

Principio de los Controladores FACTS

2.1 - Funciones de la electrónica de potencia en los sistemas FACTS

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Los sistemas de transmisión en corriente alterna actuales por lo general son de naturaleza compleja por la cantidad de generadores y cargas interconectadas, sin embargo se pueden obtener las expresiones que lo rigen a través de modelos simples, el modelo más simple es el modelo denominado de dos máquinas en el cual un generador en el extremo emisor es interconectado por una línea de transmisión con otro generador en el extremo receptor. Los dos generadores en los extremos pueden ser representados en el modelo por dos sistemas CA independientes que intercambian energía por intermedio del enlace de transmisión. La figura muestra el modelo básico.

Donde l es la inductancia de línea y C la capacitancia de línea, por unidad de longitud

Fig. 2.1

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Donde la potencia eléctrica transmisible por el sistema es definida:

$$P = \frac{V_S \cdot V_R}{Z_o \cdot sen\theta} \cdot sen\delta$$
 (2.1)

Donde:

 $V_{\rm S}$ es la tensión eficaz del extremo emisor $V_{\rm S}$

 V_R es la tensión eficaz del extremo receptor V_R

 δ es el ángulo de fase entre V_S y V_R conocido como ángulo de transmisión ó ángulo de carga

 $Z_{\rm O}$ es la impedancia característica de la línea definida por:

$$Z_o = \sqrt{\frac{l}{c}}$$
 (2.2)

 θ es el ángulo eléctrico de la línea expresado, en radianes, por:

$$\theta = \frac{2 \cdot \pi}{\lambda} \cdot a = \beta \cdot a \tag{2.3}$$

Además, λ es la longitud de onda, 'a' es la longitud de la línea y β es el numero completo de ondas por longitud de línea, es decir:

$$\beta = \frac{2 \cdot \pi}{\lambda} = \frac{\omega}{\omega_0} = \omega \cdot \sqrt{l \cdot c} = 2 \cdot \pi \cdot f \sqrt{l \cdot c}$$
 (2.4)

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

La ecuación (2.1) provee una expresión generalizada caracterizando la potencia transmitida sin pérdidas. Para una mejor explicación de una línea de transmisión, y para una introducción relevante del concepto FACTS es conveniente usar una forma aproximada, luego suponiendo una línea de transmisión eléctricamente corta se tiene:

$$sen\theta \approx \theta = \beta \cdot a = \omega \cdot a \cdot \sqrt{l \cdot c}$$
 (2.5)

Ó la expresión toma la forma:

$$Z_o \cdot \theta = \omega \cdot a \cdot \sqrt{l \cdot c} \cdot \sqrt{\frac{l}{c}} = \omega \cdot l \cdot a = \omega \cdot L = X$$
 (2.6)

Por tanto la expresión de potencia transmitida es dada por:

$$P \approx \frac{V_{S} \cdot V_{R}}{X} \cdot sen\delta \approx \frac{V^{2}}{X} \cdot sen\delta$$
 (2.7)

Esta expresión desprecia la capacitancia paralela de la línea.

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

(b)

ahora simplificando la línea de transmisión.

La Fig. 2.2 muestra el modelo con su correspondiente diagrama Fasorial, teniendo como referencia el punto medio.

Se considera nuevamente el modelo de dos máguinas solo que

Se definen las tensiones de los extremos emisor ($\textit{V}_{\textit{S}}$) y receptor ($\textit{V}_{\textit{R}}$)

$$\vec{V}_S = V \cdot e^{j\delta/2} \tag{2.8}$$

у,

$$\vec{V}_R = V \cdot e^{j^{-\delta/2}} \tag{2.9}$$

Definiéndose una tensión de media línea (V_m)

$$V_m = \frac{\vec{V}_S + \vec{V}_R}{2} = V \cdot \cos \delta / 2$$
 (2.10)

La corriente de línea (I) es dada por:

$$\vec{I} = \frac{\vec{V}_S - \vec{V}_R}{jX} = \frac{2 \cdot V}{X} \cdot \left(\frac{e^{j\delta/2} - e^{-j\delta/2}}{2j} \right)$$
 (2.11)

O por Euler:

$$\vec{I} = \frac{2 \cdot V}{X} \cdot sen(\delta/2) \cdot e^{j0}$$
 (2.12)

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Como se ha asumido una línea sin pérdidas, la potencia activa ó real es la misma en ambos extremos, así como en su punto de línea media, es decir:

$$P = V_m \cdot I = V \cdot I \cdot \cos(\frac{\delta}{2}) = V \cdot \cos(\frac{\delta}{2}) \cdot \frac{2 \cdot V}{X} \cdot sen(\frac{\delta}{2}) = \frac{2 \cdot V^2}{X} \cdot \cos(\frac{\delta}{2}) \cdot sen(\frac{\delta}{2})$$
 (2.13)

También se sabe que : $sen(\delta) = 2 \cdot sen(\frac{\delta}{2}) \cdot cos(\frac{\delta}{2})$ Sustituyendo:

$$P = \frac{V^2}{X} \cdot sen(\delta)$$
 (2.14)

La cual es igual a la dada por (2.7).

La potencia reactiva generada en cada extremo de la línea respecto el punto medio es:

$$Q_{S} = -Q_{R} = I^{2} \cdot \frac{X}{2}$$
 (2.15)

Entonces:

$$Q_{S} = \left[\frac{2 \cdot V}{X} \cdot sen\left(\frac{\delta}{2}\right)\right]^{2} \cdot \frac{X}{2} = \frac{2 \cdot V^{2}}{X} \cdot sen^{2}\left(\frac{\delta}{2}\right)$$
(2.16)

También se sabe que : $sen(\delta/2) = \sqrt{\frac{1-\cos\delta}{2}}$ Sustituyendo:

$$Q_{S} = \frac{2 \cdot V^{2}}{X} \cdot \frac{1 - \cos(\delta)}{2} = \frac{V^{2}}{X} \cdot (1 - \cos(\delta))$$
(2.17)

O también desde (2.16), se tiene:

$$Q_{s} = V \cdot \frac{2 \cdot V}{X} \cdot sen\left(\frac{\delta}{2}\right) \cdot sen\left(\frac{\delta}{2}\right) = V \cdot I \cdot sen\left(\frac{\delta}{2}\right)$$
(2.18)

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Las relaciones entre la potencia real P, potencia reactiva Q y el ángulo δ en la fuente emisora, son mostradas por la Fig. 2.3.

Como se observa, en tensión constante ($V_S = V_R = V$) y un sistema de transmisión fijo (X = Constante) la potencia transmitida es exclusivamente controlada por el ángulo δ .

Obsérvese que la potencia real P, no puede ser controlada sin cambiar la demanda de la potencia reactiva generada en ambos extremos.

Prof. Domingo Ruiz Caballero

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Para un mejor entendimiento de los controladores **FACTS**, se definirán los principios de funcionamiento de estos dispositivos a través de modelos.

El modelo básico de representación son fuentes variables de tensión. Las relaciones básicas a ser presentadas sufren modificaciones cuando son considerados modelos completos de las líneas de transmisión, no en tanto el comportamiento cualitativo del sistema con los controladores **FACTS** se mantiene.

2.2.1 - Compensador ideal en derivación (shunt)

La Fig. 2.4a muestra un modelo ideal de un compensador en derivación conectado al punto medio de la línea CA.

Este compensador es representado por una fuente de tensión sinusoidal CA (en la frecuencia fundamental), en fase con la tensión punto medio V_m , que tiene la misma amplitud que $V_S y V_R (V_m = V_S = V_R = V)$.

El compensador en el punto medio divide la línea en dos partes independientes con valor X/2 de reactancia inductiva, el primer segmento transfiere potencia de V_S al punto medio y el segundo segmento desde el punto medio a la carga, V_R .

Note que el compensador en derivación solo intercambia potencia reactiva con la línea de transmisión. Las relaciones entre tensiones y corrientes de cada segmento es mostrado fasorialmente en la Fig. 2.4b.

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Para el sistema asumido sin pérdidas la potencia activa es la misma en cada extremo (fuente, punto medio, carga) de la línea, y ella puede fácilmente ser obtenida del diagrama fasorial de la Fig. 2.1b, si se tiene que:

$$V_{Sm} = V_{mR} = V \cdot cos\left(\frac{\delta}{4}\right) \tag{2.19}$$

$$I_{Sm} = I_{mR} = I = \frac{4 \cdot V}{X} \cdot sen\left(\frac{\delta}{4}\right)$$
 (2.20)

Luego la potencia transferida es:

$$P = V_{Sm} \cdot I_{Sm} = V_{mR} \cdot I_{mR} = V_m \cdot I_{Sm} \cdot cos\left(\frac{\delta}{4}\right)$$
 (2.21)

sustituyendo (2.19) y (2.20) en (2.21):
$$P = \frac{4 \cdot V^2}{X} \cdot cos\left(\frac{\delta}{4}\right) \cdot sen\left(\frac{\delta}{4}\right)$$
 (2.22)

Pero se sabe por identidad trigonométrica que $sen(\theta)cos(\theta) = sen(2\theta)/2$, luego:

$$P = \frac{2 \cdot V^2}{X} \cdot sen(\delta/2) \quad V \cdot I \cdot \cos(\delta/4)$$
 (2.23)

similarmente:

$$Q = V \cdot I \cdot sen\left(\frac{\delta}{4}\right) = \frac{2 \cdot V^2}{X} \cdot \left(I - cos\left(\frac{\delta}{2}\right)\right)$$
 (2.24)

La relación entre potencia activa P, potencia reactiva Q, y ángulo δ para el caso de compensación shunt ideal es mostrado por la Fig. 2.5, observándose un significante aumento de la potencia transmisible (doblando su valor máximo).

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Fig. 2.6

2.2.2 - Compensador ideal en Serie

La idea básica detrás de la compensación serie es disminuir la impedancia de transmisión, es decir la impedancia vista desde el extremo fuente al extremo carga (dada por X).

La idea principal es de conectar un condensador compensador en serie de modo de cancelar una parte de la reactancia inductiva de línea actual y por lo tanto la impedancia de transmisión "efectiva" sea reducida como si la línea fuese físicamente cortada. También en orden de aumentar la corriente a través de la impedancia serie, la tensión sobre esta impedancia debe ser aumentada, de modo que la tensión final es decir la que cae sobre la reactancia equivalente sea menor (con esto aumenta la potencia transferida).

Esto puede ser realizado por un elemento de circuito conectado en serie (activo ó pasivo) que produzca una tensión opuesta a la tensión que prevalece en la reactancia de línea ($V_{\rm S}$).

Idealmente una fuente controlada puede realizar esta función facilitando el control del flujo de potencia activa y reactiva (Fig. 2.6)

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Si la tensión V_C está en cuadratura, y en atraso, en relación a la corriente de línea (I), el compensador serie no suministrará o absorberá potencia activa, es decir, la fuente V_C puede ser vista como una reactancia equivalente capacitiva (X_C). Para efecto de análisis esta es representada por un condensador y segmentada como $X_C/2$ en la Fig. 2.7a.

El correspondiente diagrama fasorial para este caso es observado en la Fig. 2.7b. Note que la magnitud de la caída de tensión total a través de la reactancia de línea, V_X , es disminuida por la magnitud del voltaje opuesto V_C (tensión sobre el condensador serie equivalente).

La impedancia de transmisión efectiva X_{ef} con la compensación serie es dada por:

$$X_{ef} = X - X_C$$
 (2.25)

ó:

$$X_{ef} = (1-k) \cdot X$$
 (2.26)

donde k es la razón (o grado) de compensación serie, es decir:

$$k = \frac{X_C}{X}$$
 $0 \le k < 1$ (2.27)

(b) Fig. 2.7

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

La corriente a través de la línea es:

$$I = \frac{V_S - V_R}{jX_{ef}} = \frac{2 \cdot V}{(I - k) \cdot X} \cdot sen\left(\frac{\delta}{2}\right)$$
 (2.28)

y la potencia activa es:

$$P = V_m \cdot I = \frac{V^2}{(I - k) \cdot X} \cdot sen\delta$$
 (2.29)

La potencia reactiva suministrada por el compensador serie puede ser expresada por:

$$Q_{C} = I^{2} \cdot X_{C} \quad \frac{4 \cdot V^{2}}{\left(1-k\right)^{2} \cdot X^{2}} \cdot sen^{2} \left(\frac{\delta}{2}\right) \cdot X_{C} \quad \frac{4 \cdot V^{2}}{\left(1-k\right)^{2} \cdot X} \cdot sen^{2} \left(\frac{\delta}{2}\right) \cdot k \quad \frac{2 \cdot V^{2} \cdot k}{\left(1-k\right)^{2} \cdot X} \cdot \left(1-\cos\delta\right)$$
 (2.30)

La relación entre la potencia activa P, la potencia reactiva del compensador serie, Q_C con el ángulo δ es mostrada en la Fig. 2.8 tomando como parametro k.

Se observa que la potencia transmisible rápidamente aumenta con la variación de la razón de compensación, *k*.

Similarmente la potencia reactiva suministrada por el compensador serie también aumenta con k y varía con el ángulo δ de manera similar a la potencia reactiva de línea.

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

2.2.3 - Compensador de ángulo de fase

En los sistemas de potencia ocasionalmente sucede que el ángulo de transmisión (δ) requerido para el uso óptimo de una línea se vuelve incompatible con la propia operación del sistema.

Tal caso ocurre, por ejemplo, cuando la potencia transmitida entre dos barras es transmitida sobre líneas paralelas de diferente longitud eléctrica o cuando dos barras son "interconectadas" cuya diferencia de ángulo resultante es insuficiente para establecer el flujo de potencia deseado.

En estos caso un 'regulador de ángulo de fase' ó desplazador de fase frecuentemente es utilizado.

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

El concepto básico se explica nuevamente con la utilización de un sistema de dos máquinas en el cual un desplazador de fase es conectado entre la barra de generación y la línea de transmisión, ver Fig. 2.9a.

El desfasador puede ser considerado como una fuente de tensión CA (de frecuencia fundamental) con amplitud y ángulo de fase controlables.

En otras palabras, la tensión aplicada a la línea de transmisión y a la carga es:

$$\overrightarrow{V_{Sef}} = \overrightarrow{V_S} + \overrightarrow{V_{\sigma}}$$
 (2.31)

Donde $V\sigma$ es la tensión suministrada por el desplazador de fase. El diagrama fasorial es mostrado por la Fig. 2.9b.

La idea básica de funcionamiento del desfasador es mantener en un nivel adecuado la potencia transferida, independiente del ángulo de transmisión δ , y en un rango de operación determinado.

(b) Fig. 2.9

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Como ejemplo, la potencia puede ser mantenida en su valor máximo, aún para valores de $\delta > \pi/2$ controlando la amplitud de la tensión de cuadratura $V\sigma$ de modo que el ángulo efectivo $(\delta - \sigma)$ entre las tensiones de fuente y carga sea siempre $\pi/2$, ver Fig. 2.10.

De esta manera la potencia actual transmitida puede ser aumentada significativamente, aún cuando el desfasador por si solo no aumenta el limite de potencia transmitida en régimen permanente.

De la Fig. 2.6b se observa que el ángulo efectivo entre las tensiones V_{Sef} y V_R es $(\delta - \sigma)$, la potencia transmitida es expresada como:

$$P = \frac{V^2}{X} \cdot sen(\delta - \sigma)$$
 (2.32)

La Fig. 2.10 muestra un ejemplo en que la potencia máxima es mantenida constante desde $\pi/2$ a $3\pi/2$ por un ángulo σ que varia de 0 a $\pi/4$. Nótese que la compensación comienza a ser hecha solamente en $\delta=\pi/2$ hasta $\delta=\pi/2+\sigma$, es decir en $\pi/2$, σ comienza a variar desde 0 hasta $\pi/4$.

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Prof. Domingo Ruiz Caballero

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

La Fig. 2.11 muestra las características de transferencia de potencia activa para un sistema CA sin compensación y con compensaciones en derivación, serie y de ángulo de fase.

Para el caso del compensador de fase se considero que V_S , V_{sef} y V_R tienen la misma amplitud.

La Fig. 2.11 muestra que dependiendo del nivel de compensación, la compensación serie es la mejor elección cuando se desea aumentar la capacidad de transferencia de potencia para un determinado ángulo de carga.

El compensador de ángulo de fase es importante cuando se desea conectar dos sistemas distintos que posean un ángulo de transmisión grande o de difícil control.

El compensador en derivación (shunt) es la mejor opción para aumentar el margen de estabilidad dinámica.

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Fig. 2.12

2.2.4 - Controlador Universal de Flujo de Potencia (UPFC)

Una buena representación de este dispositivo es a través de la conexión simultanea de dos fuentes de tensión controladas (Fig. 2.12) una en serie y la otra en derivación (shunt).

Una de las principales ventajas de esta topología es que las dos fuentes pueden operar separadamente como dos compensadores distintos de potencia reactiva (serie-derivación) y compensando aún potencia activa.

Un caso interesante de observar pasa cuando una cantidad de potencia activa consumida (suministrada) por una de las fuentes (interna al UPFC) es igual a la potencia suministrada (consumida) por la otra (también interna).

El UPFC es un compensador genérico, donde los otros compensadores se pueden considerar que cumplen funciones particulares del UPFC.

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Para el calculo de la potencia aparente total entregada por la fuente nos basamos en el circuito equivalente mostrado por la Fig. 2.12, desde se tiene que la expresión de la corriente de la línea es dada por:

$$I = \frac{\overrightarrow{V_S} - \overrightarrow{V_R} + \overrightarrow{V_{upfc}}}{iX}$$
 (2.33)

Donde:

$$\overrightarrow{V_S} = V \angle 0^o$$

$$\overrightarrow{V_R} = V \angle -\delta^o$$

$$\overrightarrow{Vupfc} = V \angle \rho^o$$

Calculando la potencia aparente desde:

$$\overrightarrow{S}_{S} = \overrightarrow{V}_{S} \cdot \overrightarrow{I}^{*} = V \cdot \left(\frac{\overrightarrow{V}_{S} - \overrightarrow{V}_{R}}{jX} + \frac{\overrightarrow{V}_{upfc}}{jX} \right)^{*}$$
 (2.34)

$$\overrightarrow{S_S} = V \cdot \left(\frac{\overrightarrow{V_S} - \overrightarrow{V_R}}{jX}\right)^* + V \cdot \frac{\overrightarrow{V_{upfc}}}{jX}$$

$$\overrightarrow{S_{NC}} = V \cdot \left(\frac{\overrightarrow{V_S} - \overrightarrow{V_R}}{jX}\right)^* + V \cdot \frac{\overrightarrow{V_{upfc}}}{jX}$$
(2.35)

Analizando la Potencia aparente del UPFC (S_{UPFC}), ya que la potencia aparente no compensada S_{NC} es conocida:

$$\overrightarrow{S_{upfc}} = V \cdot \frac{\overrightarrow{V_{upfc}}}{jX}^*$$
 (2.36)

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Donde:

$$\frac{\overrightarrow{V_{upfc}}}{jX} = \left| \frac{V_{upfc}}{X} \right| \angle \rho - 90^{\circ}$$
 (2.37)

Luego, conjugando lo anterior:

$$\overrightarrow{S_{upfc}} = \frac{V \cdot V_{upfc}}{X} \angle 90^{\circ} - \rho \tag{2.38}$$

Expandiendo en su forma cartesiana:

$$\overrightarrow{S_{upfc}} = \frac{V \cdot V_{upfc}}{X} \cdot \left(\cos(90^{\circ} - \rho) + jsen(90^{\circ} - \rho)\right)$$
 (2.39)

Con:
$$cos(90^{\circ} - \rho) = sen(\rho)$$
 y

$$sen(90^{\circ} - \rho) = cos(\rho)$$

Entonces:

$$\overrightarrow{S_S} = \frac{V \cdot V_{upfc}}{V} \cdot \left(sen(\rho) + j\cos(\rho)\right)$$
 (2.40)

Ο,

$$P_{upfc} = \frac{V \cdot V_{upfc}}{X} \cdot sen(\rho) \qquad y$$

$$Q_{upfc} = \frac{V \cdot V_{upfc}}{X} \cdot cos(\rho) \qquad (2.41)$$

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Graficando el efecto de la potencia activa inyectada por el UPFC en el sistema se tiene lo siguiente:

Con
$$\triangle$$
 dado por: $\Delta = \frac{V \cdot Vupqc}{X}$

Fig. 2.13

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

2.2.5 - Mejoramiento de la Estabilidad Transitoria con los controladores F.A.C.T.S

La potencial efectividad de la compensación de los controladores FACTS sobre el mejoramiento de la estabilidad transitoria puede ser convenientemente evaluada por el criterio de la igualdad de las áreas.

El significado de la igualdad de área es explicado con la ayuda de un sistema simple de dos máquinas mostrado por la Fig.2.14(a).

Asumiendo que el sistema completo es caracterizado por la gráfica mostrada por la Fig.2.14(b), donde son mostrados la curva de potencia normal antes de la falla, caracterizado por una potencia transmitida (P_1 igual a P_m) y un ángulo de carga δ_I

La curva de potencia durante la falla de la línea 1 en este periodo, la potencia eléctrica transmitida disminuye significativamente mientras que la potencia mecánica de entrada (P_m) en el eje del generador permanece constante.

Como resultado de esto, el generador se acelera y el ángulo de carga aumenta de δ_l a δ_t , en cuyo momento es aclarada la falla. El generador Vs absorbe esta energía de aceleración representada por el área A1.

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

En el ángulo de carga δ_f (en la curva de potencia con la falla aclarada) la potencia transmitida excede a la potencia mecánica de entrada y el generador Vs comienza a desacelerarse, sin embargo δ continua aumentando debido a la energía cinética (inercia) almacenada en la máquina. El ángulo máximo es alcanzado en δ_{ac} donde la energía de desaceleración es representada por el área A2.

El **limite de estabilidad transitoria** es alcanzado en $\delta = \delta_{crit}$ más allá de este valor la energía de desaceleración no logra hacerse comparable con la de aceleración y el sincronismo podría no ser restaurado. El área margen, entre δ_{ac} y δ_{crit} representa el margen de estabilidad transitoria del sistema: es evidente que la estabilidad transitoria, en un nivel de potencia transmitida y un tiempo de aclaramiento dados, es determinado por la característica P v/s δ del sistema después de la falla. Y puesto que la compensación shunt, serie y del ángulo δ , mejoran la característica natural de transmisión del sistema, se puede esperar que el empleo de estas técnicas podrían dar un efectivo y sustantivo aumento de la capacidad de transmisión del sistema post-falla y por lo tanto manejar la estabilidad transitoria del sistema.

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Para hacer una comparación de la estabilidad transitoria para los tres métodos básicos de compensación, como son shunt, serie y ángulo. Se considera un sistema simple mostrado por la Fig. 2.15(a) el cual tiene una curva P v/s δ en condición nominal mostrada por la Fig. 2.15(b).

Para una mayor claridad, el criterio de igualdad de áreas se aplica de manera muy simplificada, con la suposición que la falla no es aclarada sino que desaparece después de un tiempo determinado, con lo cual la curva P v/s δ permanece inalterable para la pre-falla como para la post-falla. Además la potencia transmitida durante la falla es cero y la potencia mecánica (Pm) de entrada permanece constante.

De la Fig. 2.15 se tiene que:

- δ_i Angulo de operación pre-falla
- δ_{f} Angulo de desaparición de falla
- δ_{ace} Angulo final debido a la aceleración de la máquina.

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Prof. Domingo Ruiz Caballero

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

Comparando las figuras 2.16 (a), (b) y (c), los sistemas compensados claramente muestran un aumento sustancial en el margen de estabilidad transitoria en comparación con el no compensado.

Si el sistema no compensado tiene un suficiente margen de estabilidad, estas técnicas de compensación se usan para aumentar considerablemente la potencia transmitida sin decrecer el margen.

De los tres sistemas compensados el de compensación shunt es el que ofrece un mayor margen de estabilidad.

2.2.6 - Amortiguación de la Potencia de Oscilación

En el caso de un sistema de potencia subamortiguado, cualquier disturbio menor puede causar que el ángulo de la maquina oscile alrededor de su valor de régimen permanente en la frecuencia natural del sistema electromecánico total. Evidentemente la oscilación del ángulo de carga tiene su correspondiente oscilación de potencia alrededor de la potencia de régimen transmitida. Puesto que la oscilación de potencia es un evento dinámico sostenido, es necesario variar la compensación aplicada de modo a lograr una consistente y rápida amortiguación, es decir, en este caso los compensadores hacen el trabajo de filtros.

La acción de control requerida es esencialmente la misma dada por los tres métodos básicos de compensación esto es cuando la oscilación rotacional del generador se acelera y el ángulo δ aumenta (d δ /dt>0), la potencia eléctrica transmitida debe ser aumentada para compensar el exceso de potencia mecánica de entrada.

Recíprocamente, cuando el generador desacelera y el ángulo δ disminuye (d δ /dt<0), la potencia eléctrica debe decrecer para balancear la menor potencia mecánica de entrada. (la potencia mecánica de entrada es asumida esencialmente constante durante todo el proceso de oscilación)

Principio de los Controladores FACTS

2.2 - Principio de operación de los controladores FACTS

Principio de los Controladores FACTS

2.2 – Principio de operación de los controladores FACTS

De la forma de onda mostrada por 'c' se desprende que la potencia reactiva de salida (Qp) de un compensador shunt es capacitiva (positiva); aumentando la tensión de media línea y la potencia transmitida para cuando $d\delta/dt>0$, y disminuye la potencia transmitida para cuando $d\delta/dt<0$.

De 'd' se tiene que la variación del grado de compensación serie 'k=Xc/XL' es mayor que cero para cuando $d\delta/dt>0$, disminuyendo de esta forma la impedancia efectiva de la línea y aumentando la potencia transmitida. Cuando $d\delta/dt<0$, 'k' es disminuido, en la figura es hecho cero con esto la potencia transmitida es disminuida al valor que se tenia cuando el sistema no era compensado.

Y finalmente la figura 2.17(e) muestra la variación del ángulo de desfase ' σ ' producido por el desplazador de fase. (Para la ilustración es asumido que ' σ ' tiene un rango de operación de - σ_{max} < σ < σ_{max} y δ está en el rango de 0< δ < π /2).

Observandose que cuando $d\delta/dt>0$, el ángulo σ es negativo haciendo que la curva de P v/s δ se desplace hacia la izquierda lo cual aumenta el ángulo efectivo entre los dos extremos, consecuentemente también aumenta la potencia transmitida.

Cuando $d\delta/dt$ <0, el ángulo σ es hecho positivo, lo cual desplaza la curva de potencia hacia la derecha y de esta forma disminuyendo el ángulo efectivo y con esto también la potencia transmitida.