

Tutorial on Static Var Compensators

San Francisco, June 12, 2005

Presented by:

Heinz Tyll Rajiv K. Varma Hubert Bilodeau Chris Horwill

Prepared by:

Hubert Bilodeau
Michael Bahrman
Chris Horwill
Peter Lips
Heinz Tyll
Rajiv K. Varma

Tutorial on Static Var Compensators

San Francisco, June 12, 2005

OUTLINE

- Module 1 Reasons for reactive power compensation
- Module 2 Basic characteristics of SVC
- Module 3 SVC configurations and implications
- Module 4 Main components in existing installations
- Module 5 Thyristor valves
- Module 6 Regulation, Control and Protection system
- Module 7 Commissioning
- Module 8 Standards
- Module 9 References

Transmission Line Characteristics Receiving End Voltage during Power Transfer

P_{SIL} = Surge impedance loading Example: 200 km line with no losses Effect of capacitive and inductive loading

Voltage Profile along a Long Transmission Line

Voltage Profile along a Long Transmission Line with Midpoint Reactive Power Compensation

Power System Improvements with Var Control: Influence of a Reactive Power Compensator

$$\overline{V}_{c} = \overline{V}_{s} - \overline{I}_{svc} \cdot jX_{s}$$

1. SVC Inductive

Reactive Power (VAR) Absorption $V_c < V_s$ reduces Compensator Bus Voltage

2. SVC Capacitive

Voltage Stability

Normal System Conditions - 2000 MVA Short Circuit

n-1 Contingency - 1500 MVA Short Circuit Level

- Voltage stability limits power transfer
- Adequate stability margin required for contingencies
- Inadequate reactive power reserve risks voltage collapse
- Dynamic voltage support via SVC permits higher power transfer

Increased Transfer with Dynamic Voltage Support

n-1 Contingency – 1500 MVA Short Circuit Level

- Maximum power flow depends on network and voltage support
- Steady state voltage via slow devices, e.g., switched capacitors, tap changers
- Dynamic reactive power reserve required for contingencies
- Improved post-contingency voltage profile due to SVC dynamic reactive support

SVC Applications in LV Transmission Systems

Power factor correction

Improvement of load voltage Decrease of transmission system losses

- to be added to power plant installations
- to be added to operating costs
- Load balancing
 Symmetrisation of system voltage

SVC Applications in HV Transmission Systems

- Voltage control Improvement of system voltage regulation under varying load conditions
- Increase in steady state power transfer capacity
- Enhancement in transient stability
- Prevention of voltage instability
- Augmentation of system damping
- Improvement of HVDC link performance

Voltage Control: Voltage in the System for Various Operating Conditions

Increase in Steady State Power Transfer Capacity: Comparison of different limits of power flow

The problems of distance & variable load

400kV Transmission Line (uncompensated)

The problems of distance & variable load

Power Oscillation Damping (POD) with SVC

- If $d(\Delta\delta)/dt$ or Δf is positive, i.e. rotor is accelerating due to built up kinetic energy, the FACTS device is controlled to increase generator electrical power output
- If $d(\Delta\delta)/dt$ or Δf is negative, i.e. rotor is decelerating due to loss of kinetic energy, the FACTS device is controlled to decrease generator electrical power output
- Modulation of SVC bus voltage required through auxiliary signals

Two - Area study system (cont'd)

Three-phase fault is introduced in one of the transmission lines between bus 8 and bus 9

Oscillations caused:

- Local rotor mode oscillations
- Inter- machine rotor mode oscillations
- Inter- area oscillations are associated with swinging of two machines in area 1 against the other two machines in area 2.

Static Var Compensator (SVC) Damping of Power Oscillations (POD)

Improvement of HVDC Link Performance with SVC

- Voltage regulation
- Support during recovery from large disturbances
- Suppression of temporary over voltages

Static Var Compensator (SVC) Typical SVC Configuration

1 Step-down transformer

2 LV bus bar

3 Thyristor controlled reactor

Thyristor switched capacitor

5 Fixed filter circuit

6 Control

Static Var Compensator (SVC) Common Configurations (1)

Static Var Compensator (SVC) Common Configurations (2)

Static Var Compensator (SVC) Loss Comparison

Main Components of an SVC

SVCs Centrals, NGC, UK 275 kV, 150 c / 75 i MVar

SVCs Centrals, NGC, UK 275 kV, 150 c / 75 i MVar

SVC Pelham, NGC, UK 400 kV, 150 c / 75 i MVar

SVC Pelham, NGC, UK 400 kV, 150 c / 75 i MVar

Natal SVCs, Eskom, South Africa Double stacked air core reactor

SVC Brushy Hill, NSPC, Canada Filter Branches

SVC Mead Adelanto, LADWP, USA Capacitor banks (externally fused)

Static Var Compensators (SVC) Filter Capacitor Bank (internally fused)

Thyristor Valve Cooling

- Major producers of heat losses are thyristors and snubber resistors
- Thyristor losses are determined by the forward voltage in the on state and the switching losses during turn on and turn off
- Snubber losses result from the charging current of the snubber capacitors

Thyristor Triggering & Monitoring Approaches

Auxiliary Power for Triggering (Gating) of Thyristors

Typical gate pulse for ETT has

- duration of 10 µs
- peak power of 50 W

Energy is extracted from power circuit at each level

Typical gate pulse for LTT has

- duration of 10 µs
- peak power of 40 mW

Energy is provided by light pulse from ground level

LTT Light Path

Thyristor Valve Control and Monitoring

LTT Thyristor Module for SVC Valve

The module is a mechanical building block for the three phase valve setup

SVC Control, Monitoring and Protection

Station Control Hierarchies

- Devices or High-Voltage Equipment in Switchyard
- Local control of devices or SVC Control
- Substation Control
- Dispatch Center Control

SVC Control, Monitoring and Protection

SVC Control, Monitoring and Protection

SVC Control

- Plant control and monitoring
- Closed-loop control or Regulation
- Valve Base Electronic
- Protection system

Static Var Compensator (SVC) Plant control

SVC Station Control and Monitoring can be divided into:

- Sequence control
- Operator's or Human Machine Interface (HMI))
- Local Area Communication (LAN)
- Time Synchronism and distributions
- Sequence of events and event recording (SER)
- Digital fault recorder
- I/O from switchyard

Static Var Compensator (SVC) Plant control

Typical functions of sequence control

- SVC ON/OFF Sequence
- Auto-Reclosing
- Emergency Shutdown
- Remote Control Function (that may include SCADA interface)
- Manual and automatic switchyard control
- Degraded control modes

Static Var Compensator (SVC) Plant control

The SVC can only be energized if the status of critical systems is confirmed such as:

- Cooling System On-Line and no abnormal flow or temperature conditions
- Interlocks in ready state
- Primary voltage measurement system synchronized and ready
- Switches in closed position
- CLC ready and synchronized
- Valve Firing System ready and valves blocked
- Transformer cooling normal
- Plant Control in proper configuration (local, remote etc.)
- Relay systems set and no lock-out functions detected

Static VAr Compensator (SVC) Voltage Control

Static Var Compensator (SVC) Additional control functions

- POD control
- Q control
- Gain control
- Stability control
- Voltage symmetrisation

Static Var Compensator (SVC) Further Options

- Degraded mode
- Var management
- Test mode
- Redundancy

Control and Regulation Control loop Analysis

The SVC control loop linking the regulator to the power system can be represented as shown

$$V_{_{BUS}} = V_{_{RESP}} = V_{_{SOURCE}} - Z_{_{NET}} imes I_{_{SVC}}$$

Control and Regulation Control loop Analysis

$$Vsource - Vresp = Znet \times Isvc$$

Module 7

Commissioning an SVC

- The commissioning process
- Precommissioning tests
- System and operational considerations
- Commissioning tests
- Standards and guides

Basic steps in the commissioning process

- Pre-commissioning tests
 - Tests on plant and sub systems
 - Complete before energising SVC at high voltage
- Commissioning tests
 - Correct operation of the SVC design
 - Performance to specification
 - SVC performs correctly on the system
- Acceptance by the purchaser

Precommissioning tests

- Tests on individual items of plant to be done in an agreed way
- InterNational Electrical Testing Association (NETA), www.netaworld.org
 - Produces documentation on test methods and record sheets (Acceptance Testing Specifications)
 - Certifies testing companies and technicians
- Equipment not covered by NETA documentation is tested to manufacturer's own test sheets by the manufacturer

Precommissioning tests

- Purpose of pre-commissioning tests
 - Check that equipment is undamaged
 - Electrical tests to confirm rating plate details
 - Checks on installation
 - -Cabling
 - -Connections
 - -Insulation resistance
 - Functional checks
 - Grounding resistance check

Precommissioning tests

- Tests to be done on the largest possible sub-systems without making equipment alive
- Tests to be witnessed by the purchaser's representative where possible
- Complete test results accepted by the purchaser
- Test results presented with a master document, listing all test sheets for each equipment

Proceed to the next stage

- Safety rules covering live plant
 - OSHA regulations
 - Purchaser's safety rules
 - Qualification of Vendor's personnel

Effect on system

- Test program to be agreed in advance
- Program should give details of each test
- Test program should state Mvar output for each test
- Limitations on SVC output during testing
 - Determined from studies by the purchaser
 - Limits may vary with time of day or day of the week
 - Generators may be dispatched during some tests

Operational matters

- Personnel qualified to switch
- Switching jurisdiction
- Liaison with control center
- Test schedule to accompany the test program
 - Control center can plan system reconfiguration

Commissioning tests

- Detailed test program contains
 - Step by Step details for each test
 - Means of recording test results
 - Mvar outputs
- Connect recording equipment
- Stage by stage testing

Commissioning tests Stage 1

- Tests to confirm that the SVC has been designed correctly
 - Energise all equipment
 - Pass current in manual control
 - Test in automatic control
 - Cooling plant checks
 - Harmonic measurements

Commissioning tests Stage 2

- Tests to confirm that the SVC has met the performance specification
 - System harmonic measurements
 - Voltage/current characteristics
 - Speed of response
 - RFI measurements
 - Acoustic noise measurements

Commissioning tests stage 3

- Tests to ensure that the SVC performs correctly
 - Capacitor and reactor switching tests
 - Automatic switchgear control
 - Temperature rise tests
 - Trial operation period
 - Operation during disturbances
 - Service experience

Service experience

- Extension of commissioning tests
 - Monitoring of service experience may last until the end of the warranty period
- Commissioning test program does not normally include staged faults
- DFR and SER at the SVC installation used to gather performance data

Standards and Guides

- IEEE 1303 : 1994. IEEE Guide for Static Var Compensator Field Tests
- CIGRE Document WG38-01 Task Force 2. Static Var Compensators, Chapter 6

SVC Design Functional Specification IEEE 1031

IEEE Std 1031-1991 IEEE Guide for a Detailed **Functional Specification and** Application of Static VAR Compensators Circuits and Devices Communications Technology Computer Electromagnetics and Radiation **IEEE Power Engineering Society** Sponsored by the Substations Committee IEEE Std 1031-1991 Published by the Institute of Electrical and Electronics Engineers, Inc., 345 East 47th Street, New York, NY 10017, USA. SH15040

SVC Design Field Tests for Static Var Compensator IEEE 1303

IEEE Guide for Static var Compensator Field Tests

Spirem
Substitutes Committee
of the
IEEE Power Engineering Society

Approved June 14, 1994 IEEE Standards Board

Abstract: General guidelines and orderts for the field testing of static var compensations (5 VCs), before they are placed in service, for the purpose of vertifying their specified performance are described. The major relevance of a commissioning program are identified so that the user can formulate a specific plan that to most as det for his or her over SVC.

Keywords: Near, static var comparastor, SVC, var

The Institute of Hockstail and Hockstaics Engineers, Inc.

348 East-Uth Sirest, New York, NY 10813-3364, USA.
Copyright © 1694 by the Institute of Electrical and Hastronics Engineers, Inc.

All digits reserved. Published 1994. Printed in the United States of America.

DOMEST ASSOCIATED

No part of this publicative may be reproduced away from as an electronic natural system or elbanesis, without the pole written processes of this publisher.

SVC Design Test Standard for thyristor valves IEC 61954

NORME INTERNATIONALE INTERNATIONAL STANDARD CEI IEC 61954

Edition 1.1

2003-03

Edition 1:1999 consolidée par l'amendement 1:2003 Edition 1:1999 consolidated with amendment 1:2003

Electronique de puissance pour les réseaux électriques de transport et de distribution –

Essais des valves à thyristors pour les compensateurs statiques d'énergie réactive

Power electronics for electrical transmission and distribution systems –

Testing of thyristor valves for static VAR compensators

Numéro de référence Reference number CEI/IEC 61954:1999+A1:2003

