

Contents lists available at ScienceDirect

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

Power electronics in hydro electric energy systems – A review

R. Raja Singh a,*, Thanga Raj Chelliah a, Pramod Agarwal b

- ^a Department of Water Resources Development and Management, Indian Institute of Technology, Roorkee, India
- ^b Department of Electrical Engineering, Indian Institute of Technology, Roorkee, India

ARTICLE INFO

Article history: Received 17 August 2013 Received in revised form 24 November 2013 Accepted 4 January 2014 Available online 20 February 2014

Keywords:
Power electronics
Hydroelectric energy systems
Doubly fed induction machine
Grid integration
Variable speed drives
Voltage and frequency control

ABSTRACT

Hydropower is a major energy source among the renewable energy sources. According to "BP Statistical Review of World Energy, June 2013", 16.34 percentage of global power generation acquire from hydropower. To attain efficient generation in hydro plant, extensive design with the up to date technology is mandatory. To make the generation more effective various technologies are adopted, among these the very effective one is power electronics (PE) technology. The paper has reviewed the challenges in how PE technology fits in as the solution for various hydroelectric energy systems (HEES). The PE technology is adapted efficiently in various parts of HEES like, grid integration, machine control, switching (pumping mode to generating mode and vice versa), power control, voltage and frequency control, power factor correction, etc., The advancement of PE technology diminishes the cost and space of the plant and enhances the power handling capability. The paper emergence the outstanding features of power electronics in various aspects that will extensively contribute to the development of HEES around the world. In addition, PE contribution satisfies the need of reliability, dynamic response, efficiency, protection, etc., in HEES.

© 2014 Elsevier Ltd. All rights reserved.

Contents

1.	Introd	duction		. 945				
2. Grid Integration								
	2.1.	Synchro	onization	946				
	2.2.	Protecti	on issues and challenges.	. 946				
	2.3.	Microgr	id	. 946				
3.	Mach	ine contro	ol	. 947				
	3.1.	Control	techniques.	. 947				
		3.1.1.	Scalar control.	. 947				
		3.1.2.	Vector control	. 947				
		3.1.3.	Matrix controller	. 949				
	3.2.	Perform	ances of two different machines used in HEES	949				
		3.2.1.	Construction	. 949				
		3.2.2.	Principle of operation	. 950				
		3.2.3.	Configuration	. 950				
4.	Varial	ble speed	operation.	. 950				
	4.1.	Hydro p	ower plants: Generating Mode	952				
	4.2.		ower plants: Pumping mode					
5.	equency control							
5.1. Excitation control.								
	5.2	Flectronic load control or Dump load control						

E-mail addresses: rrajasingh@gmail.com (R. Raja Singh), thangaraj@ieee.org (T. Raj Chelliah), pramgfee@iitr.ernet.in (P. Agarwal).

^{*} Corresponding author.

6.	Future trends and prospects of power electronics in HEES	. 953
7.	Conclusion	. 954
Refe	erences	. 954

1. Introduction

According to the law of energy conservation, the hydroelectric energy systems are extracting electricity from water. Globally, 3673.1 Terawatt-hours of energy are consumed from hydropower in various countries as shown in Fig. 1. These hydroelectric energy systems are classified according to the accessibility of sources. The traditional hydroelectric plants are capable to produce power up to few GW. Small hydro plants are also available without dam or water storage. According to the plant rating, the small hydro plants are further classified into mini (rated up to 1000 kW), micro (rated up to 100 kW) and Pico (rated up to 5 kW). Pumped storage plant

Fig. 1. Global hydropower consumption.

Source: BP Statistical Review of World Energy, June 2013.

stores electrical energy in the form of potential energy by raising the water to the highest level and utilizes during demand period. This generated power is utilized by the consumers directly or once after synchronizing with the grid, which depends upon their location and rating. In the above process, the voltage and frequency should maintain constant and it can be achieved by controlling the generating machines through PE converters in various aspects like excitation control, dump load control, etc., In pumped storage plants, same machine is operated for both pumping and generation at variable speed to provide more efficiency. This effective operation of the machine can attain through PE converter adapted with different control technique. Hydroelectric generation enabled with the advanced power electronics and proper control strategies possess superior performance in their technical characteristics like voltage and frequency regulation, active and reactive power control, short circuit control, fault ride through, etc., [1]. Therefore, above all generation, conversion and transmission controls would fulfill only with the help of PE technology.

The paper depicts the various aspects of power electronics technology in hydroelectric energy system as in Fig. 2. In **section 2** the PE in grid integration, in **section 3** the PE binds with machine control, in **section 4** PE for variable speed operation in both generation and pumping mode of operation, in **section 5** the PE in voltage and frequency control and in **section 6** future trends are described in detail. Finally, the paper concludes in **section 7**.

2. Grid Integration

The interconnection of two or more generating sources in the transmission network is known as grid integration. This balances the supply and demand at all the time and it should be executed

Fig. 2. Perception of the paper.

by the appropriate standards and requirements [2–8]. The sources of renewable energy system (RES) connected to the network may provide continuous or discontinuous supply to the grid. To increase the reliability and stability of the system under both steady state and transient period, a flexible power conditioner is required [9]. The PE topology adopts for these requirements due to its inherent fast switching capability, bi-directional power flow control [10], optimal energy transformation [11] and real time control characteristics of electrical quantities [12–14]. The control architecture of power electronic converters remains consistent and the processing ability of such devices can be improved [15]. The strategies of effective integration of variable renewable energy among different countries are surveyed and cited in [16–19]. The PE requirements in various aspects of grid integration are discussed in detail.

2.1. Synchronization

Synchronization is mandatory during the integration of generating units to the grid. Energy transfer and power flow between the main AC and the grid connected converters are mainly depends on the relative phase angle (ϕ) . Moreover, the grid synchronization must account for the following features like, frequency adaptation, phase-angle adoption, distortion and noise rejection, unbalance robustness, dynamic/convergence time, structural simplicity, computational burden and accuracy [20]. The various methods of grid synchronization are tabularized in the Table 1 and are analyzed in [21–32]. Ref [31, 33–37] compared the relative features of control techniques used for grid synchronization. Depending upon the generation capacity of renewable energy source from a few kilowatts to several megawatts, the sources can be integrated in the distribution level or in transmission level [38-40]. During such integration the PE converters acts as an intermediate device to provide, better reliability, high efficiency, cost effective and more energy harvesting [41–43]. Finally, advanced power electronics greatly empower the renewable energy system through considering the issues like energy efficiency, starting transients and power quality, justified in [44-48].

2.2. Protection issues and challenges

During grid integration the issues like low voltage [49], unbalance voltage [50], voltage sags, change of short circuit level, reverse power

flow [51], lack of sustained fault current and islanding during interconnection may occur [52,53]. Power electronics circuits help to overcome these issues. An inverter is used to continue the islanding operation during the removal of grid on purposely or unintentionally. Since, unintentional islanding creates instability to the network like flickering, voltage and frequency unbalance, harmonics occurrence, equipment damage, electric shock, etc., [54]. To detect and protect the unintentional islanding certain methods like active method, passive method, frequency based passive methods and telecommunication based methods are used with the power electronics circuit [49,55]. Also, anti-islanding protection works with the help of PE circuits to keep off unintentional islanding [56,57]. Thus using power electronics, the circuit protection can be improved during intentional and unintentional islanding operation.

2.3. Microgrid

A microgrid is an electrical system that admits multiple loads, distributed energy sources and energy storage that can be operated in parallel with centralized grid. The grid-connected mode and island mode are the two modes of microgrid with energy management and voltage-frequency control objectives respectively [58]. Renewable energy systems based distributed generation could interface to the grid through controllable PE converters to meet the customers and utility demands [59,60]. These converters are classified into grid-feeding converter, grid-supporting converter and grid-forming converters [61]. Power converters with flexible control in the microgrid fulfills the system requirement specifically in reliability, power quality, system efficiency, etc., Together, microgrid on a distributed generation system with power controllers can provide subsidiary services to the main power system particularly in switching operation (grid connection system to islanding mode and vice versa) [58,62]. The succeeding investigation of microgrid increases the promotion of distributed renewable energy resources that reduces carbon emission, increases economic benefits and assures safety [63]. The main challenges of renewable energy grid integration are non-controllable variables, partial unpredictability on the variable source and location dependency sustained on water resources [64,65]. To meet these challenges, an improved power control like active and reactive power droop control, voltage reference compensation, constant power output mode control, phase adjustment mode control can be employed

Table 1Methods of grid synchronization with various control techniques.

Sl.No	Methods of synchronization & Control Techniques	Application	Year [Ref.No]
1	Neural Network estimation algorithm	Estimation of harmonic components	1996 [21]
2	ANN based non-linear least squares parameter estimation techniques	Real-time frequency and harmonic evaluation	1999 [22]
3	SRF-PLL*	Phase tracking system for three phase grid	2000 [23]
4	DSP based DFT	Error estimation and correction scheme for the highly unbalanced condition.	2002 [24]
5	EPLL*	Provide a high degree of immunity and insensitivity to noise	2004 [25], 2011 [20]
6	DSP based PLL technique	Grid failure detection	2004 [26]
7	DFT based Compensation algorithm	Harmonics filtration	2005 [27]
8	Dual second order generalized Integrator frequency locked loop*	Provide stability during transient periods	2006 [28]
9	Dual second order generalized Integrator PLL*	Positive-sequence voltage detection of power converters under faulty grid conditions	2006 [29]
10	Decoupled Doubled SRF-PLL*	Detection of positive-sequence component under unbalanced and distorted conditions	2007 [30]
11	Kalman techniques	Harmonics filtration	2007 [31]
12	Droop based power sharing control	Regulate the phase angle and voltage magnitude	2011 [32]
	Above table: * denotes synchronization methods Artificial neural network		
EPLL:	Enhanced phase locked loop L: Synchronous reference frame phase locked loop	DSP: Digital signal processing DFT: Discrete Fourier transform	

[58–68] and the systematic investigation towards increasing the performance are cited in [69].

3. Machine control

In HEES, power electronic control technology serves the machines to run effectively. Initially in hydroelectric generating stations, induction machines are hardly preferred than synchronous machines due to its unsatisfactory performance [70,71]. Recently, PE cascaded converter is employed between the slipring terminals of wound-rotor induction machine and the utility grid to control the rotor power [72]. This modified induction machine is known as doubly fed induction machine (DFIM) in which the rotor power control gives better performance characteristics as well as reduce the rating of power converters. But, controlling the DFIM is more complex than controlling the standard induction machine. Here, contribution of flexible power controllers makes the machine control easier and gives better performance to DFIM. The recent growth of PE converters has reincarnated the doubly fed induction machine by replacing cycloconverter with 3-level VSI cascade back-to-back converter [73-75]. The DFIM with PWM back-to-back converter are preferred in hydroelectric power plants to interface electrical utility at variable speed operation which decreases the mechanical stress and acoustic noise thereby improves the power quality [76–78]. Overall, power electronics converters replace the mechanical controls to provide dynamic response and fast recovery during

grid failure. Therefore, reliability and efficiency of the PE converters and controllers produces a beneficial impact on the total system performance.

3.1. Control techniques

The PE converters are supervised by different control techniques. The controllers are mandatory to control the machine parameters in order to operate the machine as desired. Presently, various researchers extensively analyze and designing several types of controllers discussed in [79–85] and are tabularized in Table 2. From the literature available, numerous solutions are based on the enforcement of advanced power electronics functionalities in the existing rotor or grid side converters [76]. Among the various control techniques, few familiar controllers have discussed in the next sections.

3.1.1. Scalar control

Scalar control is based on varying two parameters simultaneously. It is a steady state direct control involves controlling the magnitude of voltage and frequency of the induction motor and used as V/Hz constant. The wide range of smooth speed with maximum torque remains unchanged and obtained through proper tuning of voltage and frequency [77,104].

3.1.2. Vector control

It is a dynamic indirect control mainly used in a synchronous and induction machines for attaining high performance. The analysis of vector control is based on the vector representation

Table 2Various control techniques used for hydro generators.

Sl.No	Control Techniques	Machine type	Type of Power Electronic Converter	Application	Year [Ref. No]
1	INTEL 8086 microprocessor based control	DOIG	Single quadrant converter	Variable speed constant output	1987 [86]
2	Signal processor based direct self-control	SFIM	Voltage source inverter	Speed control	1992 [87]
3	A novel PWM control strategy based on voltage state vectors	SFIM	Two level inverter	Speed control	1993 [84]
4	Motorola DSP56001 based FOC and FLC	DFIM	Dual PWM converter	Speed control	1995 [88]
5	Adaptive maximum power point tracking strategy	DFIG	Back-to-back three phase power converter	Improve the overall efficiency	1995 [89]
6	Sliding mode linearized control	Induction machine	PWM inverter	Speed control	1996 [90]
7	Optimal control strategy	DFIG	Back-to-back three phase power converter	High power efficiency	2001 [91]
8	Non classic control algorithm	DOIG	IGBT based voltage source converter	Speed control	2002 [92]
9	PI with passivity-based control (PCB)	SFIM	Inverter with battery bank	Speed regulation & energy balance	2003 [93], 2003 [94]
10	IDA-PCB techniques	DFIM	Power converter	Power flow control	2004 [95]
11	FMAC scheme	DFIG	Back-to-back variable frequency PWM converter	Power stabilization	2005 [96]
12	Synthesis method with inversion principle	Cascaded DFIG	Back-to-back three phase power converter	Voltage control	2005 [97]
13	Coordination control	DFIG	Frequency-voltage regulation and maintain the flux level	Power control	2006 [98]
14	FOC based power distribution law	DFIM	PWM voltage source inverters	Speed control with reduced converter ratings	2006 [99]
15	PID based decentralized non-linear control	DFIG	Back-to-back three phase power converter	Improve transient stability	2008 [100]
16	PFNN based FOC	DFIG	Three phase current controlled voltage source inverter	Voltage and frequency stability during grid failure	2011 [101]
17	PSO	DFIG	Back-to-back PWM converter	Stability of grid (Sensitivity analysis of the grid)	2012 [102] 2013 [103]
18 In the 4	IFOC with FLC Above table:	DFIG	Back-to-back three phase power converter	Power flow balance	2002 [85]
	eld oriented control		SFIG: Singly fed induction generator		
FLC: Fuzzy logic control		DFIG: Doubly fed induction generator			
FMAC: Flexible mandatory access control			DFIM: Doubly fed induction machine		
PFNN: Probabilistic fuzzy neural network			DOIG: Doubly output induction generator		
IFOC: Ir	ndirect flux oriented control article swarm optimization		IDA-PCB: Interconnection and damping assign	nment passivity-based control	

of current, voltage and magnetic flux. This decoupled control of torque and flux component is based on the d-q synchronous reference frame [70,105]. The vector control system ensures independent control on DC link voltage, wide range operation and optimal speed tracking to attain maximum energy [106]. The various vector control techniques adapted for several applications [85,107–117] are manifestly tabulated in Table 3. The vector

control is used to maintain the stator frequency constant under variable speed operation. The active and reactive power is controlled individually by various vector control techniques presented in [118–128] and are tabularized in Table 4. During grid fault, the non-linear control algorithm with direct decoupling helps to improve the ride through a turbine [129]. Also, the steady state and dynamic response of electric machines could be improved by

Table 3 Vector based control of hydro generators.

Sl.No	Control Techniques	Machine Type	Types of Power Electronics Converter	Application	Year [Ref No]
1	Stator flux oriented vector control	DFIG	Back to back PWM voltage source converter	Optimal speed tracking for obtaining maximum energy	1996 [108]
2	Decoupled control of active and reactive power	DFIG	Back-to-back three phase power converter	Torque and power factor control	1997 [109]
3	Indirect vector scheme with front end converter control strategy	DFIM	Back-to-back PWM converters	Speed control and voltage regulation	2002 [110]
4	Decouple stator current and rotor current control	DFIG	Current controlled PWM Inverter	Voltage and frequency control	2002 [111]
5	Stator flux oriented Vector control	PMSM	Back-to-back PWM converters	Speed control and voltage regulation	2003 [112]
6	Feedback control loop with feed forward compensation	DFIM	Voltage fed PWM inverter	Independent active and reactive power control in transient states	2003 [113]
7	PI with the stator flux oriented vector control	DFIG	Three phase PWM converter with DSP TMS320F241	Reduction of flux oscillation	2005 [114]
8	Stator flux oriented	DFIG	Back-to-back three phase power converter	Active and reactive power control	2006 [107]
9	Quasi-steady-state rotor EMF-oriented vector control	DFIG	Four quadrant converter	Improve efficiency and reliability with reduced cost	2006 [115]
10	Stator flux oriented vector control	DFIG	IGBT based back-to-back PWM converters	Simultaneous active and reactive power control	2013 [116]
11	Indirect flux oriented control	DFIG	Four quadrant converter with resistive bank	Power flow balance	2000 [117]
PMSM	Above table: : Permanent magnet synchronous machine Doubly fed induction generator				

Table 4 Active and reactive power control of hydro generators.

SI. No	Control Techniques	Machine Type	Types of Power Electronics Converter	Application	Year [Ref. No]
1	Decoupled power controller	DFIG	Cycloconverter	Active and reactive power control	1991 [126]
2	Decoupled controller based position sensor less scheme	DFIM	Bidirectional power flow converter	Torque and reactive power control	1995 [120]
3	Decoupled power controller	DFIG	Single quadrant diode bridge with controlled converter	Robust torque tracking and reactive- power regulation	1998 [119]
4	Indirect control	DFIG	Single quadrant diode bridge with controlled converter	Maximum active power generation	1999 [125]
5	Decoupled power controller	DFIG	IGBT based 6-pulse back to back converter	Optimal active and reactive power control	2001 [121]
6	Vector control	DFIG	Bidirectional power flow converter	Reactive power control	2001 [122]
7	Stator flux oriented control	DFIG	Single quadrant diode bridge with controlled converter	Reactive power control and torque pulsation compensation	2003 [124]
8	Decoupled power controller	DFIG	Four quadrant ac-dc-ac power converter	Active and reactive powers control according to the imposed power limitations	2005 [118]
9	Hopf bifurcation phenomena based vector-controlled	DFIG	Bidirectional power flow converter	Active and reactive power control	2006 [128]
10	Direct power control strategy	DFIG	Back-to-back PWM converter	Active and reactive power control	2007 [142]
11	Vector based direct control	DFIG	Single quadrant diode bridge with controlled converter	Direct active and reactive power control	2008 [127]
12	Vector control based HPSOWM algorithm	DFIG	Bidirectional power flow converter	Reactive power control	2010 [123]
DFI(the Above table: G: Doubly fed induction generator M: Doubly fed induction machine OWM: Hybrid particle swarm optimization w	ith wavelet mu	utation		

Fig. 3. Depiction of vector based controllers.

using the controllers like fuzzy logic controller, probabilistic neural network controller (PNN), etc., [101,130]. The classification of vector controller is depicted in Fig. 3.

3.1.3. Matrix controller

Matrix converter controllers are inherently bidirectional and are highly preferred to overcome the limitation of conventional two stage power converters with large size, more weight, less reliability, poor line factor, and harmonic distortion, [131,132]. The matrix converter can attain pumping and generating operation effectively without any bulky and costly energy storage components. Moreover, the control strategy is simpler than two-stage power converter, within the same algorithm both the input current and output voltages are modulated [133–136].

Other controllers such as sliding mode control reduces torque oscillation and provides optimum efficiency [137,138]. Also, the wound-rotor induction machine can control by two-cascaded loop (rotor currents controlled by one inner loop and the stator flux controlled by other external loop) with a PI controller [139]. Together with, an additional feed forward compensator can be used to control nonlinear terms [140]. Using back-to-back converter the power flow direction and voltage magnitude between the supply and rotor can be controlled through switching pulses [141].

3.2. Performances of two different machines used in HEES

Vice-versa conversions of electrical energy into mechanical energy are the principles of electrical machines. Commonly hydroelectric energy system (HEES) focuses on synchronous machines due to its constant output, but the recent development of DFIM with flexible power conditioner provides full system control with less power rating [143]. Moreover, DFIM advance in many features like rating, stability, response, smoothening, etc., On account of these features the DFIM received more attention by HEES [80,143,144]. Presently, there is a neck-to-neck race between the synchronous machine and DFIMs, the comparison of both machines are discussed by considering the whole drive train into account [145,146].

3.2.1. Construction

The synchronous machine is a doubly fed machine that consist of a stator with three phase AC winding, R, Y and B are distributed

 $\textbf{Fig. 4.} \ \ \textbf{Schematic representation of salient pole type synchronous machine}.$

120° apart in space, shown in Fig. 4. This stator winding either exports AC power (synchronous generator) or imports AC power (synchronous motor) and the rotor always energized by the DC supply. Depending upon their construction, the synchronous machines are of two types salient pole and cylindrical pole. The salient pole type is a slow speed machine, mainly employed in HEES. The cylindrical pole type is a high-speed machine that used in high-speed application [147].

The doubly fed induction machine consists of a stator with three-phase AC winding, Rs, Ys and Bs, distributed 120° apart in space, shown in Fig. 5. This winding either exports AC power (generation) or imports AC power (motoring). The rotor of doubly fed induction machine is energized by AC supply, which contains a three-phase distributed winding with the same number of poles as the stator and displaced by angle θ . This winding is usually star connected with the ends of the winding brought out to three slip rings, enabling external circuits to rotor for control purpose [147].

3.2.2. Principle of operation

The synchronous motor works under the principle of electromagnetic attraction, when a three-phase supply is fed to the armature, a rotating magnetic field is produced in armature and it runs at certain speeds. Likewise, when a field winding is excited by the DC supply it becomes an electromagnet and produce field flux. Poles of this electromagnet are magnetically locked with the opposite poles of rotating magnetic field. Together with the rotating magnetic field, the armature will rotate at a speed known as synchronous speed. Similarly, the synchronous generator works under the principle of electromagnetic induction, when the excited field poles rotated, the field flux cuts the armature winding which displaced by 120° henceforth the three-phase AC power will produce at the output [147].

The doubly fed induction machine works under the principle of electromagnetic induction, when the three-phase supply is fed to the stator and rotor at different frequencies, two rotating magnetic fields will be produced. These rotating magnetic fields have different speeds. The interactions of both the field produce the mechanical force. Similarly in DFIG, when the excited rotor rotates, the rotor flux cuts the stator winding which displaced by 120° henceforth the three-phase AC power will produce at the output [147].

3.2.3. Configuration

Generally, the grid allows only little angular offsets and demands a fixed rotation speed of the generator's rotor. Any

Fig. 5. Schematic representation of doubly fed induction machine.

fluctuations produced by the turbine translate directly into torque variations of the generator that cause the power surges into the grid. In order to solve this fluctuation, many advanced PE elements are increasingly developed. Also, this lets matching of rotation speed and variable speed, contributing to increase efficiency and provides greater annual electricity yields. In addition, power converters could design to produce or absorb the reactive power in order to run the generators at variable speed, as well as to provide a smooth start for running the turbine mildly up to the rated speed. These are the importance of connecting the power electronics topologies in between synchronous generator and electric grid [148].

The main elements of the synchronous machine strategy are as shown in Fig. 6, the generator supplies power to converter known as a frequency converter because its central function is to decouple the turbine's rotation speed from the grid frequency. This is achieved by rectifying the generator's AC output into DC with a stator side converter (SSC), and again inverted back into AC using grid side converter (GSC). As the generator's total power passes through the converters, this strategy is known as full rated or full-scale power conversion. Using this configuration, continuous power can be extracted under variable head, torque surges and switching transients can be reduced [148].

The main elements of the DFIM strategy are as shown in Fig. 7, the bidirectional converters namely rotor side converter (RSC) and grid side converter (GSC) are placed in between the rotor and grid respectively. The speed and torque can be controlled through RSC and voltage in the DC link can be controlled by GSC. Both the converters can control independently through dq-axis components and there is considerable flexibility during the allocation of roles in the units. Also, in DFIM using the power converter may admit the facilities like smooth start, smooth power flow, power factor correction, voltage control, torque control and protection of the turbine from stress [148]. The comparison of synchronous machine and doubly fed induction machine in hydro electric energy system are tabulated in Table. 5.

4. Variable speed operation

In HEES, the variable speed operation is closely related to turbine and electrical machines. The fixed speed turbine in varying head hydro power plant creates instability to the system output. This instability problem can be rectified by replacing the fixed speed turbine with the variable speed turbine. The variable speed turbine in the varying head reservoir can provide the benefits like better efficiency, continuous operation, cavity or draft tube oscillation avoidance and reduce the need of the flooded area.

Fig. 6. Configuration of power converters in synchronous machine.

Fig. 7. Configuration of power converters in doubly fed induction machine.

 Table 5

 Comparison of synchronous machine and doubly fed induction machine in HEES.

Features	Synchronous machine	Doubly fed induction machine
Excitation	The synchronous machines possess low voltage and low current DC field in the rotor circuit compared to DFIM [149].	The DFIM possess three-phase AC power for exciting the machine.
Starting	Inherently not self-starting. They require some external means to bring their speed close to synchronous speed to before they are synchronized. Otherwise they need damper winding	Self-starting machine
Speed	Runs at synchronous speed	Runs at sub-synchronous / synchronous / super-synchronous speed.
Speed Variation	Wide range of speed variation	Limited speed range ± 30%
Power generation	 Power generation is possible at synchronous speed No possibility of power generation from rotor circuit 	 Power generation is possible in sub / super synchronous speed. Power generation is possible from both stator and rotor circuit under super synchronous mode.
Control	Simple	Complex
PE contribution	Possible to operate the machine without PE converters	Crucially depends on PE converter
Rating of PE converter	The generated power fed to the grid through the converters. Hence, the rating of the converters is same as the machine rating [150].	The slip decides the rating of the converter, which makes the converter partially rated [141].
System cost	The installation cost is more due to full rated power converters.	The installation cost is less due to partial rated power converters [80].
Size	Comparatively smaller than DFIM	The size of the machine is larger as it bears three-phase current in the rotor.
Efficiency	Average	The DFIM has high overall efficiency and also it can act as a synchronous machine at zero frequency excitation control.
Power Factor	Variation of d.c excitation provides power factor control and this can be obtained with or without PE circuit	Injection of variable AC voltage and frequency to rotor provides power factor control. This can be obtained only with the help of PE converters.
Power quality	It can produce constant output voltage. This machine has the unique characteristics of operating under any power factor. This makes it being used in the power factor improvement.	The DFIG could produce more active power than the synchronous generator. Also decoupling of active and reactive power is also possible [144,151].
Operating performance of machine under partial load	Synchronous machines operate at rated power to yield maximum efficiency.	The DFIM can be operated in partial load due to its controlling performance [152].
Operating performance of machines under	 The voltage gets drooped under grid failure [116]. Synchronous machine is not possible to operate without disconnection during grid failure. 	 During grid failure the voltage increases dynamically and the machine losses its control. During grid failure, the DFIM reactive power injection that takes place

Additionally, variable speed turbine benefits in flexibility and provide more chances to allocate the produced energy in the plant [157]. Hence, reservoir area could also be reduced in the same capacity plant which consequence benefits in the environmental impacts. Moreover, it is observed that Francis turbine has more potential in variable speed operation as compared other hydraulic turbines [158].

• Power oscillation is lesser in a weak and strong network.

• Synchronous machine cannot respond fast throughout the demands of

grid failure

The adjustable speed drives have the capacity to provide high turbine efficiency during extended cavitation-free operating range of the plant [159,160]. In addition, it provides grid stabilization along with high dynamic plant power control. In small hydro plants, the output power varies in accordance with the variation of water flow and trends to create the unbalance in the output power. This instability in the renewable energy sources and the varying

using the crowbar circuit to operate without disconnecting from the

 Stability performances are better in DFIM during low and high-speed operation also DFIM can respond faster throughout the demand of active and reactive power in the network [80,99,113,141].

DFIG has less active power oscillations and more reactive power

oscillations in the weak and strong network.

network [153-162].

demand of the consumers cause power fluctuation in the network. A controllable instantaneous power balancing source is required to satisfy the energy demand and maintain the stability [161,162]. The above requirement can be achieved through pumped storage plant which is one of the most cost effective large-scale technologies [124]. The important significance of pumped storage power plant is uninterrupted power delivery during grid failures and in peak hours [49]. During the strong wind or sunshine day or off-peak period, the excess power utilized in pumped storage plant for pumping water to an upper reservoir. Also during peak period, water released to the lower level reservoir through hydroelectric turbines for electricity generation [164,164]. The pumped storage plant can configure in different ways like reversible or irreversible turbines with fixed or variable distributor. The operation with variable speed is necessary for increasing the overall efficiency of HEES [139]. All these variable speed operation of generating mode or pumping mode in HEES can be effectively driven only through power electronic circuits.

4.1. Hydro power plants: Generating Mode

During the past four decades, the introduction of power electronic equipment has modernized the HEES, mainly in controlling the speed and the power quantities [158]. Power electronics based variable speed operation results in energy conservation and reduction in mechanical system by increasing the efficiency [165]. While comparing with the conventional fixed speed units, the DFIM based variable speed system used in pumped storage power plant gives various advantages like balancing the supply in accordance to the load demand on the power grid, to improve the efficiency of the generating mode, and also to improve the static and dynamic characteristics of the power system [158,166,167]. Similarly, the variable speed operation in optimized generation gives higher revenues, decoupled fast active and reactive power control, greater grid stability, grid frequency regulation and high quality power control. Finally, the variable speed power plant does not need any power system stabilizer [156,168].

All these benefits attained only through power electronic system, at the beginning PE based variable speed pump storage power plants are functioned using a synchronous machine with voltage source converter [169]. Latter, the plants are functioned using DFIM with cycloconverter and then DFIM with a voltage source converter to improve efficiency and flexibility [145,160]. Presently, power electronics based variable speed pump storage power plants are functioned using DFIM with multilevel converters for better performance. For all these advanced converters IGBT or IGCT switches with two or three level arrangements are used depending upon their power rating, [146]. To make the system control simpler and economic, diode rectifier instead of a PWM converter in rotor side can be used but it gives more harmonic distortion, to reduce the harmonic distortion significantly modified cascaded induction generator system can be used [170]. Moreover, the maximum power can be extracted from water continuously by setting the controller in variable speed turbine [171].

4.2. Hydro power plants: Pumping mode

In the conventional method, the generator's reactive power can be controlled by adjusting the excitation unit and the active power can be controlled mechanically by using a guide vane. In case of motoring mode, the active power adjustment is impossible. The recent growth in power electronics and machine technologies opens a new drift in hydro pumped storage power plant [163,172,173]. Pumped storage power plants are focused on variable speed technology to enable pumping and power control of a reversible pump turbine unit [174–176]. Contribution of PE circuits in variable speed

schemes results in the reduction of cost and complexity [169]. Also the power electronics enabled pumped storage power plant has more efficiency and flexibility in operation and provides the benefits like part load operation, speed can adapt to actual water head and good dynamic response [70,152,177]. The PE converter is adequate to control the power factor as well as eliminate synchronous condenser [178]. It also provides other advantages like, increased energy efficiency of the turbine, partial elimination of cavitation effect, controllability in the pumping mode [126,179]. Various simulation studies have done in predicting the performance while designing the system [168,179–185]. Crucial achievements of PE based variable speed pump-turbines are controllability in output power, wide range of speed control, faster response, damping of power oscillations and reduction in mechanical system [163,186].

At variable speed operation in both pumping and generating modes, the active and reactive powers can be adjusted through excitation system. In DFIM, the AC excitation system is controlled by the rotor side converter and in synchronous machine is controlled by a separate controller. This active and reactive power control by various controllers [187] leads to the technical and economic benefits in pumping mode like flexibility in energy storage, startup/braking with the same excitation system, dynamic response in control, fast power settling, control the frequent starting/stopping during power fluctuation, higher pump efficiency in part load operation and higher efficiency during head variations [168,188-190]. Moreover, power electronic devices in the variable speed plant can be controlled by various techniques like parity space approach [191], maximum efficiency point tracking scheme [150], etc., The evolution of variable speed pumped storage plants are in Japan, a 17.5 MW adjustable speed pumped storage power plant demonstrated in 1981 and commissioned in 1987 by Kansai electric power company. By the same group, two separate 400 MW variable speed power plants are commissioned in 1993 and in 1995 respectively at Narude (Japan) [166]. Also, in 1990 the PE based variable speed pump storage plant is installed at Yagisawa [192]. According to a "survey of Energy Resources, 2010 in world energy council", there are around 127 GW pumped storage are presently utilized throughout the world and they rang up about 1,353 MW. The recent report of technical press indicates that minimum 15 projects are under construction to add a further 8.8 GW of capacity. Additionally a variable speed pump storage plant with the capacity of 1000 MW is under construction at THERI, India.

5. Voltage and frequency control

In HEES especially at isolated mode, the generator terminal voltage and frequency are maintained constant during speed fluctuation. Hence, these can be attained through excitation control and dump load control respectively [193,194]. Also, in self-excited induction generator and DFIG the voltage and frequency can be controlled through AC-DC-AC converter [195]. In Pico hydro application, the voltage and frequency of the singlephase self-excited induction generators are regulated through power switches and circuits with PI controller, which are actuated by a PWM controller (IC-3525) [196]. In low head micro hydroelectric plant, the PWM based VSI is used to develop the electrical characteristic of the isolated induction generator. Therefore, this voltage source inverter with PWM technique helps to improve the performance in frequency stabilization, reactive power compensation and voltage regulation [197]. Moreover, the PWM scheme is used to eliminate voltage induced in the shaft caused by the effect of parasitic coupling under high frequency [198,199].

The computer based voltage regulator is necessary to control the output voltage and power oscillation at high speed through changing automatic voltage regulator settings [200,201]. An optimal sensitivity technique has been applied in the automatic generation control to calculate the disruption factor and the reference voltage of automatic voltage regulator [202]. Meanwhile, the effects of the network constraints and the active power loss minimization should be considered before varying the automatic set point. Hence, this kind of approach is based on the theorem of non-linear disturbance. Mainly, voltage regulator can be designed using static synchronous condenser for faster response during major transients and improves the levels of secure power transfer [200]. At the same time, a newly developed control scheme named optimal tracking secondary voltage control (OTSVC) can also be used to control the output voltage and it provides the most beneficial reactive power to the interlinked power system under different loading conditions [203]. Various controllers applied to control the voltage and frequency in isolated power systems are discussed in [163,171,195-206]. Other than this, the voltage and frequency can also be maintained constant by regulating the speed of the generator [207,208].

5.1. Excitation control

The evolution of excitation systems in hydroelectric generating units is cited in [209], formerly in generating stations the excitation current is fed through the rheostat, the next stages are followed by, pilot exciter that produces the power by rotating or magnetic amplifiers for the field circuit, network power analyzers that give faster response, main exciter with controller and voltage regulator. In synchronous machine, the excitation system contains protective elements, regulators, controllers to provide controlled field current. Using an SCR based excitation system, it is possible to regulate the output voltage statically. The closed loop excitation control also called automatic voltage regulators that can maintain the voltage constant even in the disturbance on the transmission line [193,194]. In induction machine, the excitation system contains PWM bidirectional power converters, capacitor and controller. In hydro power plant, the computer controlled excitation system regulates the output voltage of the generator by sensing the output voltage [201,210-212]. Also, it can control real and reactive power by sensing the output voltage and current with network power analyzer [193,194]. In mini and Pico hydropower plant, the PI based back-to-back thyristor controllers are used to control the output voltage and frequency [206]. In distributed generation the micro hydro plants are equipped with IGBT based two stage converters for providing constant voltage and frequency [163,171,206]. Additionally, the voltage can also be controlled using adjustable solid state based static excitation system, as well as many other voltage control techniques are developed recently and discussed in [203,204,211-214].

5.2. Electronic load control or Dump load control

In HEES, the speed pertained to the demand variation that cause the frequency fluctuates. To balance the power generation and demand, the frequency control is necessary. Initially an expensive and complicated mechanical governor system is used to match the input power to the turbine according to load demand. Subsequently, electronic load control (ELC) has been introduced to balance the same [215,216]. The advantages of ELC over mechanical control are, dynamic response, less complexity in control, less maintenance and less cost. This ELC consists of resistive load, power electronic switches and controllers [217]. In micro hydro plant, the frequency is maintained constant by controlling the active power. Henceforth, a variable dump load

with an electronic controller can be added into the circuit to control the active power [193,194]. Usually, the dumped load resistance will be rated to the generator rating, which can be reduced to 50% by using a technique discussed in [218]. As well as, during load variation on the grid side the voltage can be regulated by employing dump loads. For fast and reliable operation, the impedance controller can be preferred, the impedance controller consists of bridge rectifier and a chopper switch, which absorbs unused real and reactive power [219]. In induction generator, the electronic load controller (ELC) contains three leg VSC with a chopper switch, a DC bus capacitor and an auxiliary load. Besides. in ELC the gating signal can be extracted for IGBT through I cosine \varnothing algorithm technique. Therefore, I cosine \varnothing based ELC not only controls the load variation but also controls the frequency and voltage [220]. Also, in hydro power plants, instantaneous reactive power theory (IRPT) algorithm based ELC can be applied to control active and reactive power through controlling the voltage and frequency [221]. Moreover, ELC has the ability to balance the current under unstable load conditions and eliminates the harmonics of the load current. Likewise, in micro hydro application, during balanced and unbalanced load conditions the frequency and the voltage can be maintained constant using ELC with IGBT based current controlled VSI and high frequency DC chopper [222,223].

In the self-excited induction generator, the external resistance can be varied using power switches through sliding mode control, which gives fast dynamic response and robust behavior [224]. The sliding mode control is easy to design for nonlinear systems and also it turns to be very appropriate for the on-off behavior of power electronic switches. Further, a new control algorithm with zigzag transformer and the power electronic circuit are available to achieve the features like maximum power tracking (MPT), harmonic elimination, load leveling, load balancing and neutral current compensation along with the voltage frequency control. Finally, it is clear that the dump load control or electronic controls are used to maintain the load constant for regulating the voltage and frequency of the generator. Though the contribution of electronic controller in HEES is more, impedance control have a few challenges like, they do not bother about the water spilling over the dam or about the generated energy dissipation in the resistor of the impedance.

6. Future trends and prospects of power electronics in HEES

From the discussion carried out in the previous sections regarding variable speed operation of HEES, it is clear that doubly fed induction machine (DFIM) with power electronics in rotor circuit is an emerging system to generate hydropower efficiently. Its contributions in hydropower and pumped storage schemes will continue in the future. Currently, many projects are under construction or planning worldwide including 4 x 250 MW TEHRI (India) pumped storage scheme, which has the largest head variation in the world. Very few publications were found about a detailed analysis of both dynamic and steady state performances of DFIM applied to HEES. Nevertheless, DFIM with rotor circuit power converter systems would be an economical alternative to the conventional fixed speed synchronous generators and, therefore, interesting work remains to be done on this system, some of them are mentioned below:

(i) Dynamic performance of DFIM: It is a well-known fact that power converters have a significant role for smooth starting of DFIM during pumping operation. Study of transient behavior of DFIM and the corresponding burden applied to power converters during start-up will allow power electronics

Fig. 9. Representation of power electronic contribution in various aspects of hydroelectric plant.

engineers to design more compatible converters to these applications.

- (ii) Braking of hydro generator: No significant contributions were available about a braking system applied to DFIM in HEES. Since pumped storage scheme need a facility to stop the generator/motor frequently with a minimum time, research on this issue will attract both the industry and academic personnel. The role of power converters to resolve this issue with minimum time delay can be discussed.
- (iii) Rating of power converters: As discussed in section 4.2, a set of back-to-back connected power converter deals the slip power of DFIM, which is proportional to the required speed variation. For \pm 20% speed variation from the rated speed of a 400MW machine, 80MW power converter is required. Research and development on high power density/capacity power converters allow us to operate the machine with a wider speed range, flexible and efficient in typical water heads.
- (iv) Power quality issues (PQ): Various PQ issues on DFIM in wind power applications were addressed well in many publications. However, PQ issues with power converter equipped hydro generators are not addressed so far. Current trends and severity of total harmonic distortion on these generators under reactive power control and starting of pump turbines can be studied, which decide the future trends of PE circuits in the applications of HEES including harmonic filter design.
- (v) Renovation of fixed speed HEES: There are a number of benefits in pumped storage plant (PSP) by using DFIM, described clearly in [174–176]. Economic analysis, including the cost of converters and time required for replacement, to renovate an existing PSP from fixed speed to variable speed will provide a timely decisive approach to plant managers/ policymakers.

7. Conclusion

The power electronics technology plays an immense role in the development of hydroelectric power generation specifically to improve overall efficiency, controllability, grid integration, island operation, speed control in different modes and as well as for frequency and voltage control. Power electronics have been considered as an important technology, resulting in the energy conversion and reduction of mechanical system. Especially, the power electronics unit employs speed control at different level of water flow to have prominent efficiency these details discussed in the paper. Power electronics enabled pumped storage power plant have flexibility in operation and produces high efficiency also provides benefits like part load operation, speed adoption and

Fig. 8. An year wise paper reviewed on Power electronics in Hydro electric energy system.

power quality. The use of PE in mini hydro and the Pico hydro power plant has discussed in the paper. The evolutions of excitation system in the hydroelectric generation unit have summarized in detail. Comparisons of DFIM and synchronous machine topologies have discussed in the paper by considering the whole drive train into account. The growth of power electronics converters in the replacement of mechanical controllers has discussed in the paper. The perception of the paper is to idealize the application of power electronics technology in the hydroelectric energy system as discussed elaborately. Overall, the contribution of power electronics technology is enormous in hydroelectric power generation. The year wise paper classification and contribution of power electronics to hydro systems are extrapolated and are shown in Fig. 8 and 9. In addition, future trends and prospects of power electronics in HEES are also discussed clearly.

References

Grid integration

- [1] White paper, IEC Market Strategy Board "Grid integration of large-capacity Renewable Energy sources and use of large-capacity Electrical Energy Storage", Report, October 2012.
- [2] Basso TS, DeBlasio RD. "IEEE P1547-series of standards for interconnection," Transmission and Distribution Conference and Exposition, 2003 IEEE PES, vol.2, pp.556-561, 7–12 Sept. 2003.
- [3] IEEE Standard for Interconnecting Distributed Resources with Electric Power Systems," IEEE Std 1547.1-2003, pp.1-16, 2003.
- [4] IEEE Standard Conformance Test Procedures for Equipment Interconnecting Distributed Resources with Electric Power Systems," IEEE Std 1547.1-2005, pp.1-62, July 1 2005.
- [5] "Present status of DG in selected European countries: National codes, standards, requirements and rules for grid-interconnection and operation", series of DISPOWER technical reports, 2005.
- [6] IEEE Application Guide for IEEE Std 1547, IEEE Standard for Interconnecting Distributed Resources with Electric Power Systems," IEEE Std 1547.2-2008, pp.1–219, April 15 2009.
- [7] IEEE Recommended Practice for Interconnecting Distributed Resources with Electric Power Systems Distribution Secondary Networks," IEEE Std 1547.6-2011, pp.1–38, Sept. 12 2011.
- [8] North American Electric Reliability Corporation, "Special Assessment: Interconnection Requirements for Variable Generation", Report, Sep 2012.
- [9] Maryclaire Peterson, "Analysis and design of power electronics systems for energy conversion" PhD Thesis, The School of Science and Engineering, Tulane University, March 2007.
- [10] Bollen MHJ, Sannino A. Voltage control with inverter-based distributed generation. Power Delivery, IEEE Transactions on 2005;vol.20(no.1):519–20 (Jan).
- [11] Marta Molinas, "The Role of Power Electronics in Distributed Energy Systems" in Proceedings of the 5th AIST Symposium on Distributed Energy Systems, Tokyo, Japan, 9th of December 2008, pp.1–7.

- [12] Jon Are Suul, "Control of Grid Integrated Voltage Source Converter under Balanced Condition" PhD Thesis, Norwegian University of Science and Technology, Trondheim, March 2012.
- [13] Sannino Ambra, Svensson Jan, Larsson Tomas. Power-electronic solutions to power quality problems. Electric Power Systems Research 2003;66(1):71–82 (July).
- [14] Hingoriani NG, Gyugyi L. Understanding FACTS, Concepts and Technology of Flexible AC Transmission Systems. New York: IEEE Press; 2000.
- [15] Daniel Martin "Applications of Power Electronic Converter based Wideband System Identification in Grid Tied AC Power Systems" PhD Thesis, University of South Carolina, 2012.
- [16] Jaquelin Cochran Lori, Bird Jenny. Heeter, and Douglas J. Arent "Integrating Variable Renewable Energy in Electric Power Markets: Best Practices from International Experience" National Renewable Energy Laboratory, Report/TP-6A00-53732, pp.1-142 April 2012.
- [17] Jones Lawrence E. "Strategies and Decision Support System for Integrating Variable Resources in Control Centers for Reliable Grid Operations" Global Best Practices, Examples of Excellence and Lessons Learned, Report, Alstom Grid Inc., 2011.
- [18] Acker Tom. Integration of Wind and Hydropower Systems. by National Renewable Energy Laboratory 2011;vol. 2:1–139.
- [19] Tuohy A, Chandler H. "Flexibility assessment tool: IEA grid integration of variable renewables project," Power and Energy Society General Meeting, 2011 IEEE, pp.1-4, 24-29 July 2011.
- [20] Boyra M, Thomas J-L. "A review on synchronization methods for grid-connected three-phase VSC under unbalanced and distorted conditions," Power Electronics and Applications (EPE 2011), Proceedings of the 14th European Conference on, Aug. 30 2011-Sept. 1 2011, pp.1-10.
- [21] Dash P, Swain D, Liew A, Rahman S. An adaptative linear combiner for on-line tracking of power system harmonics. IEEE Transactions on Power Systems 1996;11(4) (Nov).
- [22] Lai L, Tse C, Chan W, So A. Real-time frequency and harmonic evaluation using artificial neural networks. IEEE Transactions on Power Delivery 1999;14(1) (Jan).
- [23] Chung Se-Kyo. A phase tracking system for three phase utility interface inverters. Power Electronics, IEEE Transactions on 2000;vol.15(no.3):431–8 (May).
- [24] Funaki T, Tanaka S. "Error estimation and correction of DFT in synchronized phasor measurement," in Proceedings Asia Pacific Conference and Exhibition of the IEEE-Power Engineering Society on Transmission and Distribution, Yokohama, Japan, Oct. 6–10, 2002.
- [25] Karimi-Ghartemani M, Iravani MR. A method for synchronization of power electronic converters in polluted and variable-frequency environments. IEEE Transactions on Power Systems 2004;vol. 19(no. 3) (Aug).
- [26] Teodorescu R, Blaabjerg F. Flexible control of small wind turbines with grid failure detection operating in stand-alone and grid-connected mode. Power Electronics, IEEE Transactions on 2004;19(5):1323–32 (Sept.).
- [27] McGrath BP, Holmes DG, Galloway JJ H. Power converter line synchronization using a discrete Fourier transform (DFT) based on a variable sample rate. IEEE Transactions on Power Electronics 2005;20(4) (July).
- [28] Rodriguez P, Luna A, Ciobotaru M, Teodorescu R, Blaabjerg F. "Advanced Grid Synchronization System for Power Converters under Unbalanced and Distorted Operating Conditions," IEEE Industrial Electronics, IECON 2006 - 32nd Annual Conference on, 6-10 Nov. 2006, pp.5173-5178.
- [29] Rodriguez P, Teodorescu R, Candela I, Timbus AV, Liserre M, Blaabjerg F. "New Positive sequence Voltage Detector for Grid Synchronization of Power Converters under Faulty Grid Conditions," Power Electronics Specialists Conference, 2006. PESC '06. 37th IEEE, pp.1-7,18-22 June 2006.
- [30] Rodriguez P, et al. Decoupled Double Synchronous Reference Frame PLL for Power Converters Control. Power Electronics, IEEE Transactions on 2007;22 (2):584–92 (March).
- [31] Padua MS, Deckmann SM, Sperandio GS, Marafao FP, Colon D. "Comparative analysis of Synchronization Algorithms based on PLL, RDFT and Kalman Filter," Industrial Electronics, 2007. ISIE 2007. IEEE International Symposium on, pp.964-970, 4-7 June 2007.
- [32] Lee Chia-Tse, Jiang Rui-Pei, Cheng Po-Tai. "A grid synchronization method for droop controlled distributed energy resources converters," Energy Conversion Congress and Exposition (ECCE), 2011 IEEE, pp.743-749, 17-22 Sept. 2011.
- [33] De Camargo RF, Pinheiro H. "Comparison of Six Digital Current Control Techniques for Three-Phase Voltage-Fed PWM Converters Connected to the Utility Grid," Power Electronics Specialists Conference, 2005. PESC '05. IEEE 36th, pp.1422-1428, 12-16 June 2005.
- [34] Blaabjerg F, Teodorescu R, Liserre M, Timbus AV. Overview of Control and Grid Synchronization for Distributed Power Generation Systems. Industrial Electronics, IEEE Transactions on 2006;vol.53(no.5) (pp.1398,1409, Oct.).
- [35] Timbus AV, Rodriguez P, Teodorescu R, Liserre M, Blaabjerg F. "Control Strategies for Distributed Power Generation Systems Operating on Faulty Grid," Industrial Electronics, 2006 IEEE International Symposium on, vol.2, pp.1601-1607, 9-13 July 2006.
- [36] Xu Ling. "Control of Power Converter for Grid Integration of Renewable Energy Conversion and STATCOM Systems" Thesis, The University of Alabama, Tuscaloosa, Alabama, 2009.
- [37] Marques GD. "A comparison of active power filter control methods in unbalanced and non-sinusoidal conditions," in Proc. IECON'98, 1998, vol. 1, pp. 444-449.
- [38] Lauby Mark G, et al. Balancing Act: NERC's Integration of Variable Generation Task Force Plans for a Less Predictable Future. IEEE Power & Energy Magazine 2011;vol.9(no.6):75–85 (Nov/Dec).

- [39] Brooks DL, Pourbeik P. "NERC's integration of Variable Generation Task Force: Status report - Planning work group update," Power and Energy Society General Meeting, 2010 IEEE, pp.1-4, 25-29 July 2010.
- [40] Shirmohammadi D. "NERC's integration of variable generation task force: Status report - characteristics of variable generation," Power and Energy Society General Meeting, 2010 IEEE, pp.1-2, 25-29 July 2010.
- [41] Kroposki B, Pink C, DeBlasio R, Thomas H, Simoes M, Sen PK. "Benefits of power electronic interfaces for distributed energy systems," Power Engineering Society General Meeting, 2006. IEEE, pp.1-8.
- [42] Massachusetts Institute of Technology, "The Future of the Electric Grid" An Interdisciplinary MIT study", Report, 2011.
- [43] Chakraborty Sudipta, Kramer Bill, Kroposki Benjamin. A review of power electronics interfaces for distributed energy systems towards achieving lowcost modular design. Renewable and Sustainable Energy Reviews 2009; Vol 13 (no. 9):2323–35 (December).
- [44] Carrasco JM, Franquelo LG, Bialasiewicz JT, Galván E, Guisado RC P, Prats Ma ÁM, León JI, Moreno-Alfonso N. Power-Electronic Systems for the Grid Integration of Renewable Energy Sources: A Survey. in IEEE Transactions on Industrial Electronics 2006;Vol. 53(No. 4):1002–16 (August).
- [45] Chakraborty A. Advancements in power electronics and drives in interface with growing renewable energy resources. Renewable and Sustainable Energy Reviews 2011;vol. 15(no. 4):1816–27 (May).
- [46] Reynolds M, Stidham D, Alaywan Z. The Golden Spike: Advanced Power Electronics Enables Renewable Development Across NERC Regions. Power and Energy Magazine, IEEE 2012;vol.10(no.2):71–8 (March).
- [47] Treanton B, Palomo J, Kroposki B, Thomas H. "Advanced Power Electronics Interfaces for Distributed Energy" Workshop Summary National Renewable Energy Laboratory, Sacramento, California, August 24, 2006.
- [48] Thomas L. Acker "Characterization of Wind and Hydropower Integration in the USA" Wind power 2005, Annual Conference of the American Wind Energy Association Denver, May 16-18, 2005, pp. 1-22.
- [49] "Challenges in Integrating Renewable Technologies into an Electric Power System," Power Systems Engineering Research Center, white paper, April 2010, pp. 1-7.
- [50] Saccomando G, Svensson J. "Transient operation of grid-connected voltage source converter under unbalanced voltage conditions," Industry Applications Conference, 2001. Thirty-Sixth IAS Annual Meeting. Conference Record of the 2001 IEEE, vol.4, no., pp.2419-2424 vol.4, Sept. 30 2001-Oct. 4 2001.
- [51] Athula RajaPakse Dhashana, Muthumuni, Perera Nuwan. "Grid integration of Renewable Energy System, chapter seven, 2009, pp.110–132.
- [52] Anees AS. "Grid integration of renewable energy sources: Challenges, issues and possible solutions," Power Electronics (IICPE), 2012 IEEE 5th India International Conference on, pp.1-6, 6-8 Dec. 2012.
- [53] Jadhav HT, Roy R. "A critical review on the grid integration issues of DFIG based wind farms," 10th International Conference on Environment and Electrical Engineering (EEEIC), 2011, pp.1-4, 8-11 May 2011.
- [54] Brundlinger R, Bletterie B. Unintentional islanding in distribution grids with a high penetration of inverter-based DG: Probability for islanding and protection methods. Power Tech, 2005 IEEE Russia 2005:1–7 (27-30 June).
- [55] Noor F, Arumugam R, Vaziri MY. "Unintentional islanding and comparison of prevention techniques," Power Symposium, 2005. Proceedings of the 37th Annual North American, pp.90-96, 23-25 Oct. 2005.
- [56] Ye Z, Walling R, Garces L, Zhou R, Li L, Wang T. "Study and Development of Anti-Islanding Control for Grid-Connected Inverters", NREL, subcontractor report, May 2004, pp. 1-82.
- [57] Walling RA, Miller NW. "Distributed generation islanding-implications on power system dynamic performance," Power Engineering Society Summer Meeting, IEEE, vol.1, pp.92-96, 25-25 July 2002.
- [58] Sun Xiaofeng Lv, Qingqiu Tian, Yanjun Zhe. Chen, "An improved control method of power electronic converters in low voltage micro-grid," Electrical Machines and Systems (ICEMS), 2011 International Conference on, pp.1,6, 20-23 Aug. 2011.
- [59] Lasseter RH. "MicroGrids," Power Engineering Society Winter Meeting, 2002. IEEE, vol.1, pp.305-308, 2002.
- [60] Serban E, Serban H. A Control Strategy for a Distributed Power Generation Microgrid Application With Voltage- and Current-Controlled Source Converter. IEEE Transactions on Power Electronics 2010;vol.25(no.12):2981–92 (Dec.).
- [61] Rocabert J, Luna A, Blaabjerg F, Rodrígue P. Control of Power Converters in AC Microgrids, Power Electronics, IEEE Transactions on 2012;vol.27(no.11): 4734–49 (Nov.).
- [62] Murthy SS, Member LS. "Micro- Grid Integration with Renewable Energy in Indian Perspective," IEEE Energy Tech 2012, May 29-31, 2012, Cleveland, Ohio, pp. 1-8.
- [63] Hatziargyriou N, Asano H, Iravani R, Marnay C. Microgrids. Power and Energy Magazine, IEEE 2007;vol.5(no.4):78–94 (July-Aug.).
- [64] Perez-Arriaga I. "Managing Large Scale Penetration of Intermittent Renewables", MITEI Symposium on Managing Large-Scale Penetration of Intermittent Renewables, Cambridge/ U.S.A, 20 April 2011.
- [65] Hong Shen HaiWei. Li; Bin Huang; Jing Li, "Study on integration and transmission of large scale wind power in JiuQuan area Gansu Province China," Integration of Wide-Scale Renewable Resources Into the Power Delivery System, 2009 CIGRE/IEEE PES Joint Symposium, pp.1, 29-31 July 2009.
- [66] Vechiu Ionel, Curea Octavian, Llaria Alvaro, Camblong Haritza. Control of power converters for microgrids". COMPEL: The International Journal for Computation and Mathematics in Electrical and Electronic Engineering 2011; Vol. 30(no.1):300–9.

- [67] Vechiu A, Llaria O, Curea H. Camblong "Control of Power Converters for Microgrids". Ecologic Vehicles Renewable Energies, MANACO 2009 2009 (26-28 March).
- [68] Zhang Xiaotian. "Modelling and control of power inverters in microgrids" Doctoral thesis, University of Liverpool, 2012.
- [69] Nikos Hatziargyriou Hiroshi, Asano Reza. Iravani and Chris Marnay "Micro-grids: An Overview of Ongoing Research, Development, and Demonstration Projects" Ernest Orlando Lawrence Berkeley National Laboratory, IEEE Power and Energy Magazine, July 2007.

Machine control

- [70] Erlich UBI. "Dynamic Behavior of Variable Speed Pump Storage Units in the German," IFAC, 15th Triennial World Congress, Barcelona, Spain, pp. 1–6, 2002.
- [71] Anil Naik K, Srikanth P. and a. K. Chandel, "A novel governor control for stability enhancement of hydro power plant with water hammer effect," International Conference on Emerging Trends in Electrical and Computer Technology, pp. 40–45, Mar. 2011.
- [72] Kar NC, Jabr HM. 'A novel PI gain scheduler for a vector controlled doubly-fed wind driven induction generator'. Proc. Eighth Int. Conf. Electrical Machines and Systems, September 2005, vol. 2, pp. 948–953.
- [73] Rochelle P, Spee R, Wallace AK. "The effect of stator winding configuration on the performance of brushless doubly-fed machines in adjustable speed drives," Industry Applications Society Annual Meeting, 1990., Conference Record of the 1990 IEEE, pp.331-337 vol.1, 7-12 Oct. 1990.
- [74] Hodder A, Simond J-J, Schwery A. "Double-fed asynchronous motor-generator equipped with a 3-level VSI cascade," Industry Applications Conference, 2004. 39th IAS Annual Meeting. Conference Record of the 2004 IEEE, vol.4, pp. 2762-2769.
- [75] Wegener R, Soter S, Rosmann T. "Operation of Double Fed Induction Generators with Unmodified Low Cost Standard Converters," Power Electronics Specialists Conference, 2006. PESC '06. 37th IEEE, pp.1-5, 18-22 June 2006.
- [76] Luna A, Francisco D, Kleber de Araujo Lima, Santos, Rodríguez P, Member S, Watanabe EH, Member S. Simplified Modeling of a DFIG for Transient Studies in Wind Power Applications. IEEE Transactions on Industrial Electronics 2011; vol. 58(no. 1):9–20.
- [77] Eltamaly AM, Alolah AI, Abdel-Rahman MH. "Modified DFIG control strategy for wind energy applications," Power Electronics Electrical Drives Automation and Motion (SPEEDAM), 2010 International Symposium on, pp.653-658, 14-16 June 2010.
- [78] Fernandez LM, Garcia CA, Jurado F. Comparative study on the performance of control systems for doubly fed induction generator (DFIG) wind turbines operating with power regulation. Energy 2008;vol. 33(no. 9):1438–52 (Sep.).
- [79] Rongve KS, NaesS BI, Undeland TM, Gjengedal T. 'Overview of torque control of a doubly fed induction generator'. Proc. IEEE Power Tech. Conf., June 2003, vol. 3, pp. 292–297.
- [80] Boidea I. "Control of electric generators: a review," Industrial Electronics Society, 2003. IECON '03. The 29th Annual Conference of the IEEE, vol.1, pp.972-980, 2-6 Nov 2003.
- [81] Buja GS, Kazmierkowski MP. Direct torque control of PWM inverter-fed AC motors - a survey. Industrial Electronics, IEEE Transactions on 2004;vol.51 (no.4):744-57 (Aug.).
- [82] Taylor DG. Nonlinear control of electric machines: an overview. Control Systems, IEEE 1994;vol.14(no.6):41–51 (Dec.).
- [83] Thangaraj C, Srivastava SP, Agarwal P. Energy Efficient control of Three-Phase Induction Motors A Review. International Journal of Computer and Electrical Engineering 2009:vol.1(no.1):61–70.
- [84] Walczyna AM, Hill RJ. "Novel PWM strategy for direct self-control of inverter-fed induction motors," Industrial Electronics, 1993. Conference Proceedings, ISIE'93 Budapest, IEEE International Symposium on, pp.610-615, 1993.
- [85] Pena R, Cardenas RJ, Asher GM, Clare JC, Rodriguez J, Cortes P. 'Vector control of a diesel driven doubly fed induction machine for a stand-alone variable speed energy system'. Proc. IEEE 28th Annual Conf. of the Industrial Electronics Society, November 2002, vol. 2, pp. 985–990.
- [86] Salameh ZM, Wang S. Microprocessor control of double output induction generation. I. Inverter firing circuit. Energy Conversion, IEEE Transactions on 1989;vol.4(no.2):172–6 (June).
- [87] Baader U, Depenbrock M, Gierse Georg. Direct self-control (DSC) of inverter-fed induction machine: a basis for speed control without speed measurement. Industry Applications, IEEE Transactions on 1992;vol.28(no.3):581–8 (May/lun).
- [88] Tang Y, Longya Xu. Vector control and fuzzy logic control of doubly fed variable speed drives with DSP implementation. Energy Conversion, IEEE Transactions on 1995;vol.10(no.4):661–8 (Dec).
- [89] Spée René, Bhowmik Shibashis, Enslin Johan HR. Novel control strategies for variable-speed doubly fed wind power generation systems. Renewable Energy 1995;vol. 6(no. 8):907–15 (November).
- [90] Kazmierkowski MP, Sobczuk DL, "Sliding mode feedback linearized control of PWM inverter fed induction motor," Industrial Electronics, Control, and Instrumentation, Proceedings of the IEEE IECON 22nd International Conference on, vol.1, pp.244-249, 5-10 Aug 1996.
- [91] Hofmann W, Okafor F. 'Optimal control of doubly-fed full-controlled induction wind generator with high efficiency'. Proc. 27th Annual Conf. IEEE Industrial Electronics Society, November–December 2001, vol. 3, pp. 1213–1218.

- [92] Ramos CJ, Martins AP, Araujo AS, Carvalho AS. 'Current control in the grid connection of the double-output induction generator linked to a variable speed wind turbine'. IEEE 28th Annual Conf., 2002, vol. 2, pp. 979–984.
- [93] Lee S, Nam K. 'Dynamic modeling and passivity-based control of an induction motor powered by doubly fed induction generator'. Proc. 38th IEEE Annual Meeting Conf. Industry Applications Conf., October 2003, vol. 3, pp. 1970– 1975.
- [94] Becherif M, Ortega R, Mendes E, Lee S. 'Passivity-based control of a doubly fed induction generator interconnected with an induction motor'. Proc. 42nd IEE Conf. Decision and Control, December 2003, vol. 6, pp. 2711–2716.
- [95] Batlle C, Doria-Cerezo A, Ortega R. "Power flow control of a doubly-fed induction machine coupled to a flywheel," Control Applications, 2004. Proceedings of the 2004 IEEE International Conference on, vol.2, pp.1645-1650, 2-4 Sept. 2004.
- [96] Hughes FM, Anaya-Lara O, Jenkins N, Strbac G. Control of DFIG-based wind generation for power network support. IEEE Trans. Power Syst 2005;20 (4):1958-66.
- [97] Patin N, Monmasson E, Louis JP. 'Analysis and control of a cascaded doubly-fed induction generator'. IEEE 32nd Annual Conf. Industrial Electronics Society, 2005, pp. 2481–2486.
- [98] Xiang Dawei, Ran L, Bumby JR, Tavner PJ, Yang S. Coordinated control of an HVDC link and doubly fed induction generators in a large offshore wind farm. Power Delivery, IEEE Transactions on 2006;vol.21(no.1):463–71 (Jan.).
- [99] Khojet El Khil S, Slama-Belkhodja I, Pietrzak-David M, de Fornel B. Power distribution law in a Doubly Fed Induction Machine. Mathematics and Computers in Simulation 2006;vol. 71(no. 4–6):360–8 (Jun.).
- [100] Wu Feng, Zhang Xiao-Ping, Ju Ping, Sterling MJH. Decentralized Nonlinear Control of Wind Turbine With Doubly Fed Induction Generator. Power Systems, IEEE Transactions on 2008;vol.23(no.2):613–21 (May).
- [101] Lin F-J, Huang Y-S, Tan K-H, Lu Z-H, Chang Y-R. Intelligent-controlled doubly fed induction generator system using PFNN. Neural Computing and Applications 2013;vol. 22(no.7-8):1695–712.
- [102] Huang Huazhang, Chung CY. Coordinated Damping Control Design for DFIG-Based Wind Generation Considering Power Output Variation. Power Systems, IEEE Transactions on 2012;vol.27(no.4):1916–25 (Nov).
- [103] Tang Yufei, Ju Ping, He Haibo, Qin Chuan, Wu Feng. Optimized Control of DFIG-Based Wind Generation Using Sensitivity Analysis and Particle Swarm Optimization. Smart Grid, IEEE Transactions on 2013;vol.4(no.1):509–20 (March).
- [104] Drid S, Said M, Sait N, Makouf A, Tadjine M. Doubly fed induction generator modelling and scalar controlled for supplying an isolated site. Journal of Electrical. System 2006;vol.2(no.2):103–15.
- [105] Muller S, Deicke M, De Doncker RW. Doubly fed induction generator systems for wind turbines. Industry Applications Magazine, IEEE 2002;vol.8 (no.3):26–33 (May/Jun).
- [106] Pena R, Clare JC, Asher GM. "Doubly fed induction generator using back-to-back PWM converters and its application to variable- speed wind-energy generation," in IEE Proceedings, 1996, vol. 143, pp. 231–241.
- [107] Chowdhury Badrul H, Chellapilla Srinivas. Double-fed induction generator control for variable speed wind power generation. Electric Power Systems Research 2006;Vol.76(no 9–10):786–800 (June).
- [108] Pena R, Clare JC, Asher GM. "A doubly fed induction generator using back-to-back PWM converters supplying an isolated load from a variable speed wind turbine," Electric Power Applications, IEE Proceedings, vol.143, no.5, pp.380-387, Sep 1996.
- [109] Quang NP, Dittrich JA, Thieme A. Doubly fed induction machine as generator: control algorithm with decoupling of torque and power factor. Electrical Engineering 1997;vol. 80(no.5):325–35.
- [110] Pena R, Cardenas R, Clare J, Asher G. 'Control strategy of doubly fed induction generators for a wind diesel energy system'. IEEE 28th Annual Conf., 2002, vol. 4, pp. 3297-3302.
- [111] Forchetti D, Garcia G, Valla MI. 'Vector control strategy for a doubly-fed stand-alone induction generator', Proc. IEEE 28th Annual Conf. Industrial Electronics Society, November 2002, vol. 2, pp. 991–995.
- [112] Khatounian F, Monmasson E, Berthereau F, Deleleau E, Louis JP. 'Control of a doubly fed induction generator for aircraft application'. Proc. 29th Annual Conf. IEEE Industrial Electronics Society, November 2003, vol. 3, pp. 2711– 2716.
- [113] Tapia A, Tapia G, Ostolaza JX, Saenz JR. Modeling and control of a wind turbine driven doubly fed induction generator. Energy Conversion, IEEE Transactions on June 2003;vol.18(no.2):194–204.
- [114] Marques J, Pinheiro H. 'Dynamic behavior of the doubly- fed induction generator in stator flux vector reference frame'. IEEE 36th Conf. Power Electronics Specialists, June 2005, pp. 2104–2110.
- [115] Huang H, Fan Y, Qiu RC, Jiang XD. Quasi-steady-state rotor Emf-oriented vector control of doubly fed winding induction generators for wind-energy generation. Electric Power Components and Systems 2006;vol.34 (no.11):1201-11.
- [116] Abniki H, Abolhasani M, Kargahi ME. Vector Control Analysis of Doubly-Fed Induction Generator in Wind Farms. Energy and Power 2013;vol. 3(no. 2):18–25.
 [117] Pena R, Cardenas RJ, Asher GM, Clare JC. 'Vector controlled induction
- [117] Pena R, Cardenas RJ, Asher GM, Clare JC. 'Vector controlled induction machines for stand-alone wind energy applications'. Proc. IEEE Industry Applications Conf., October 2000, vol. 3, pp. 1409–1415.
- [118] Fernandez LM, Garcia CA, Jurado F, Saenz JR. 'Control system of doubly fed induction generators based wind turbines with production limits'. IEEE Int. Conf. Electric Machines and Drives, 2005, pp. 1936–1941.

- [119] Peresada S, Tilli A, Tonielli A. 'Robust active-reactive power control of a doubly fed induction generator'. Proc. 24th Annual Conf. IEEE Industrial Electronics Society, September 1998, vol. 2, pp. 1621–1625.
- [120] Xu Longya, Cheng Wei. Torque and reactive power control of a doubly fed induction machine by position sensorless scheme. Industry Applications, IEEE Transactions on 1995;vol.31(no.3):636–42 (May/Jun).
- [121] Rabelo B, Hofmann W. 'Optimal active and reactive power control with the doubly fed induction generator in the MW-class wind-turbines'. Proc. Fourth IEEE Int. Conf. Power Electronics and Drive Systems, October 2001, vol. 1, pp. 53–58.
- [122] Tapia A, Tapia G, Ostolaza JX, Saenz JR, Criado R, Berasategui JL. "Reactive power control of a wind farm made up with doubly fed induction generators I," Power Tech Proceedings, 2001 IEEE Porto, vol.4, pp.1-5.
- [123] Zhao Jingjing, Li Xin, Hao Jutao, Lu Jiping. Reactive power control of wind farm made up with doubly fed induction generators in distribution system. Electric Power Systems Research June 2010;Vol.80(no.6):698–706.
- [124] Brekken T, Mohan N. 'A novel doubly-fed induction wind generator control scheme for reactive power control and torque pulsation compensation under unbalanced grid voltage conditions'. Proc. IEEE 34th Annual Conf. Power Electronics Specialist, June 2003, vol. 2, pp. 760–764.
- [125] Hofmann W. 'Optimal reactive power splitting in wind power plants controlled by double-fed induction generator'. Proc. IEEE Africon, September 1999, pp. 943–948.
- [126] Yamamoto M, Motoyoshi O. Active and reactive power control for doubly-fed wound rotor induction generator. Power Electronics, IEEE Transactions on 1991;vol.6(no.4):624–9 (Oct).
- [127] Xu Lie, Cartwright P. Direct active and reactive power control of DFIG for wind energy generation. Energy Conversion, IEEE Transactions on 2006; vol.21(no.3):750-8 (Sept.).
- [128] Yang L, Ma X, Dai D. Hopf bifurcation in doubly fed induction generator under vector control. Chaos, Solitons & Fractals 2009;vol. 41(no.5):2741–9
- [129] Quang NP, Dittrich A, Lan PN. "Doubly-fed induction machine as generator in wind power plant: nonlinear control algorithms with direct decoupling," Power Electronics and Applications, 2005 European Conference on, vol.1, pp.92-96, 25-25 July 2002.
- [130] Subudhi B, Anish Kumar AK, Jena D. "dSPACE implementation of fuzzy logic based vector control of induction motor," TENCON 2008 - 2008 IEEE Region 10 Conference, pp.1,6, 19-21 Nov. 2008.
- [131] Zhang L, Watthanasarn C. "A matrix converter excited doubly-fed induction machine as a wind power generator," Power Electronics and Variable Speed Drives, 1998. Seventh International Conference on (Conf. Publ. No. 456), vol., no., pp.532-537, 21-23 Sep 1998.
- [132] Zhang L, Watthanasarn C. 'Shepherd 'Application of a matrix converter for the power control of a variable speed wind-turbine driving a doubly fed induction generator'. Proc. 23rd Int. Conf. Industrial Electronics, Control and Instrumentation, November 1997, vol. 2, pp. 906–911.
- [133] Reyes E, Pena R, Cardenas R, Clare J, Wheeler P, Blasco-Gimenez R. "A topology for multiple generation system with doubly fed induction machines and indirect matrix converter.," Industrial Electronics, ISIE 2008. IEEE International Symposium on, pp.2463-2468, June 30 2008-July 2 2008.
- [134] Spiteri K, Staines CS, Apap M. "Control of doubly fed induction machine using a matrix converter," MELECON 2010, 15th IEEE Mediterranean Electro technical Conference, pp.1297-1302, 26-28 April 2010.
- [135] Spiteri K, Staines CS, Apap M. "Power control of doubly fed induction machine using a rotor side matrix converter," Industrial Electronics (ISIE), 2010 IEEE International Symposium on, pp.1445-1450, 4-7 July 2010.
- [136] Aghasi M, Faraji V, Khaburi DA, Kalantar M. "A novel Direct Torque Control for Doubly Fed Induction Machine based on Indirect Matrix Converter," Electrical, Electronics and Computer Engineering (ELECO), National Conference on, pp.303-308, 2-5 Dec. 2010.
- [137] De Battista H, Puleston PF, Mantz RJ, Christiansen CF. Sliding mode control of wind energy systems with DOIG-power efficiency and torsional dynamics optimization. Power Systems, IEEE Transactions on 2000;vol.15(no.2):728–34 (Mav).
- [138] DE Battista H, Mantz RJ. 'Sliding mode control of torque ripple in wind energy conversion systems with slip power recovery'. Proc. 24th Annual Conf. IEEE Industrial Electronics Society, September 1998, vol. 2, pp. 651–656.
- [139] Forchetti DG, Solsona JA, García GO, Valla MI. A control strategy for standalone wound rotor induction machine. Electric Power Systems Research 2007;vol. 77(no. 2):163–9 (Feb.).
- [140] Hodel AS, Hall CE. Variable-structure PID control to prevent integrator windup. Industrial Electronics, IEEE Transactions on 2001;vol.48(no.2):442--51 (Apr).
- [141] Gharedaghi F, Jamali H, Deisi M, Khalili A. Modelling and Simulation of DFIG with Fault Rid Through Protection. Australian Journal of Basic and Applied Sciences 2011;vol. 5(no. 6):858–62.
- [142] Zhi Dawei, Xu Lie. Direct Power Control of DFIG with Constant Switching Frequency and Improved Transient Performance. Energy Conversion, IEEE Transactions on 2007;vol.22(no.1):110–8 (March).
- [143] Yang Zhao, Xudong Zou, Daocheng Huang, Xinmin Liu, Fengxiang Cao, Yong Kang, et.al. "Research on Excitation Control of Flexible Power Conditioner Doubly Fed Induction Machine," Power Electronics Specialists Conference, 2007. PESC 2007. IEEE, pp.92-97, 17-21 June 2007.
- [144] Bendl J, Chombt M, Schreier L. "Adjustable-speed operation of doubly fed machines in pumped storage power plants," Electrical Machines and Drives,

- 1999. Ninth International Conference on (Conf. Publ. No. 468), pp.223-227,
- [145] Schmidt E, Ertl J, Preiss A, Zensch R, Schurhuber R, Hell J. "Studies about the low voltage ride through capabilities of variable-speed motor-generators of pumped storage hydro power plants," Universities Power Engineering Conference (AUPEC), 2011,21st Australasian, pp.1,6, 25-28 Sept. 2011.
- [146] Knudsen H, Nielsen JN. Introduction to the modeling of wind turbines. In: Ackermann T, editor. Ed.. Chicester, U.K: Wiley; 2005. p. 525–85(," in Wind Power in Power Systems,).
- [147] Anaya-Lara Olimpo, Jenkins Nick, Ekanayake Janaka, Cartwright Phill, Hughes Michael. Wind Energy Generation: Modelling and Control. John Wiley & Sons; 2011 (24-Aug-).
- [148] Lynn Paul A. Onshore and Offshore Wind Energy: An Introduction. John Wiley & Sons; 2011 (05-Oct-).

Variable speed operation

- [149] Johar M, Radan A, Miveh MR, Mirsaeidi S. Comparison of DFIG and Synchronous Machine for Storage Hydro-Power Generation. International Journal of Pure and Applied Sciences and Technology 2011;vol. 7(no. 1):48–58.
- [150] Borghetti A, Silvestro MD, Naldi G, Paolone M. "Maximum Efficiency Point Tracking for Adjustable-Speed Small Hydro Power Plant," in 16th Power Systems Computation Conference, 14-18, July, 2008, pp.1-7.
- [151] Babypriya B, Anita R. Modelling, Simulation and Analysis of Doubly Fed Induction Generator for Wind Turbines. Journal of Electrical Engineering 2009;vol. 60(no. 2):79–85.
- [152] Bocquel A. "Analysis of a 300 MW Variable Speed Drive for Pump-Storage Plant Applications," in Power Electronics and Applications, European Conference, 2005, pp. 1–10, 2005.
- [153] Salles MBC, Grilo AP, Cardoso JR. "Doubly Fed Induction Generator and Conventional Synchronous Generator Based Power Plants: Operation during Grid Fault," in international conference on Renewable Energies and Power Ouality, 2011, pp. 1–5.
- [154] Schafer D, Simond J-J. "Adjustable Speed Asynchronous Machine in Hydro Power Plants and its Advantages for the Electric Grid Stability,". CIGRE, Paris, 1998, pp.1-8.
- [155] Tang Y, Longya Xu. A flexible active and reactive power control strategy for a variable speed constant frequency generating system. Power Electronics, IEEE Transactions on 1995;vol.10(no.4) (pp.472,478, Jul).
- [156] Padoan AC, Kawkabani B, Schwery A, Ramirez C, Nicolet C, Simond J, Avellan F. Dynamical Behavior Comparison Between Variable Speed and Synchronous Machines With PSS. IEEE Transactions on Power System 2010;vol. 25 (no. 3):1555–65.
- [157] Wilhelmi JR, et al. "Adjustable speed hydro generation." Proc. of the International Conference on Renewable Energy and Power Quality, ICREPQ'2003, pp.1-6.
- [158] Farell BC, Gulliver J. Hydromechanics of variable speed turbines. Journal of Energy Engineering 1987;vol. 113(no. 1):1–13.
- [159] Pronin M, Shonin O, Vorontsov A, Gogolev G. "A pumped storage power plant with double-fed induction machine and cascaded frequency converter," Power Electronics and Applications (EPE2011), Proceedings of the 2011-14th European Conference on, pp.1,9, Aug. 30 2011-Sept. 1 2011.
- [160] Hodder A, Simond J-J, Schwery A. Double trouble. Industry Applications Magazine, IEEE 2008;vol.14(no.2):32–9 (March-April).
- [161] Dell RM, Rand DA J. Energy storage a key technology for global energy sustainability. Journal of Power Sources 2001;vol. 100(no. 1–2):2–17 (November 2001).
- [162] Shimada R, Mukai K. Load-Leveling and Electric Energy Storage. IEEE Transactions on Electrical and Electronic Engineering 2007;Vol. 2(No. 1):33–8 (January).
- [163] Are Suul Jon. "Variable Speed Pumped Storage Hydropower Plants for Integration of Wind Power in Isolated Power Systems", Renewable Energy, T J Hammons (Ed.), InTech(2009).
- [164] Evans A, Strezov V, Evans TJ. Assessment of utility energy storage options for increased renewable energy penetration. Renewable and Sustainable Energy Reviews 2012;vol. 16(no. 6):4141-7.
- [165] Koczara, et al. Theory of the adjustable speed generation systems. COMPEL: The International Journal for Computation and Mathematics in Electrical and Electronic Engineering 2008;27(no. 5):1162–77.
- [166] Osamu Nagura TO, Higuchi Mikisuke, Tani Kiyohito. Hitachi's Adjustable-speed Pumped-storage System Contributing to Prevention of Global Warming. Hitachi's Electric Power and Energy Systems 2010;vol. 59(no. 3):99–105.
- [167] Hodder Andref, Simond Jean-Jacques, Schwer Alexander. Double-fed asynchronous motor-generator equipped with a three-level VSI cascade. IEEE Industry Application Magazine 2008;vol. 124(no. 11):32–9 (Nov-).
- [168] Auber S. "Power on tap from variable speed pumped water storage scheme," energize, EE Publishers, July 2012, pp. 23–27.
- [169] Anthony ST, Hydraulic F, Farell C, Arroyave J, Cruz N, Gulliver JS. "Hydromechanics of variable speed turbines, "Report, St. Anthony Falls Hydraulic Laboratory, University of Minnesota, August 1983.
- [170] Kato S, Hoshi N, Oguchi K. Small-scale hydropower," Industry Applications Magazine. IEEE 2003;vol.9(no.4) (pp.32,38, July-Aug.).

- [171] Molina MG, Pacas M. "Improved power conditioning system of micro-hydro power plant for distributed generation applications," Industrial Technology (ICIT), 2010 IEEE International Conference on, pp.1733-1738, 14-17 March 2010.
- [172] Schwanda Josef, Vogele Hans. "Rotor of an Electric Machine with Winding Overhang Support" United States Patent, US 5635785 A, Published on Jun 3, 1997
- [173] Hassan Abdalla, Othman, Han Minxiao. "Variable speed pumped storage based on the use of H-bridge cascaded multilevel converter," Power Electronics and Motion Control Conference (IPEMC), 2012 7th International, vol.1, pp.402-405, 2-5 June 2012.
- [174] Lung J-K, Lu Y, Hung W-L, Kao W-S. Modeling and dynamic simulations of doubly fed adjustable-speed pumped storage units. IEEE Trans. Energy Convers. 2007;vol. 22(no.2):250–8 (Jun.).
- [175] Kuwabara T, Shibuya A, Furuta H, Kita É, Mitsuhashi K. Design and dynamic response characteristics of 400 MW adjustable speed pumped storage unit for Ohkawachi power station. IEEE Trans. Energy Convers. 1996;vol. 11(no. 2):376-84 (lun.).
- [176] Fraile-Ardanuy J, Wilhelmi JR, Fraile-Mora JJ, Prez JI. Variable-speed hydro generation: Operational aspects and control. IEEE Trans. Energy Convers. 2006;vol. 21(no. 2):569–74 (Jun.).
- [177] "Advantages of Variable Speed Pump Turbines for adjusting Power Supply," Mitsubishi Heavy Industries Technical Review, vol. 48, no. 3, pp. 45–47, 2011.
- [178] Philippe Lautier ML, O'Neil Claude, Deschenes Claire, Herve Ndjana, Nanga Joel, Fraser Richard. "Variable Speed Operation of a New Very Low Head Hydro Turbine with Low Environmental Impact," in 2007 IEEE Canada Electrical Power Conference, 2007, pp. 85-90.
- [179] Simond J-J, Kawkabani B, Sapin A, Allenbach P. Optimized design of variablespeed drives and electrical networks based on numerical simulation; ICEM 1998, Istanbul (Turkey), pp.1590-1595.
- [180] Naidu M, Mathur RM. Evaluation of unit connected, variable speed, hydropower station for HVDC power transmission. Power Systems, IEEE Transactions on 1989;vol.4(no.2):668–76 (May).
- [181] Pannatier Y, Nicolet C, Kawkabani B, Simond J, Allenbach P. "Dynamic Behavior of a 2 Variable Speed Pump- Turbine Power Plant," in Electrical Machines, 2008. ICEM 18th International Conference on, 2008, no. 2, pp. 1–6.
- [182] Park Shin-Hyun, Kang Seung-Woo, Kim Jang-Mok, Lim Ik-Hun, Ryu Ho-Seon, Kim Jin-Sung, Cha Young-Joo. "Study of developing control algorithm for pumped-storage synchronous motor drive," Electrical Machines and Systems, 2003. ICEMS 2003. Sixth International Conference on, vol.2, pp.517-521 vol.2, 9-11 Nov. 2003.
- [183] Chomat M, Schreier L, Bend J. "Optimal Control of Power Unit with Doubly Fed Machine," in Electric Machines and Drives Conference, IEMDC 2001. IEEE International, 2001, pp. 89–94.
- [184] Pronin M, Vorontsov A, Nahdi T, Shonin O, Gogolev G. "A double-fed induction machine with a multistage-multilevel frequency converter for pumped storage power plant applications," Power Engineering and Automation Conference (PEAM), 2011 IEEE, vol.1, pp.221-225, 8-9 Sept. 2011.
 [185] Bollinger K, Nettleton L, Gurney J. Reducing the effect of penstock pressure
- [185] Bollinger K, Nettleton L, Gurney J. Reducing the effect of penstock pressure pulsations on hydroelectric plant power system stabilizer signals. IEEE Trans. Energy Convers. 1993;vol.8(no.4):628–31 (Dec.).
- [186] Krakowska P, Elektromechanicznych I, Energii P. "Small Hydropower Plant with variable speed PM generator," in Power Electronics for Distributed Generation Systems (PEDG), 2011, no. 5, pp. 282–287.
- [187] Magureanu R, Albu M, Member S. "Synchronous and Induction Generators Operating at Variable Speed in DC Networks," in International Conference on Electrical Machines, 2008, pp. 1–6.
- [188] Ciocan GD, Teller O, Czerwinski F. Variable Speed Pump-Turbines Technology. scientific bulletin 2012;vol. 74(no.1):33–42.
- [189] Janning J, Schwery A. "Next generation variable speed pump-storage power stations," in Power Electronics and Applications, 2009, pp. 1–10.
- [190] Gish WB, Schurz JR, Milano B, Schleif FR. An Adjustable Speed Synchronous Machine for Hydroelectric Power Applications. Power Apparatus and Systems, IEEE Transactions on 1981;vol.5:2171–6 (May).
- [191] Damdoum A, Berriri H, Slama-Belkhodja I. "Detection of faulty incremental encoder in a DFIM-based variable speed pump-turbine unit," Electrotechnical Conference (MELECON), 2012 16th IEEE Mediterranean, pp.1151-1154, 25-28 March 2012.
- [192] Furuya S, Taguchi T, Kusunoki K, Yanagisawa T, Kageyama T, Kanai T. "Successful achievement in a variable speed pumped storage power system at Yagisawa power plant," Power Conversion Conference, 1993. Yokohama 1993.

Voltage and frequency control

- [193] Marinescu C, Clotea L, Cirstea M, Serban I, Ion C. "Controlling variable load stand-alone hydro generators," 31st Annual Conference of IEEE Industrial Electronics Society, 2005. IECON 2005, pp.2554-2559.
- [194] Kuperman A, Rabinovici R, Zhong Qing-Chang. "Time delay compensation in solid-state excited autonomous induction generators," Power Electronics, Machines and Drives, 2004. (PEMD 2004). Second International Conference on (Conf. Publ. No. 498), vol.2, pp.769-774 Vol.2, 31 March-2 April 2004.

- [195] Mishra S, Mishra Y, Li F, Dong ZY. Application of TS-Fuzzy Controller for Active Power and DC Capacitor Voltage Control in DFIG-Based Wind Energy Conversion Systems. Green Energy and Technology 2010: 367–82.
- [196] Bhim singh SG, Murthy SS. An Electronic Voltage and Frequency Controller for Single-Phase Self-Excited Induction Generators for Pico Hydro Applications. IEEE PEDS 2005:240-5.
- [197] Enes Goncalves Marra JAP. "Induction Generator based system providing regulated voltage with constant frequency," IEEE Applied Power Electronics Conference and Exposition, 1999. APEC '99, Fourteenth Annual, pp. 410–415.
- [198] Adabi ME, Vahedi A. A survey of shaft voltage reduction strategies for induction generators in wind energy applications. Renewable Energy 2012; vol 50:177–87
- [199] S. P. S., Jain MP. Steady-State Analysis of a Self-excited Induction Generator with an AC - DC Conversion Scheme for Small-Scale Generation. Elsevier Electric Power Systems Research 1991;vol. 20:95–104.
- [200] Larsen E, Miller N, Lindgren S. Benefits Of GTO-Based Compensation Systems for Electric Utility Applications 1992;vol. 7(no. 4):2056–64.
- [201] Hongtao Z, Jiang GUO, Zhihuai X. "Integrated Maintenance Features of Hydro Generator Excitation System," Industrial Electronics and Applications, ICIEA 2008, 3rd IEEE Conference, pp. 2250–2253, 2008.
- [202] Belati EA, Alves DA, Geraldo RM. An approach of optimal sensitivity applied in the tertiary loop of the automatic generation control. Electric Power Systems Research 2008;vol. 78:1553–60.
- [203] El M, Joos G. Optimal tracking secondary voltage control for the DFIG wind turbines and compensator devices. Elsevier Electric Power Systems Research 2009;vol.79:1705–16.
- [204] Rees S, Ammann U. "New stator voltage controller for high speed induction machines fed by current source inverters," IEEE 35th Annual Power Electronics Specialists Conference, pp. 541–547, 2004.
- [205] Azuaje CJ, Gomez VM. "Evaluation of Excitation System Effect on Power Oscillations at Full Load of an 805 MVA Hydro generator," Transmission & Distribution Conference and Exposition: Latin America, 2006. TDC '06. IEEE/ PES, pp.1-6, 15-18 Aug. 2006.
- [206] BC, Profumo FMF. "A frequency controller for induction generators in standby mini hydro power plants," in Electrical Machines and Drives, 1989. Fourth International, pp. 256–260.
- [207] Paish O. Small hydro power: technology and current status. Renewable and Sustainable Energy Reviews, Elsevier 2002;vol. 6(Issue no.6):537–56 (December).
- [208] Jin MJ, Hu W, Liu F, Mei SW, Lu Q. "Nonlinear co-ordinated control of excitation and governor for hydraulic power plant," Proc. Inst. Elect. Eng., Gen., Transmission Distribution. vol. 152, no. 4, pp. 544–548, Jul. 2005.
- [209] Corbett FM, Lmieee E. "Upgrading Of Hydro generator Excitation Systems," Electrical and Computer Engineering, Canadian Conference, vol.1, pp.523–526, 2000.
- [210] Zeng Hongtao, Guo Jiang, Xiao Zhihuai. "Real time embedded maintenance system of hydro generator excitation system," Condition Monitoring and Diagnosis, 2008. CMD 2008. International Conference on, pp.402-406, 21-24 April 2008.
- [211] Chen Y, Xu Z, Østergaard J. Security assessment for intentional island operation in modern power system. Elsevire Electric Power Systems Research 2011;vol. 81:1849–57.
- [212] Biriescu M, Prostean G, Liuba G, Nedelea VM, Augustinov L, Madescu G, Mot M. "Experimental model of a hydrogenerator with static excitation," EURO-CON - International Conference on Computer as a Tool (EUROCON), 2011 IEEE, pp.1-4, 27-29 April 2011.
- [213] Mustafa Kayikci VM, Jovica. Dynamic Contribution of DFIG-Based Wind Plants to System Frequency Disturbances. IEEE Transactions on Power Systems 2009;vol.24(no. 2):859–67.
- [214] Saavedra-montes AJ, Ramirez-scarpetta JM, Malik OP. Methodology to estimate parameters of an excitation system based on experimental conditions. Electric Power Systems Research 2011;vol. 81(no.1):170–6.
- [215] Zobaa Ahmed F, Ramesh C. Bansal "Handbook of Renewable Energy Technology". World Scientific; 2011.
- [216] Thomas Meier "Mini Hydropower for Rural Development: A New Marketoriented Approach to Maximize Electrification Benefits with Special Focus on Indonesia" LIT Verlag Münster, 2001.
- [217] Goel PK, Singh B, Murthy SS, Member LS, Kishore N. Isolated Wind Hydro Hybrid System Using Cage Generators and Battery Storage. IEEE Transactions on Industrial Electronics 2011;vol. 58(no. 4):1141–53.
- [218] Doolla S, Bhatti TS. Load Frequency Control of an Isolated Small-Hydro Power Plant With Reduced Dump Load. Power Systems, IEEE Transactions on 2006; vol 21(no.4):1912–9 (Nov.)
- vol.21(no.4):1912–9 (Nov.).
 [219] Bonert R, Rajakaruna S. "Self-excited induction generator with excellent voltage and frequency control," IEE Proceedings Generation, Transmission and Distribution, vol. 145, no. 1, pp. 33–39, 1998.
- [220] Rajagopal V, Singh B. "Electronic load controller using IcosΦ algorithm for standalone induction generator," Power Electronics, Drives and Energy Systems (PEDES) & 2010 Power India, 2010 Joint International Conference on, pp.1-6, 20-23 Dec. 2010.
- [221] Rajagopal V, Singh B, Kasal GK. Electronic load controller with power quality improvement of isolated induction generator for small hydro power generation. Renewable Power Generation, IET 2011;vol.5(no.2):202-13 (March).

- [222] Freere P. "Electronic load/excitation controller for a self-excited squirrel cage generator micro-hydro scheme," Electrical Machines and Drives, 1991. Fifth International Conference on (Conf. Publ. No. 341), pp.266-270, 11-13 Sep 1991.
- [223] Singh B, Murthy SS, Gupta S. "An improved electronic load controller for self-excited induction generator in micro-Hydel applications," Industrial
- Electronics Society, 2003. IECON '03. The 29th Annual Conference of the IEEE, vol.3, no., pp.2741-2746, Vol.3, 2-6 Nov. 2003.
- [224] Suarez E, Bortolotto G. Voltage-frequency control of a self-excited induction generator. Energy Conversion, IEEE Transactions on 1999;vol.14(no.3):394--401 (Sep).