPFC has its own dc capacitor and are independent from each other to provide the required dc voltage as given in fig. 3. To make Distributed Power Flow Controller (DPFC) to have control capability same as the UPFC device without DC link power exchange between converters is achieved by connecting HPF at other side of transmission line which is shunted and at each side of transmission line Y- Δ transformer are connected [3].

(An ISO 3297: 2007 Certified Organization)

Website: <u>www.ijirset.com</u>

Vol. 6, Issue 7, July 2017

Fig. 3 Construction of DPFC

B. Principle of operation

Two methods can be employed for active power flow

- a) Eliminated dc link real power exchange
- b) By using 3rd harmonic components in each phase
- The compensation technique and reactive power flow are similar to UPFC.
 - *a) Eliminated dc link real power exchange*

Transmission line act as the common link between series and shunt ac terminals within DPFC that's why real power can be swap over through converter terminals. Power theory of non-sinusoidal components is basic concept behind this method. Fourier analysis states that, a non-sinusoidal signal such as current and voltage can be expressed as sum of sinusoidal functions with different amplitudes calculated at varying frequencies hence average value of real power is obtained. Since of terms with varying frequencies for the integrals of all cross product are zero, the real power is represented by equation (1):

$$P = \sum_{j=1}^{\infty} v_j i_j \cos \phi_j \tag{1}$$

For j^{th} harmonic frequency V_j and I_j are the voltage and current and the angle between the voltage and current is represented as ϕ_j . Eqn (1) shows real power can be separated at other frequencies i.e. the voltage and current has different values at different frequencies it means that their values at one frequency are not influenced by values at other frequency. In the absence of power source converters can deliver or draw real power. When we see from the point of view as mentioned above for DPFC can inject current into the grid at harmonic frequency and absorb the real power from the grid at fundamental frequency. DPFC converters which are in series at harmonic frequency generate a voltage and from harmonic components absorb active power so that required amount of real power is maintained. Through the

T-line harmonic current will flow. When we assume a converter as lossless then the generated voltage at nominal frequency is same as harmonic power absorbed. Y- Δ transformers are generally used for blocking the zero sequence harmonics, which are used for voltage level change hence 3rd harmonic sequence are used to swap over real power through transmission line in the converters.

Within the DPFC there are high pass filter which allows only harmonic components and blocks fundamental frequency components hence provide return path for harmonic components. Series and shunt converter provide closed path to the flow of harmonic current, the high pass filter and ground. The 3rd harmonic frequency components are chose for the exchange of active power in DPFC because of their unique characteristic.

b) By using 3^{rd} harmonic components in each phase

The identical nature of the third harmonic in each phase In a system of a three-phase i.e. zero sequence components proved to be an advantage as Y- Δ transformers have ability to stop zero sequence components naturally so power system always prefers these widely to change the level of voltage. Automatically the need of more filter to avoid the leakage of harmonic to the rest of the network has been vanished. The cost of the filter get increased as the frequency of harmonic is nearly equal to cutoff frequency and voltage isolation is high. The large high pass filter can be replaced by cable that connects to neutral point of the Y- Δ transformer on the right side with the ground by using zero sequence harmonic. For third harmonic current Δ winding appears open circuited and through the harmonic current will concentrate in the ground cable through Y-winding as shown in fig. 3. So large HPF is eliminated [11]. The other zero sequence are third, sixth and ninth harmonic frequencies and exchange active power can be made using these in

(An ISO 3297: 2007 Certified Organization)

Website: <u>www.ijirset.com</u>

Vol. 6, Issue 7, July 2017

DPFC. But, lowest frequency has to be selected among all zero sequence harmonics hence third harmonic is used. Exchanged active power Pi at i^{th} harmonic frequency and converter generated voltage is related as

$$P_{j} = \frac{\left|V_{sh,j}\right| V_{se,j}}{X_{j}} \sin\left(\theta_{sh,j} - \theta_{se,j}\right) \qquad (2)$$

Where X_j is the *j*th frequency line impedance, and $|V_{se,j}|$ and $|V_{sh,j}|$ are the *j*th harmonic voltage magnitudes of the series and shunt converters, $(\theta_{sh,j} - \theta_{se,j})$ is the angle difference between the two voltages. The line with requires larger voltages to swap over the equal amount of real power. High voltage at the converters is the result of high impedance resulted from high frequencies within the transmission line as transmission line is mostly inductive in nature and proportional to frequency. Consequently, lowest frequency third harmonic is selected with zero sequence harmonic [12].

III. CONTROL CIRCUIT FOR DPFC

Fig. 4 DPFC control block diagram

Series control, shunt control and central control are three different types of controllers to control multiple converters in DPFC as shown in figure 4. The shunt and series control are accountable for keeping their own converters parameters and are local controllers. At the power system level the central control takes concerned about the DPFC functions. Each controller's function is listed.

A. Central Control

By the central control of the DPFC both the shunt and series converters reference signals is generated. On the power system level it is paying attention on the DPFC tasks, such as power flow control, power oscillation low frequency damping, and asymmetrical components balancing. Voltage reference signals is given by the central control According to the system requirement, corresponding for the series converters and shunt converter's reactive current signal. All the reference signals are at the fundamental frequency which are generated by the central control.

B. Series Control

Each series converter is provided with series controller. By using the third harmonic frequency components, the capacitor dc voltage of its own is maintained this is the main use of this series controller the and to generate series voltage at the fundamental frequency that is approved by the central control. Generally, for injecting natural and 3^{rd} order harmonic currents into the line these series controllers have third order band pass filter and first order low pass filter.

C. Shunt Control

Constant 3rd harmonic current injection into the line is of supply active power for series converters is the objective of shunt control. At that instant, at fundamental frequency it absorbs active power from the grid to maintain the capacitor DC voltage of the shunt converter at a constant value and injecting required reactive current at the fundamental frequency into the grid.

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 7, July 2017

Symbol	Description	Value
V_s	Nominal voltage of grid s	220V
V_r	Nominal voltage of grid r	220V
θ	Transmission angle between grid s and r	1
I _{sh,ref,3}	Reference 3 rd harmonic current injected by shunt converter	3A
f_{sw}	Triggering frequency for the shunt and series converter	6kHz

Table 1: Parameter Table

IV. ADVANTAGES OF DPFC OVER UPFC

The DPFC is to be assign as a UPFC that employ the Distributed Flexible AC Transmission System conception and the theory of exchange power through the harmonic frequencies. Therefore, the DPFC have the merits over the UPFC and the Distributed Flexible AC Transmission System, which are as follows

a) High control capability: All parameters of the power system can controlled by the DPFC line impedance, transmission angle and the bus voltage. The common dc link is eliminate which simply enables for separate installation of DPFC parameters. Because of high control capability the DPFC can also used for the improve power quality and the system stability, just like low frequency power oscillation damping, voltage sag or balancing asymmetry.

b) High reliability: series converter gives the improved reliability because of the redundancy of the converter. In addition, the shunt and series converters are separated from each other and because of that if failure happens at one place the will not disturb the other system parameters. If the failure happened in the series converter, the converter will be short circuited by using bypass protection, because of that network having little influence. If the shunt converter fails, i.e. shunt device get trips as well as series device will stop giving real power compensation and it will operate as the Distributed FACTS controller.

c) Economical cost: Because of the one large size converter is having more cost than the single phase converters and rating is also lower. Therefore, the series converters do not need any high voltage isolation in transmission line. Also the each converter having the small power rating and it can produce power easily in series production lines.

V. RESULTS AND DISCUSSION

The principle and operation of Disturbed Power Flow Controller is presented using MATLAB/SIMULINK. The simulation waveforms of load voltages of system without DPFC and with DPFC as given in figure 5(a) and 5(b).

Fig. 5(a) System output voltage before DPFC, (b) System output voltage after DPFC

(An ISO 3297: 2007 Certified Organization)

Website: <u>www.ijirset.com</u>

Vol. 6, Issue 7, July 2017

By using DPFC the change in injected voltage the series converter controls the flow of power in the transmission line at nominal frequency. Figures illustrated the step response of the DPFC Reference voltage for the series converters, series converter voltage, line current, real and reactive power inserted by the series converter at nominal frequency.

To check that if series converter can able to introduce or absorb real and reactive power from the grid at nominal frequency, the power is computed from the exact voltage from system in fig. 6 and current in fig. 7.

Fig. 8 shows the real and reactive power inserted by the series converter. It can be concluded series converters are able to exchange real and reactive power in the grid at nominal frequency.

Fig. 8 Power added by series converter: real and reactive power

(An ISO 3297: 2007 Certified Organization)

Website: <u>www.ijirset.com</u>

Vol. 6, Issue 7, July 2017

Table 2: Result Table

Configuration	Load voltage THD (%)
System before compensation	10.70%
System after compensation	0.34%

VI. CONCLUSION

In this paper concept of DPFC is presented. The DPFC is modification of UPFC, it can achieve by eliminating dc link among the converters having in the UPFC, dc link is transmitted the power between the converters shunt as well as series. Now in DPFC, this real power is exchange in the transmission line using 3^{rd} harmonic frequency component. Both devices have the control of the transmission line impedance, load angle, and the bus voltage. The series converter is applying the distributed FACTS concept, which adopts the several 1ϕ converters in place of the one bulky size converter. Because of this the consistency of DPFC is rises and the prolixity of series converters is also rises, which has been affirmed from the THD values of load voltages without DPFC and with DPFC as given in Table 2. Cost of DPFC will get reduced as compare to UPFC, as we don't required high voltage separation at series converter that's why the rating of components is low.

REFERENCES

[1] Y.H. Song and A. Johns, *Flexible ac Transmission Systems (FACTS)* (IEE Power and Energy Series), vol. 30. London, U.K.: Institution of Electrical Engineers, 1999.

[2] Alexander Eigels Emanuel, John A. McNeill "Electric Power Quality". Annu. Rev. Energy Environ 1997, pp. 263-303.

[3] Zhihui Yuan, Sjoerd W.H de Haan, Braham Ferreira and Dalibor Cevoric "A FACTS Device: Distributed Power Flow Controller (DPFC)" *IEEE Transaction on Power Electronics*, vol.25, no.10,October 2010.

[4] S. Masoud Barakati, Arash Khoshkbar Sadigh and Ehsan Mokhtarpour, "Voltage Sag and Swell Compensation with DVR Based on Asymmetrical Cascade Multicell Converter", *North American Power Symposium (NAPS)*, pp.1–7,2011

[5] N. G. Hingorani and L. Gyugyi, Understanding FACTS: Concepts and Technology of Flexible AC Transmission Systems, New York: IEEE Press, 2000.

[6] Y. Zhihui, S.W. H. de Haan, and B. Ferreira, "Utilizing distributed power flow controller (DPFC) for power oscillation damping," *IEEE Power Energy Soc. Gen. Meet. (PES)*, pp. 1–5, 2009.

[7] Zhihui Yuan, Sjoerd W.H de Haan and Braham Ferreira "DPFC control during shunt converter failure" *IEEE Transaction on Power Electronics* 2009.

[8] Y. Zhihui, S. W. H. de Haan, and B. Ferreira, "DPFC control during shunt converter failure," *IEEE Energy Convers. Congr. Expo. (ECCE)* 2009, pp. 2727–2732.

[9] M. D. Deepak, E. B. William, S. S. Robert, K. Bill, W. G. Randal, T. B. Dale, R. I. Michael, and S. G. Ian, "A distributed static series compensator system for realizing active power flow control on existing power lines" *IEEE Trans. Power Del.*, vol. 22, no. 1, pp. 642–649, 2007.

[10] D. Divan and H. Johal, "Distributed FACTS- A new concept for realizing grid power flow control," *IEEE 36th Power Electron. Spec. Conf.* (*PESC*), pp. 8–14, 2005.

[11] J. R. Enslin, "Unified approach to power quality mitigation," *IEEE Int. Symp. Industrial Electronics* (ISIE '98), vol. 1, 1998, pp. 8–20.

[12] M. A. Hannan and Azah Mohamed, member IEEE, "PSCAD/EMTDC Simulation of Unified Series-Shunt Compensator for Power Quality Improvement", *IEEE Transactions on Power Delivery*, vol. 20, no. 2, April 2005.