

Design and Analysis of Adaptive Neural Controller for Voltage Source Converter for STATCOM

Aman Ganesh¹, G.K.Singh², and Ratna Dahiya³

¹Department of Electrical and Electronics Engineering, GRIMT Radaur, India

²Department of Electrical Engineering, IIT Roorkee, India

³Department of Electrical Engineering, NIT Kurukshetra, India

Email: gksngfee@iitr.ernet.in, ratnadahiya@yahoo.co.in

Abstract—Usually a STATCOM is installed to support power system networks that have a poor power factor and often poor voltage regulation. It is based on a power electronics voltage-source converter. Various PWM techniques make selective harmonic elimination possible, which effectively control the harmonic content of voltage source converters. The distribution systems have to supply unbalanced nonlinear loads transferring oscillations to the DC-side of the converter in a realistic operating condition. Thus, additional harmonics are modulated through the STATCOM at the point of common coupling (PCC). This requires more attention when switching angles are calculated offline using the optimal PWM technique. This paper, therefore, presents the artificial neural network model for defining the switching criterion of the VSC for the STATCOM in order to reduce the total harmonic distortion (THD) of the injected line current at the PCC. The model takes into the account the dc capacitor effect, effects of other possible varying parameters such as voltage unbalance as well as network harmonics. A reference is developed for offline prediction and then implemented with the help of back propagation technique.

Index Terms— STATCOM, voltage source converter, selective harmonic elimination, adaptive neural controller, total harmonic distortion.

I. INTRODUCTION

The Static Synchronous Compensator (STATCOM) has the capability of generating and /or absorbing reactive power at a faster rate [1]. It can control the line voltage at the point of common connection to the electric power network [2, 3]. The 3-phase output voltage produced by the voltage source converter (VSC), which forms the power stage of STATCOM, is nearly in phase with, and coupled to the corresponding AC grid voltage through a relatively small reactance [4-6]. In case of VSC, a capacitor bank is placed into the DC link, which has the capabilities of harmonic filtering and load balancing in addition to reactive power compensation. This leads to the generation of harmonic components superimposed on fundamental voltage component at the AC side of VSC due to the turning on and turning off, of the IGBT switches at frequencies much higher than the supply frequency [7]. Many methods [8-12] such as selective harmonic elimination, variable modulating

function based PWM and correcting optimized PWM switching patterns were implemented to obtain waveform with minimum harmonic content from VSC. The effect and analysis of switching pattern, modulation index variation and load variations on voltage and current harmonics were carried out [13-16] to cancel low order harmonics. But the harmonic output at PCC was not discussed. Therefore, a strategy was proposed [17] for voltage balancing of distinct dc buses in cascaded H-bridge rectifier. The method was used to ensure that the dc bus capacitor voltage converges to the reference value, even when the loads attached to them extracts different power. Both stepped and PWM methods were used to reduce the current and voltage harmonics. In all such methods discussed above, it is observed that the conventional methods can give good control capability over a wide range of operating conditions. But they need a mathematical model of the system to be controlled, which in most cases cannot be obtained easily.

In the above context, this paper presents a VSC based STATCOM using ANN in which voltage regulation is achieved, and the input voltage harmonics are minimized by selective harmonic elimination technique (SHEM) to comply with IEEE Std. 519-1992 [18]. A brief introduction has been provided for the role of VSC for STATCOM applications and various PWM techniques to minimize voltage and current harmonics of VSC. Section II contains the inside view of the STATCOM followed by the introduction of SHEM. In section III the design of neuro controller is explained. Finally, the validation and comparison of results is described in section IV, followed by conclusion in section V.

II. CONVENTIONAL STATCOM MODEL

The basic decoupled conventional control scheme of a STATCOM to be considered is shown in Fig. 1. The two PI controllers, PI_v and PI_{DC} , are for regulating the line voltage at the point of common coupling (PCC) and the dc link voltage inside the device. The deviations in the line voltage ΔV and the dc link voltage ΔV_{dc} are passed through these two decoupled PI controllers in order to determine the inverter modulation index m_a and the phase shift α , respectively.

*corresponding author: Aman Ganesh, Phone: +91-9466765453, Email: aman_ganesh@rediffmail.com

Figure 1. STATCOM: decoupled control scheme

A. Reactive Power Control

Fig. 2 represents a simplified Single phase Y-equivalent model of STATCOM.

Figure 2. Single line diagram of STATCOM

Where

- V_s : RMS line to neutral AC grid voltage
- V_c : RMS line to neutral STATCOM fundamental voltage
- I_s : RMS source fundamental current
- I_L : RMS load fundamental current
- I_c : RMS STATCOM fundamental Current
- Q_s : Source reactive power
- Q_L : Load reactive power
- Q_c : STATCOM reactive power
- R : Y- equivalent of total loss resistance including coupling transformer losses, input filter losses and converter losses
- X : Y-equivalent of total reactance including source reactance, leakage reactance of coupling transformer, and input filter reactance.

Fig.3 represents the phasor diagram for lossy systems.

Figure 3. Phasor diagram for lossy system (not to scale)

Equations (1) & (2) are obtained by resolving V_R and V_X along the real and imaginary axis.

$$V_s' - V_c \cos \delta = (R \cos \theta + X \sin \theta) I_c \quad (1)$$

$$V_c \sin \delta = (X \cos \theta - R \sin \theta) I_c \quad (2)$$

Active and reactive power consumed by the STATCOM from the supply can be expressed as in (3) and (4) according to power sink convention.

$$P_c = V_s' I_c \cos \theta \quad (3)$$

$$Q_c = V_s' I_c \sin \theta \quad (4)$$

Active and reactive power inputs to the STATCOM can also be expressed in terms of line-to-neutral voltages V_s' and V_c , circuit parameters R & X and angles θ and δ as given in (5) and (6).

$$P_c = \frac{V_s'}{X} \left[\frac{R V_s' \sin \theta + X V_c \sin \theta \sin \delta - R V_c \sin \theta \cos \delta + R V_c \cos \theta \sin \delta}{R \cos \theta + X \sin \theta} \right] \quad (5)$$

$$Q_c = V_s' \frac{V_s' - V_c \cos \delta}{R \cos \theta + X \sin \theta} \sin \theta \quad (6)$$

(5) and (6) can be simplified respectively to (7) and (8), by assuming that $R \ll X$.

$$P_c \approx \frac{V_s' V_c}{X} \sin \delta \quad (7)$$

$$Q_c \approx V_s' \frac{V_s' - V_c \cos \delta}{X} \quad (8)$$

Modulation index (m) can be defined as in (9) for SPWM or SDEM.

$$V_{CD} = m \frac{V_{dc}}{2} \quad (9)$$

where, V_{dc} is the mean dc link voltage and V_{CD} is the peak value of the fundamental component of line to neutral STATCOM voltage.

Therefore P_c and Q_c can be expressed in terms of modulation index and dc link voltage as given in (10), and (11) respectively.

$$P_c \approx \frac{0.35 V_s'}{X} m V_{dc} \sin \delta \quad (10)$$

$$Q_c \approx \frac{V_s'}{X} (V_s' - 0.35 m V_{dc} \cos \delta) \quad (11)$$

If STATCOM were a lossless system, P_c , and hence Q_c would be zero, while supplying constant Q_c to constant V_s' in the steady state. However, for a practical VSC STATCOM, system losses can be supplied by keeping Q_c at a very small value, while delivering or absorbing constant Q_c in the steady state. Therefore, $\cos \delta$ can be approximated to unity for STATCOM operating at constant reactive power.

In view of the above findings and (11), reactive power can be controlled by one of the following techniques:

- (i) varying modulation index m , while keeping DC link voltage V_{dc} constant
- (ii) varying V_{dc} , while keeping m constant
- (iii) varying both m and V_{dc}

The highly mathematical PWM method has two base terms modulation index and modulation ratio. Modulation index determines the output voltage fundamental component, while the modulation ratio determines the incident (location) of harmonic in the spectra.

B. Selective Harmonic Elimination

Harmonic content of STATCOM line current i_c in Fig.1 should comply with IEEE Std. 519-1992. This can be achieved by applying a proper PWM technique such as SHEM. In this research work, since fixed dc link voltage and variable modulation index has been chosen, harmonic content of line current and load voltage will be minimized by SHEM technique. At the expense of coupled active and reactive power control, and relatively slower transient response, it is advantageous to apply SHEM to VSC topology. A general 2 level 3 leg VSI is shown in Fig. 4.

Figure 4. A general 2-level 3-Leg voltage source converter

The switching pattern of IGBT switches are defined on the basis of the modulation index (m) and the phase shift (α). The two patterns are then given to the VSC circuit via PWM module which produces switching pattern of IGBTs to produce a corresponding or desired 3 phase voltage waveform for STATCOM application.

The SHEM allows optimized PWM pattern, its implementation is much easy. The switching frequency of power semiconductor, f_s is directly related to the number of harmonics to be eliminated [19], as given below.

$$f_s = (2N + 1)f_1 \quad (12)$$

where f_1 is the grid frequency and hence the fundamental frequency.

The i_c waveforms are found by V_c waveform arising from SHEM, by simulating this circuit in MATLAB. This is because in application where STATCOM, is going to be utilized as VAr compensator, or terminal voltage regulator, point of common coupling (PCC) should be taken as common connection of STATCOM. Therefore, total harmonic distortion (THD) values of STATCOM line current and individual magnitude of harmonic components at PCC are of the designer's direct interest, and should comply with the IEEE std. 519-1992.

III.NEURO CONTROLLER

Neuro-controllers may originate from various sources. Neural networks may be trained to mimic the control action of existing VSC controllers, thereby distributing the inverter functionality over several neurons. Neuro-controllers are also developed utilizing evolutionary reinforcement learning techniques [20]. Neural networks are beneficial to an adaptive scheme, such as generalization and graceful degradation. Neural network controllers are collections of neurons, with each neuron specifying the weights from the input layer (process states) to output layer (control actions). Neuro-controller parameters are the neural network weights.

A. Block Representation of Neuro Controller

ANC maintains a population of possible neuro-controller solutions that serve as reinforcement learning evaluations, similar to EVOP experiments [21]. The neuro-controller is evaluated individually over a number of sensor sample periods while interacting with a dynamic process as in Fig. 5.

Figure 5. The proposed adaptive controller

Initially, the process may be at an arbitrary operating point (state, s_t). The neuro-controller observes the current process operating point at sample, t , and selects a control action, a_t . The control action changes the operating point to s_{t+1} . A reward, r_t , is assigned based on the economic value of this new operating point. The objective is to maximize the total reward over a series of control actions, while maintaining a specified control response. An optimization algorithm adapts the neural network weights based the reward feedback from each evaluations. The above controller can also be represented as shown in Fig. 6 while maintaining the above explained generality.

Figure 6. The adaptive neurocontroller

The neural network model and the simulation block of above said ANC is shown in Fig. 7.

Figure 7. ANC network representation

The shown network can be trained for a given set of plant parameter data-base. The training will result in optimum set of weights and bias, for a predefined number of neurons, selected for achieving the selected/ or the defined performance and the control criterion.

IV.VALIDATION AND RESULT DISCUSSION

The switching test circuitry used is shown in Fig. 4. The analysis is comparative in nature as the other circuitry is

nearly the same except that the firing pulses for the VSC are now generated by the adaptive neuro controller, which forms the part of the feedback circuit that has its reference from the conventional VSC circuitry (ref. fig. 5) and the 3 phase voltage output is fed back to the ANN controller and then the neuro controller generates the firing pulses for the VSC (ref. fig 6).

The comparison is made between the current and voltage outputs at the load and at the PCC. The simulations are carried in MatLab and the waveforms obtained are shown below.

Figure 8.RMS fundamental load current

Figure 9. RMS load current harmonics as a percentage of fundamental components for I_L .

Figure 10. RMS line to neutral STATCOM fundamental voltage

Figure 11. RMS VSC voltage harmonics as a percentage of fundamental component of V_c

Figure 12. RMS fundamental load current of ANN based VSC.

Figure 13. RMS load current harmonics as a percentage of fundamental components for I_L of ANN based VSC.

Figure 14. RMS line to neutral STATCOM fundamental voltage of ANN based VSC

Figure 15. RMS VSC voltage harmonics as a percentage of fundamental components of V_c of ANN based VSC.

From the simulation results, it is found that the neural network based VSC performs in a better way. In order to make it more clear, the results for the odd harmonics current components are given in Table 1.

TABLE I.
HARMONIC DISTORTION IN LINE CURRENT OF VSC BASED STATCOM AT THE POINT OF COMMON COUPLING

Harmonic number n	VSC (in %)	ANN based VSC (in %)	Limits recommended by IEEE std. 519-1992 (in %)	
			20 < I_{s_n}/I_L < 50	I_{s_n}/I_L < 20
3	9.09	1.56	7	4
5	5.41	0.35	7	4
7	3.83	0.23	7	4
11	2.44	0.24	3.5	2
17	1.58	0.08	2.5	1.5
19	1.41	0.06	2.5	1.5

If individual harmonic magnitude and also their THD values are compared with the limit given in IEEE Std. 519-1992, it can be concluded that SDEM technique is very successful in approximating the line current waveform of STATCOM to a pure sine wave. The same can be extended to the voltage waveforms also.

V.CONCLUSION

The paper describes the design, implementation, and performance of an adaptive neural controller of a VSC based STATCOM. Voltage regulation is achieved by optimizing the modulation index and VSC harmonics are eliminated by

SHEM technique. The proposed system complies with the IEEE std. 519-1992 The selective harmonic elimination technique applied to voltage source converter based static synchronous compensator leads to reduction in switching frequency, the same method can also be used for reactive power control with slight modification in design and implementation.

REFERENCES

- [1] J. Dixon, L. Moran, J. Pontt, "Reactive power compensation techniques", Proc. IEEE, vol. 93, no 12, pp. 2144-2164, December 2005.
- [2] G. Ree, J. Paserba., "SDG&E Talega STATCOM project system analysis, design, and configuration", *IEEE/PES, Transmission and Distribution Conf. and Exhibition*, vol.2, pp 1393-1398, October 2002.
- [3] C.Schauder, M. Gernhardt, et. al., "Development of a ± 100 MVA static condenser for voltage control of transmission systems", *IEEE Transaction on Power Delivery*, vol.10, no. 3, pp. 1486-1496, October 2002.
- [4] H. F. Biligin, M. Ermis, "Reactive power compensation of coal mining excavators by using a new generation STATCOM", *IEEE Transaction on Industrial Application*, vol. 43, no 1, pp. 97-110, January 2007.
- [5] Cetin, "Design and implementation of a voltage source converter based STATCOM for reactive power compensation and harmonic filtering", Ph.D dissertation, Graduate School of Natural and Applied Sciences, METU, Ankara, Tukey, 2007.
- [6] L.T. Moran, P.D. Ziogas, G. Joos, "Analysis and design of a three phase synchronous solid state VAr compensator", *IEEE Transaction on Industrial Application*, vol. 25, no 4, pp. 598-608,1989.
- [7] A.L. Julian, G. Oriti, T.A. Lipo, "Elimination of common mode voltage in three phase sinusoidal power converters", *IEEE Transaction on Power Electronics*, vol. 14, no 5, pp. 982-989,1999.
- [8] Ran L., L Holdsworth., and G.A.Purtus, "Dynamic selective harmonic elimination of a three-level inverter used for static VAr compensation," Proc. Inst. Elect. Eng., Gen., Trans., Dist., vol. 149, pp. 83-89, Jan. 2002.
- [9] D. W. Sandells and T. C.Green, "Firing angle optimization for chain cell converters," in Proc. 32nd IEEE Annual Power Electronics Specialists Conference, pp. 1549-1554. June 2001
- [10] J.Y. Lee and Y.Y.Sun, "Adaptive harmonic control in PWM inverters with fluctuating input voltage," *IEEE Transaction on Industrial Electronics*, vol. 33, pp. 92-98, Feb. 1986.
- [11] P. N.Enjeti, and W.Shireen, "A new technique to reject dc-link voltage ripple for inverters operating on programmed PWM waveform," *IEEE Transaction on Power Electronics*, vol. 7, pp. 171-180, Jan. 1992.
- [12] Sirisukprasert Siriroj, Lai Jih- Sheng and Liu Tina-Hua, "Optimum harmonic reduction with a wide range of modulation indexes for multilevel converters," *IEEE Transaction on Industrial Electronics*, vol. 49, no.4, pp. 2094-2099, 2000.
- [13] Soto Diego and Pena Ruben, "Nonlinear control strategies for cascaded multilevel STATCOMs," *IEEE Transaction on Power Delivery*, vol. 19, no. 4, pp. 1919-1927, Oct. 2004.
- [14] Filizadeh Shaahin and A. M.Gol, "Harmonic performance analysis of an OPWM-Controlled STATCOM in network applications," *IEEE Transaction on Power Delivery*, vol. 20, no. 2, pp. 1001-1008, April 2005.
- [15] Chen Ben-Sheng and Hsu Yuan-Yih, "An analytical approach to harmonic analysis and controller design of a STATCOM," *IEEE Transaction on Power Delivery*, vol. 22, no. 1 pp.423-432, Jan.2007.
- [16] Song Qiang, Liu Wenhua and Yuan Zhichang, "Multilevel optimal modulation & dynamic control strategies for STATCOMs using cascade multilevel inverters," *IEEE Transaction on Power Delivery*, vol. 22, no.3 pp.1937-1946, July 2007.
- [17] Eini Hossein Iman, Schanen Jean-Luc, Farhangi Shahrokh and Roudet James, "A modular strategy for control and voltage balancing of cascaded H-Bridge rectifiers," *IEEE Transaction on Power Electronics*, vol. 23, no. 5, pp. 2428-2442, Sept. 2008.
- [18] *IEEE Recommended Practices & Requirement for Harmonic control in Electrical Power Systems*, IEEE 519-1992, 1993.
- [19] P. Enjeti, P.D. Ziogas, J.F. Lindsay, "Programmed PWM technique to eliminate harmonics: A Critical Evaluation", *IEEE Transaction on Industrial Application*, vol.26, no. 2, pp. 302-316, 1990.
- [20] C.H. S'equim and R.D. Clay, "Fault tolerance in artificial neural networks". International Joint Conference on Neural Networks (San. Diego), vol 1, pp. 703-708, 1990.
- [21] L. P. Kaelbling, M.L. Littman and A.W. Moore, "Reinforcement Learning: A survey", *Journal of Artificial Intelligence Research*, vol. 4, pp.237-285, 1996.