

Grid Converters for Photovoltaic and Wind Power Systems

by R. Teodorescu, M. Liserre and P. Rodriguez ISBN: 978-0-470-05751-3 Copyright Wiley 2011

Chapter 5
Islanding Detection

Non-detection zone

The reliability of islanding detection methods can be represented by the non-detection zone (NDZ) defined in the power mismatch space (versus) at the point of common coupling (PCC) where the islanding is not detectable and the potential for parasitic trips.

There main approaches can be employed for islanding detection:

- Grid-resident detection
- External switched capacitor detection
- Inverter-resident detection

- Grid-resident methods require either a communication system through the power line or a external switched capacitor at the PCC in order to detect the islanding condition accurately, which increases the system complexity and its economical costs
- External Switched Capacitor (ESC) Detection is based on the concept that an external capacitor periodical switched on in parallel with the grid would produce a zero-crossing delay proportional with the grid impedance

Inverter-resident detection

It relies exclusively on software implementation inside the PV inverter control platform and can use:

- Passive methods
- Active methods

- The passive methods are based on the detection of a change of a power system parameter (typically voltage, frequency, phase or harmonics) caused by the power mismatch after the loss of grid.
 Passive methods have non-zero NDZ and are typically combined with active methods to improve the reliability
- The active methods generate a disturbance in the PCC in order to force a change of a power system parameter that can be detectable by the passive methods. With active methods, the NDZ can be significantly reduced; however they have the potential to affect power quality and to generate instability in the grid especially if more inverters are connected in parallel

Passive methods: UOF-OUV detection

Voltage and frequency monitoring is typically used in order to trip the inverter in case of Over Under Voltage or Over Under Frequency. The worst case for islanding detection is represented by a condition of balance of the active and reactive power in which there is no change in amplitude and frequency.

Strengths

Low cost option

Weaknesses

Large NDZ

The minimum values for and that would hit the OUF or OUV can be determined analytically as:

$$q \cdot \left(1 - \left(\frac{f}{f_{\min}}\right)^{2}\right) \le \frac{\Delta Q}{P_{DG}} \le q \cdot \left(1 - \left(\frac{f}{f_{\max}}\right)^{2}\right) \qquad \left(\frac{V}{V_{\max}}\right)^{2} - 1 \le \frac{\Delta P}{P_{DG}} \le \left(\frac{V}{V_{\min}}\right)^{2} - 1$$
for OUF
$$for OUV$$

Thus the NDZ can be precisely determined but in most cases this method is considered to be insufficient as anti-islanding protection complying with the PV standards

7

Passive methods: Phase Jump detection

This method observes the phase difference between the inverter terminal voltage and its output current that typically occurs during islanding due to reactive power mismatch. The phase can change much faster than the frequency, so much faster island detection is theoretically possible.

Strengths

- Fast Detection
- Easy to implement (using Zero-Croos detectic

Weaknesses

Noise susceptibility

NDZ

A load with a zero phase angle at the utility frequency will not produce a phase error when the utility is disconnected

Passive methods: Harmonic detection

It is based on monitoring the voltage harmonic distortion to detect an islanding condition. In normal operation the voltage at PCC is controlled by the grid; Inislanding condition DG controls the PCC voltage and its harmonics. It is possible to consider all the harmonics using the Total Harmonic Distortion (THD) of the PCC voltage or only the main harmonics: the 3rd, 5th and 7th.

Strengths

Detection islanding under a wide range of conditions

Weaknesses

- Connection/disconnection of non-linear loads may change the harmonic condition and can be interpreted as event of islanding
- No-loaded transformers that are known for generating high amount of 3rd harmonic
- Some DG-inverter may increase the voltage background distortion in the effort to inject "clean" currents

NDZ

It can theoretically reduce to zero

Passive methods: Harmonic detection

Kalman filter based method based on the natural sensitivity to disturbances of a

grid voltage sensorless control

The algorithm evaluate the variation of the spectrum power density (energy). The contribution of the harmonic compensators can be considered as an estimate of the background distortion and compared with the measured one in order to determine islanding condition

Weaknesses

It is dependent on control strategy

Passive methods: Evaluation

The reliability of passive methods is limited as there will always be a non-zero NDZ for small power unbalance. Thus passive methods are often combined with active methods.

Method	NDZ Trip time (power balance)	
OUV	-17 %≤ΔP≤24 %	Not applicable
OUF	-5%≤ΔQ≤5%	Not applicable
PJD	-5%≤ΔQ≤5%	Not applicable
HM	Absent	It can be less than 200 ms

Active methods

The active methods are based on the generation of small perturbations at the output of the PV inverter generating small changes in one of the power system parameter (frequency, phase, harmonics, etc.).

The most commonly used techniques are based on:

- Frequency drift
- Voltage drift
- Grid impedance estimation
- Phase injection

Active Frequency Drift (AFD)

When disconnected from the utility, the frequency of PCC is forced to drift up or down, augmenting the "natural" frequency drift caused by the system seeking the load's resonant frequency.

Current reference

$$i_i = \sqrt{2}I\sin\left[2\pi(f + \delta f)\right]t$$

$$\theta_{AFD} = \pi f T_z = \frac{\pi \delta f}{f + \delta f}$$

Chopping factor

$$cf = \frac{2T_z}{T} = \frac{\delta f}{f + \delta f}$$

Weaknes: NDZ depends on Q

Slip-Mode Frequency Shift (SMS)

A positive feedback is applied to the phase of PCC voltage to destabilize the inverter by changing the short-term frequency. If the utility is tripped and the frequency of PCC voltage is distorted, the inverter phase response curve increases the phase error and hence, causes instability in the frequency. This instability further amplifies the perturbation of the frequency of PCC voltage and the frequency is eventually driven away until it hits OUF protection.

Current reference

$$i_i = \sqrt{2}I\sin\left(2\pi ft + \theta_{SMS}\right)$$

$$\theta_{SMS} = \theta_m \sin\left(\frac{\pi}{2}\right) \frac{f_i - f}{f_m - f}$$

To obtain zero NDZ for a given Q

$$\frac{\theta_m}{f_m - f} \ge \frac{12Q}{\pi^2}$$

Sandia Frequency Shift (SFS) also called Active Frequency Drift with Positive Feedback (AFDPF) is an extension of the AFD method, and is another method that utilizes positive feedback. In this method, it is the frequency of voltage at PCC to which the positive feedback is applied. To implement the positive feedback, the "chopping fraction" from AFD is made to be a function of the error in the line frequency.

Acceleration factor k

$$cf = cf_0 + k(f - f_n)$$

NDZ can be reduced to zero by choosing

$$Q < 4.8$$
 $cf_0 = 0.05$ $k = 0.01$

Active Frequency Drift with Pulsating Chopping Factor (AFDPCF) is an improved SFS method is reported where the chopping factor instead of depending on a gain, has an alternating pulse shape leading to faster frequency drift during islanding.

Actually the frequency is pushed to increase in one period and then to de-crease in the second period. The positive and negative value of the chopping factor can be set using analytical calculation by imposing a certain grid current THD as required by standards. Thus, complying with power quality standard can be guaranteed. Also the potential for parallel operation is higher than the previous AFD base method.

GE Frequency Shift (GEFS) is another frequency drift AI method based on positive feedback like SFS. Here the reactive current reference is augmented with a positive feedback derived from the frequency estimation with proper filtering and gain in order to maintain the stability. Increasing the reactive current reference will lead to higher reactive power which in case of islanding on RLC load will further increase the frequency so the frequency is quickly pushed outside the OUF limits.

Ye, Z.; Walling, R.; Garces, L.; Zhou, R.; Li, L.; Wang, T. "Study and Development of Anti-Islanding Control for Grid-Connected Inverters" NREL/SR-560-36243. Golden, CO: National Renewable Energy Laboratory. May 2004

Reactive power Variation (RPV)

The concept here is to add a harmonic disturbation signal (typically low frequency) in the reference of the reactive current. In the presence of the grid, this disturbance will try to modulate the voltage frequency with the disturbing one but will not be able due to the stiff character. In islanding situation, the voltage will depend linearly with the current and the frequency variations will be present and can be detected.

For ex 1 Hz - 1% harmonic current is added to the reactive current reference with very reliable detection not-sensitive to the grid impedance. A frequency deviation detector is used to count the half periods between zero crossing that deviates from the rated frequency. After a predetermined count the trip signal is generated. Shorter detection times can be obtained by increasing the frequency of the harmonic current if desired but keeping low its amplitude.

Active methods: Voltage Drift Methods

Sandia Voltage Shift (SVS) is an islanding detection method which uses positive feedback in the amplitude of the grid voltage. If there is a decrease in the amplitude of PCC voltage (usually it is the RMS value that is measured in practice), the PV inverter reduces its current output and thus its power output. If the utility is connected, there is little or no effect when the power is reduced. When the utility is absent and there is a reduction of the voltage in PCC. This reduction leads to a further reduction in PV inverter output current, leading to an eventual reduction in voltage that can be detected by the UVP.

Active methods: Grid impedance estimation

The concept is that a certain disturbance, such as harmonic injection or variation are used to estimate the grid impedance based on the response of the grid

- Harmonic Injection (HI)
- Grid Impedance Estimation by Active Reactive Power Variation (GIE-ARPV)

Active methods: Grid impedance estimation

Harmonic Injection (HI) is based on injection of non-characteristic harmonic current (ex 75Hz, 400, 500 Hz) and extraction of the resultant voltage harmonic which is dependent on the grid impedance at that frequency.

Active methods: Grid impedance estimation

Grid Impedance Estimation by Active & Reactive Power Variation (GIE-ARPV)
This method is based on the fact that the grid impedance can be calculated by using 2 stationary working points and solving the Voltage Kirchhoff Law.
Usually small pulse variations of P are used to determine the resistive part and small Q variations to determine the inductive part of the grid impedance.

In PV and WP plants applications, P is continuouly changed and in close future Q too!

Active methods: PLL based islanding detention

This method takes advantage of the existing PLL structure responsible for the synchronization of the inverter output current with the grid voltage and is based on the deliberately alteration of the derived angle of the inverter current angle .A feedback signal is then extracted from the voltage at the PCC (namely from) as a consequence of the injected signal The signal injection can be done with

either positive or negative sign.

Active Methods: Evaluation

AI active method	Reliability	Maintaining Power Quality	Suitability for parallel inverter operation	Potential for standardization
Active Frequency Drift	Medium as it is not able	Low as it introduces	Low as it can not handle	Low. More likely
- AFD	to eliminate the NDZ	low harmonics	concurrent detections	for the AFD with
				positive feedback
Slip Mode Frequency	Medium as it is not able	Medium as PF is	Low as it can not handle	Low
Shift – SMS	to eliminate the NDZ	affected but no	concurrent detections	
		harmonics are injected		
Sandia Frequency Shift	High it can eliminate	Medium – with	Medium. It can work with	Medium. More
(SFS+SVS)	NDZ but it is susceptible	continuously drifting	parallel inverters but PQ can be	likely for the
	for parasitic trips	the PQ can be affected	affected.	improved AFDPCF or
				GEFS
Active Frequency Drift	Medium High – usually	High – it introduces	High, but limited in case one	High – as both
with Pulsating Chopping	it leads to longer detection	harmonics but THD	inverter is increasing	stability and THD
Factor AFDPCF	times as AFDPF but	can be controlled	frequency while another is	degradation can be
	stability is controlled		decreasing it	controlled
General Electric	Very High – as NDZ can	Very High –	High but not unlimited.	High as no
Frequency Shift – GEFS	be eliminated and stability	practically no influence	According to GE more research	degradation of THD
	can be controlled.	on THD	is needed	is made

Active Methods: Evaluation

AI active method	Reliability	Maintaining Power Quality	Suitability for parallel inverter operation	Potential for standardization
Reactive Power	Moderately High – It	High as no harmonics	Low as frequency changes at	Low due to low
Variation - RPV	can eliminate NDZ	are injected, only the	PCC can be also caused by	suitability for parallel
		PF can be slightly	other inverters	operation
		reduced		
Grid Impedance	High as NDZ can be	Medium – depending	Low – readings can be	Low as ENS has
Estimation – Harmonic	eliminated. There is	on time between	influenced during parallel	softened now the
Injection GIE-HI	potential for parasitic trip	injections	injection	requirements and
	depending on grid			accept IEEE1547 as
	impedance			alternative
Grid Impedance	High- It can eliminate	Low – It introduces	Low for inverter level	Low – as for
Estimation – External	NDZ	low harmonics	implementation. It can be	inverter level can not
Capacitor Switching			implemented as one unit for a	compete with
ESC			group of inverters	software anti-
				islanding methods
Grid Communication	Very High – as long as	High (no influence	Very High – just as it is	Moderately High –
(GC)	communication is good. It	on PQ)	dependant on communication	on long terms due to
	does not depend on PQ		reliability	cost issues
	mismatch			