International Journal of Electrical and Electronics Engineering Research (IJEEER) ISSN(P): 2250-155X; ISSN(E): 2278-943X Vol. 6, Issue 1, Feb 2016, 39-46 © TJPRC Pvt. Ltd.

LOAD COMPENSATION FOR DIESEL GENERATION SYSTEM

USING FUZZY BASED DSTATCOM

B SRINIVASA RAO¹ & K SRINIVASA RAO²

¹Assistant Professor Department of EEE, Sri Sivani College of Engineering, Chilakapalem, Andhra Pradesh, India ²Associate Professor, Department of EEE, Sri Sivani College of Engineering, Chilakapalem, Andhra Pradesh, India

ABSTRACT

The main objective of this paper is to enhance the power quality for grid interfaced Diesel Generation system under some non-linear load conditions using a DSTATCOM. For obtaining effective compensation characteristics the damping controller such as DSTATCOM is designed based on model control theory. In this paper a Fuzzy based DSTATCOM controller is designed and the results are compared with the conventional controllers. This Diesel Generation system is simulated in Matlab/Simulink for both conventional PI and Fuzzy controllers. The fuzzy controller reduces the damping and improves the total harmonic distortions than the PI controller. From the simulation results we can conclude that the Fuzzy based controller can effectively improve the THD than the PI controller and enhances the power quality.

KEYWORDS: Diesel Generation System, DSTATCOM, Fuzzy Controller, Harmonics

Received: Jan 09, 2016; Accepted: Feb 08, 2016; Published: Feb 12, 2016; Paper Id.: IJEEERFEB20164

INTRODUCTION

The power quality improvement method such as FACTS controllers are classified into four main categories. DVR is one of the series connected device which is used for injecting the voltage with specified magnitude and phase shift at point of common coupling [1]. Then DSTATCOM is a one of the Shunt-connected device which helps for compensating the harmonic currents.

Configuration of DSTATCOM

Figure 1 shows the configuration of Distributed Static Compensator. The main purpose of this DSTATCOM converter control technique [2]-[3] is used to compensate the deviations in power system for improving power quality. In this paper grid interfaced wind turbine based DSTATCOM control scheme is proposed for improving the reliability of electrical power

In general, in order to maintain voltage regulation, power factor correction, and harmonics compensation and load leveling the DSTATCOM can be utilized [4].

www.tjprc.org editor@tjprc.org

Figure 1: Configuration of DSTATCOM

As from the figure 1, the DSTATCOM is a combination of voltage source converter which is used for controlling and compensating the error signal and the energy storage system is for discharging or delivering the energy required for compensation. And finally the control technique is for controlling the voltage source converter [5]. The control diagram for this DSTATCOM is designed using model control theory as shown in Figure 2.

Figure 2: Control Diagram for DSTATCOM Controller

The control diagram for this DSTATCOM is as shown in Figure 3. In this controller the commands for current are obtained from the line to line current or voltage signals and by the parks transformation technique. In this the PLL block is used for getting the phase shift which is required for this parks transformation technique [6]. The PI controller used in this control diagram is for controlling the dc link capacitor voltage ratings. Finally the gating signals required for this

DSTATCOM is obtained by the PWM technique. The reference signal required for this technique is generated by the reference current commands [7]-[8].

With the help of supply current in-phase (*i*sadr, *i*sbdr and *i*scdr) and quadrature phase components (*i*saqr, *i*sbqr and *i*scqr), then computed the three-phase instantaneous reference supply currents (*i*sar, *i*sbr and *i*scr).

$$I_{sar} = i_{sadr} + i_{sagr}, i_{sbr} = i_{sbdr} + i_{sbqr}$$

$$i_{scr} = i_{scdr} + i_{scqr}$$

The reference currents generated by the DSTATCOM is helps to provide the triggering pulses with the help of hysteresis controller.

DIESEL GENERATOR SET USING DSTATCOM

For distributing the power to some crucial equipment in remote areas the electrical energy produced by diesel engine-based unit plays an effective role. This type of distribution energy storage systems are loaded with unbalanced loads and non-linear loads. Due to this load variation causes the variations in power system parameters.

Figure 4 shows the schematic diagram for diesel energy system serves the different loads such as linear loads, non-linear loads etc.

Figure 3: Configuration of Diesel Energy System Based Statcom Controller

FUZZY LOGIC CONTROLLER

Fuzzy controllers are directly using the fuzzy rules [9]. The fuzzy inference engine system is a soft computational system which is used for analyzing the input variables in terms of logical variables i.e 0 &1.Logic involved in the fuzzy is dealing the concepts that which cannot be expressed as true or false. This fuzzy controller is as shown in Figure 4.

www.tjprc.org editor@tjprc.org

Figure 4: Block Diagram of Fuzzy Logic Controller

Three stages of Fuzzy controllers are output stage, processing stage, input stage. The input stage senses the input, processing stage generates result for each, and output stage combines the results and shows a final output value [10]. For low cost implementation fuzzy logic is preferred

SIMULATION DIAGRAM AND WAVEFORMS

The experimental setup for the diesel generation system along with statcom controller is shown in Figure 5. Power System Block set and Simulink are used to modeling of the control diagram for main power circuit. Three-phase AC source represents the grid source and connected at the load end. DSTATCOM is a combination of voltage source converter fed capacitive reactor or distributed energy source.

Figure 5: Experimental Setup for Proposed System in Matlab/Simulink

Figure 6: Simulation Results Non- Linear R-Load

The simulation diagram for the proposed diesel generation system with statcom controller is shown in Figure 5. Figure 6 shows the simulation result for output current, source currents, voltages and compensated currents of the proposed system.

The simulation result for RMS value of the line current is shown in Figure 7. And the line voltage RMS voltage is shown in Figure 8.

Figure 7: PCC Voltage without DSTATCOM during LG Fault

Figure 8: PCC Voltage with DSTATCOM during LG Fault

www.tjprc.org editor@tjprc.org

COMPARISON OF %THD VALUES

Table 1

TYPE	Vs	Is	$\mathbf{I}_{\mathbf{L}}$
PI	24.75	24.66	94.37
FUZZY	24.75	24.60	87.69

This table shows the comparison of total harmonic distortions under both conventional PI and Fuzzy based Diesel Energy Systems. From this table we conclude that the proposed get better compensation with Fuzzy system as compared with the PI controller.

CONCLUSIONS

This paper proposed Fuzzy logic based static compensator for compensating the power quality problems in the distribution systems. The distribution static compensator is one of the type in most flexible device which is operated under voltage or current controlled modes, the current control mode is used for compensating voltage variations, unbalances and the voltage control modes is for voltage stabilizers. It has the capability for controlling the unbalances and variations in input currents. It is observed that with the help of these compensator the factor of total harmonic distributor is reduced. This paper is extended with the help of fuzzy logic controller. The main of this fuzzy controller is to reduce the settling time and also provides better control action. And also this fuzzy controller provides less total harmonic distortion as compared with the other conventional controllers.

REFERENCES

- 1. B. Singh, A. Adya, A. P. Mittal, and J. R. P. Gupta, "Performance of DSTATCOM for isolated small alternator feeding non-linear loads," in Proc. Int. Conf. Computer. Appl. Elect. Eng. Recent Adv., 2005, pp. 211–216.
- 2. Simultaneous Coordinated Design of Power System Stabilizer 3 Band (PSS3B) and SVC by using Hybrid Big Bang Big Crunch Algorithm in Multi-Machine Power System. S. Jalili and R. Effatnejad. Indian Journal of Science and Technology, Vol 8(S3), 62–71, February 2015.
- 3. E. Acha, V. G. Agelidis, O. Anaya-Lara, and T. J. E. Miller, Power Electronic Control in Electrical Systems. London, U.K.: Newnes, 2002.
- 4. Coordination of PSS and PID Controller for Power System Stability Enhancement Overview. Gowrishankar Kasilingam and Jagadeesh Pasupuleti. Indian Journal of Science and Technology, Vol 8(2), 142–151, January 2015.
- 5. A. Chandra, B. Singh, B. N. Singh, and K. Al-Haddad, "An improved control algorithm of shunt active filter for voltage regulation, harmonic elimination, power-factor correction, and balancing of nonlinear loads," IEEE Trans. Power Electron., vol. 15, no. 3, pp. 495–507, May 2000.
- 6. G. D. Marques, "A comparison of active power filter control methods in unbalanced and non-sinusoidal conditions," in Proc. IEEE Annu. Conf. Ind. Electron. Soc., 1998, vol. 1, pp. 444–449.
- 7. A Novel Intelligent Unified Controller for the Management of the Unified Power Flow Controller (UPFC) using a Single Back Propagation Feed Forward Artificial Neural Network. K. A. Rani Fathima and T. A. Raghavendiran. Indian Journal of Science and Technology, Vol 7(8), 1155–1169, August 2014
- 8. L. AMoran, J. W. Dixon, and R. Wallace, A Three Phase Active Power Filter with fixed Switching Frequency for Reactive Power and Current Harmonics Compensation, IEEE Trans. On Industrial Electronics. Volume 42, PP: 402-8, August 1995.

- 9. Fuzzy Logic Based Fuel Flow Control System in a Dual-Fuel Diesel Engine. V. Abhijith, M. Antony Richard, Renjith Ravi, S. Denis Ashok and B. Ashok. Indian Journal of Science and Technology, Vol 8(S2), 96-100, January 2015.
- 10. Performance of Fuzzy Controlled Negative KY Boost Converter. M. Pushpavalli, P. birami and K. Vasanth. Indian Journal of Science and Technology, Vol 7(8), 1049–1059, August 2014

AUTHORS DETAILS

Mr. Srinivasarao Yelavarthi was born in 1984. He received the B.Tech. Degree in Electrical and Electronics Engineering (First class) from JNTU in 2006, and M.Tech. Degree in Computational Engineering & Networking (First class with distinction) from Amrita Vishwavidyapeetham in 2009. He is currently working as an assistant professor in KL University since 2011.and he is also pursuing PhD. His research interests Include Wavelets, Power System Protection, and FACTS.

www.tiprc.org editor@tjprc.org