

PowerFactory 2021

Technical Reference

Filter/Shunt

ElmShnt

Publisher:

DIgSILENT GmbH Heinrich-Hertz-Straße 9 72810 Gomaringen / Germany Tel.: +49 (0) 7072-9168-0 Fax: +49 (0) 7072-9168-88

info@digsilent.de

Please visit our homepage at: https://www.digsilent.de

Copyright © 2021 DIgSILENT GmbH

All rights reserved. No part of this publication may be reproduced or distributed in any form without written permission of DIgSILENT GmbH.

January 26, 2021 PowerFactory 2021 Revision 2

Contents

ı	Gen	eneral Description				
1.1 R-L Shunt				1		
		1.1.1	Common Relations	1		
		1.1.2	Technology: 3PH-'D'	1		
		1.1.3	Technology: 3PH-'YN', 3PH-'Y'	2		
		1.1.4	Technology: 2PH-'YN'	4		
		1.1.5	Technology: 1PH PH-PH	5		
		1.1.6	Technology: 1PH PH-E and 1PH PH-N	6		
		1.1.7	Technology: 2PH-'Y'	7		
	1.2	C Shu	nt	8		
		1.2.1	Common Relations	8		
		1.2.2	Technology: 3PH-'D'	9		
		1.2.3	Technology: 3PH-'YN' and 3PH-'Y'	9		
		1.2.4	Technology: 2PH-'YN'	10		
		1.2.5	Technology: 1PH PH-PH	12		
		1.2.6	Technology: 1PH PH-E and 1PH PH-N	13		
		1.2.7	Technology: 2PH-'Y'	14		
	1.3	R-L-C	Shunt	15		
		1.3.1	Common Relations	15		
		1.3.2	Technology: 3PH-'D'	17		
		1.3.3	Technology: 3PH-'YN' and 3PH-'Y'	18		
		1.3.4	Technology: 2PH-'YN'	19		
		1.3.5	Technology: 1PH PH-PH	20		
		1.3.6	Technology: 1PH PH-E and 1PH PH-N	21		
		1.3.7	Technology: 2PH-'Y'	22		
	1.4	R-L-C	, Rp Shunt	23		
		1.4.1	Common Relations	23		
		1.4.2	Technology: 3PH-'D'	23		
		1.4.3	Technology: 3PH-'YN' and 3PH-'Y'	24		

		1.4.4	Technology: 2PH-'YN'	24			
		1.4.5	Technology: 1PH PH-PH	25			
		1.4.6	Technology: 1PH PH-E and 1PH PH-N	26			
		1.4.7	Technology: 2PH-'Y'	26			
	1.5	R-L-C1-C2,Rp shunt					
	1.6	Measurement table					
	1.7	Internal Grounding Impedance					
2	Loa	Load Flow Analysis					
		2.0.1	Voltage Control	29			
	2.1	Reactiv	ve Power Control	30			
	2.2	Power	Factor Control	31			
	2.3	Calcula	ation Quantities	32			
		2.3.1	Detailed Quantities	32			
		2.3.2	Losses	35			
3	RMS	S Simula	ation	36			
3 4		S Simula		36 37			
_	EM	Γ Simula					
4	EM	Γ Simula	ation	37			
4	EM1	Γ Simula monics/ Parame	Power Quality	37 38 38			
4	EM1	Γ Simula monics Parame 5.1.1	Power Quality eter Frequency Dependency	37 38 38			
4	EM1	Farame 5.1.1 5.1.2	Power Quality eter Frequency Dependency	37 38 38			
4	EM1	Farame 5.1.1 5.1.2 5.1.3	Power Quality eter Frequency Dependency	37 38 38 38			
4	EM1	Farame 5.1.1 5.1.2 5.1.3 5.1.4	Power Quality eter Frequency Dependency	37 38 38 38 38			
4	EM1	Farame 5.1.1 5.1.2 5.1.3 5.1.4 5.1.5	Power Quality eter Frequency Dependency R-L-C R-L C R-L-C,Rp	37 38 38 38 38 38			

1 General Description

All the internal p.u. voltages and fluxes available as result variables (such as p.u. voltage/flux of an inductor or p.u. voltage of a capacitor) are based on the busbar nominal voltage $U_{bus,nom}$, and not on the shunt element rated voltage. All internal p.u. currents available as result variables (such as p.u. current through an inductor or resistor) are based on the following base current:

$$I_{base} = \frac{1MVA}{\sqrt{3} \cdot U_{bus.nom}}$$

In case of single phase shunts (technology: 1PH PH-N and 1PH PH-E) the base of p.u. voltages is the corresponding line-ground voltage of the busbar (for system type AC/BI: $U_{bus,nom}/2$).

1.1 R-L Shunt

The R-L shunt is a reactance/inductance and a resistance in series. To define the reactance/inductance and the resistance there are two input modes:

- a) Design Parameter: the parameters are defined with the rated reactive power or the rated current and a quality factor
- b) Layout Parameter: the parameters are defined with the reactance or inductance and the resistance in Ohm

When the technology is 3PH-'YN', the zero sequence impedance can be defined through the *R0toR1* and *X0toX1* parameters, available on the *Zero Sequence/Neutral Conductor* tab of the *Basic Data* page.

1.1.1 Common Relations

Relation between the reactance X_{rea} and the inductance L_{rea}

The inductance L_{rea} is calculated:

$$L_{rea} = \frac{X_{rea}}{2 \cdot \pi \cdot f_{nom}} \cdot 1000$$
 Inductance in mH

 X_{rea} : Reactance in Ohm

 f_{nom} : Nominal Frequency in Hz of the grid

1.1.2 Technology: 3PH-'D'

Model

Figure 1.1: Model for the 3PH-'D' technology with and without susceptance to ground

The 3PH-'D' model is a 3-phase shunt in delta connection. Additionally it is possible to enter a susceptance to ground (Bg) in μ S.

 X_{rea} , $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = 3 \cdot \frac{U_r^2}{Q_{rea}} \quad \ and \quad \ R_{rea} = \frac{X_{rea}}{qf_{rea}} \qquad \qquad \text{in Ohm}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power, L in Mvar

 q_{frea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

 Q_{rea} , $I_{rea} < ->$ relation

The relation between the reactive power in Mvar of the shunt and the rated current, L in A is the following:

$$Q_{rea} = \frac{I_{rea} \cdot \sqrt{3} \cdot U_r}{1000}$$
 in Mvar

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$) I_{rea} : Rated Current, L in A

,

1.1.3 Technology: 3PH-'YN', 3PH-'Y'

Model

Figure 1.2: Models for the 3PH-'YN' and 3PH-'Y' technology

For the 3PH-'YN' technology it is possible to connect the star point to the neutral wire (enable option: External Star Point) and to setup if the internal grounding impedance star point is 'connected', 'connected (Petersen Coil)' or 'disconnected'. For a 'connected' star point a grounding reactance (Xe) and grounding resistance (Re) in Ohm is considered. For a 'disconnected' internal star point the grounding reactance and resistance is neglected (-> isolated star point). For the 3PH-'Y' technology it's further possible to enter a susceptance to ground (Bg) in μ S.

 X_{rea} , $R_{rea} < -> Q_{rea}$ relation

$$X_{rea}=3\cdot \frac{U_r^2}{Q_{rea}} \quad and \quad R_{rea}=\frac{X_{rea}}{qf_{rea}} \qquad \qquad \text{in Ohm}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power, L in Mvar

 q_{frea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

 Q_{rea} , $I_{rea} <->$ relation

The relation between the reactive power in Mvar of the shunt and the rated current, L in A is the following:

$$Q_{rea} = \frac{I_{rea} \cdot \sqrt{3} \cdot U_r}{1000}$$
 in Mvar

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 I_{rea} : Rated Current, L in A

1.1.4 Technology: 2PH-'YN'

Model

Figure 1.3: Model for the 2PH-'YN' technology

For the 2PH-'YN' technology it is possible to connect the star point to the neutral wire (enable option: External Star Point). For a 'connected' or 'connected (Petersen Coil)' internal star point grounding reactance (Xe) and a grounding resistance (Re) is considered. For a 'disconnected' star point the grounding reactance and resistance is neglected (-> isolated star point).

$$X_{rea}$$
, $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = \frac{2 \cdot U_r^2}{3 \cdot Q_{rea}} \quad \ and \quad \ R_{rea} = \frac{X_{rea}}{q f_{rea}} \qquad \qquad \text{in Ohm for shunts with AC system type}$$

$$X_{rea} = \frac{U_r^2}{2 \cdot Q_{rea}} \hspace{1cm} \text{in Ohm for shunts with AC/BI system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power, L in Mvar

 q_{frea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

$$Q_{rea}$$
, $I_{rea} < ->$ relation

The relation between the reactive power in Mvar of the shunt and the rated current, L in A is the following:

$$Q_{rea} = \frac{2 \cdot I_{rea} \cdot U_r}{\sqrt{3} \cdot 1000} \qquad \qquad \text{in Mvar for shunts with AC system type}$$

$$Q_{rea} = \frac{I_{rea} \cdot U_r}{1000} \hspace{1cm} \text{in Mvar for shunts with AC/BI system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

Irea: Rated Current, L in A

1.1.5 Technology: 1PH PH-PH

Model

The 1PH PH-PH model is a single phase shunt connected between two phases (A-B, B-C or A-C). Additionally it is possible to enter a susceptance to ground Bg in μ S.

 X_{rea} , R_{rea} <-> Q_{rea} relation

$$X_{rea} = \frac{U_r^2}{Q_{rea}}$$
 and $R_{rea} = \frac{X_{rea}}{qf_{rea}}$ in Ohm

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power, L in Mvar

 q_{frea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

 Q_{rea} , $I_{rea} < ->$ relation

The relation between the reactive power in Mvar of the shunt and the rated current, L in A is the following:

$$Q_{rea} = \frac{I_{rea} \cdot U_r}{1000}$$
 in Mvar

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$) I_{rea} : Rated Current, L in A

1.1.6 Technology: 1PH PH-E and 1PH PH-N

Model

Figure 1.5: Model for the 1PH PH-E and 1PH PH-N technology

The 1PH PH-E technology can be used as grounding resistance, reactance to ground e.g. the neutral wire or a transformer star point.

$$X_{rea}$$
, $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = \frac{U_r^2}{3 \cdot Q_{rea}} \quad and \quad R_{rea} = \frac{X_{rea}}{q f_{rea}} \qquad \qquad \text{in Ohm for shunts with AC system type}$$

$$X_{rea} = \frac{U_r^2}{4 \cdot Q_{rea}} \hspace{1cm} \text{in Ohm for shunts with AC/BI system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power, L in Mvar

 q_{frea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

 Q_{rea} , $I_{rea} <$ -> relation

The relation between the reactive power in Mvar of the shunt and the rated current, L in A is the following:

$$Q_{rea} = \frac{I_{rea} \cdot U_r}{\sqrt{3} \cdot 1000}$$
 in Mvar for shunts with AC system type

$$Q_{rea} = \frac{I_{rea} \cdot U_r}{2 \cdot 1000} \qquad \qquad \text{in Mvar for shunts with $AC/\!BI$ system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 I_{rea} : Rated Current, L in A

1.1.7 Technology: 2PH-'Y'

Model

Figure 1.6: Model for the 2PH-'Y' technology

The 2PH-'Y' model is a two phase shunt connected at two phases (A or B and B or C) it is not recommended to connect the second phase at the neutral phase. Additionally it is possible to enter a susceptance to ground Bg in μ S.

 X_{rea} , $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = \frac{U_r^2}{2 \cdot Q_{rea}}$$
 and $R_{rea} = \frac{X_{rea}}{q f_{rea}}$ in Ohm

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power, L in Mvar

 q_{frea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

$$Q_{rea}$$
, $I_{rea} < ->$ relation

The relation between the reactive power in Mvar of the shunt and the rated current, L in A is the following:

$$Q_{rea} = \frac{I_{rea} \cdot U_r}{1000} \qquad \qquad \text{in Mvar}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 I_{rea} : Rated Current, L in A

1.2 C Shunt

The C shunt is a pure capacitance. To define the susceptance/capacitance are two input modes available:

- a) Design Parameter: the parameter are defined with the rated capacitive power or the rated current
- b) Layout Parameter: the parameter are defined with the susceptance or capacitance.

When the technology is 3PH-'YN', the zero sequence admittance can be defined through the *G0toG1* and *B0toB1* parameters, available on the *Zero Sequence/Neutral Conductor* tab of the *Basic Data* page.

1.2.1 Common Relations

Relation between the susceptance B_{cap} and the capacitance C_{cap}

The capacitance C_{cap} is calculated:

$$C_{cap} = \frac{B_{cap}}{2 \cdot \pi \cdot f_{nom}}$$
 Capacitance in $\mu {
m F}$

 B_{cap} : Susceptance in μ S

 f_{nom} : Nominal Frequency in Hz of the grid

Relation between the loss factor, tan(delta) tandc and the parallel conductance G_p

$$G_p = B_{cap} \cdot tandc$$
 Parallel conductance in μ S

 B_{cap} : Susceptance in μ S tandc: Loss Factor, tan(delta)

1.2.2 Technology: 3PH-'D'

Model

Figure 1.7: Model for the 3PH-'D' technology with and without susceptance to ground

The 3PH-'D' model is a 3-phase shunt in delta connection. Additionally it is possible to enter a susceptance to ground (Bg) in μ S.

 $B_{cap} < -> Q_{cap}$ relation

$$B_{cap} = \frac{Q_{cap}}{3 \cdot U_r^2} \cdot 10^6 \qquad \qquad \text{in } \mu \text{S}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power in Mvar

 B_{cap} : Susceptance in μ S

$$Q_{cap} < -> I_{cap}$$
 relation

The relation between the capacitive power in Mvar of the shunt and the rated current, C in A is the following:

$$Q_{cap} = \frac{I_{cap} \cdot \sqrt{3} \cdot U_r}{1000}$$
 in Mvar

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r=ushnm$) I_{cap} : Rated Current, C in A

1.2.3 Technology: 3PH-'YN' and 3PH-'Y'

Model

Figure 1.8: Models for the 3PH-'YN' and 3PH-'Y' technology

For the 3PH-'YN' technology it is possible to connect the star point to the neutral wire (enable option: External Star Point) and to setup if the internal grounding impedance star point is 'connected', 'connected (Petersen Coil)' or 'disconnected'. For a 'connected' star point a grounding reactance (Xe) and grounding resistance (Re) in Ohm is considered. For a 'disconnected' internal star point the grounding reactance and resistance is neglected (-> isolated star point). For the 3PH-'Y' technology it's further possible to enter a susceptance to ground (Bg) in μ S.

 $B_{cap} < -> Q_{cap}$ relation

$$B_{cap} = \frac{Q_{cap}}{U_r^2} \cdot 10^6 \qquad \qquad \text{in } \mu \text{S}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power in Mvar

 B_{cap} : Susceptance in μ S

$$Q_{cap} < -> I_{cap}$$
 relation

The relation between the capacitive power in Mvar of the shunt and the rated current, C in A is the following:

$$Q_{cap} = \frac{I_{cap} \cdot \sqrt{3} \cdot U_r}{1000}$$
 in Mvar

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$) I_{cap} : Rated Current, C in A

1.2.4 Technology: 2PH-'YN'

Model

Figure 1.9: Models for the 2PH-'YN' technology

For the 2PH-'YN' technology it is possible to connect the star point to the neutral wire (enable option: External Star Point). For a 'connected' or 'connected (Pertersen Coil)' internal star point grounding reactance (Xe) and a grounding resistance (Re) is considered. For a 'disconnected' star point the grounding reactance and resistance is neglected (-> isolated star point).

 $B_{cap} < -> Q_{cap}$ relation

$$B_{cap} = \frac{3 \cdot Q_{cap}}{2 \cdot U_r^2} \cdot 10^6$$
 in $\mu {\rm S}$ for shunts with AC system type

$$B_{cap} = \frac{2 \cdot Q_{cap}}{U_r^2} \cdot 10^6 \qquad \qquad \text{in μS for shunts with $AC/\!BI$ system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power in Mvar

 B_{cap} : Susceptance in μ S

 $Q_{cap} < -> I_{cap}$ relation

The relation between the capacitive power in Mvar of the shunt and the rated current, C in A is the following:

$$Q_{cap} = \frac{2 \cdot I_{cap} \cdot U_r}{\sqrt{3} \cdot 1000}$$
 in Mvar for shunts with AC system type

$$Q_{cap} = \frac{I_{cap} \cdot U_r}{1000} \hspace{1cm} \text{in Mvar for shunts with } \textit{AC/BI} \hspace{0.1cm} \text{system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r=ushnm$) I_{cap} : Rated Current, C in A

1.2.5 Technology: 1PH PH-PH

Model

1PH PH-PH

Figure 1.10: Model for the 1PH PH-PH technology

The 1PH PH-PH model is a single phase shunt connected between two phases (A-B, B-C or A-C). Additionally it is possible to enter a susceptance to ground Bg in μ S.

 $B_{cap} < -> Q_{cap}$ relation

$$B_{cap} = \frac{Q_{cap}}{U_r^2} \cdot 10^6 \qquad \qquad \text{in } \mu \text{S}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power in Mvar

 B_{cap} : Susceptance in μ S

 $Q_{cap} < -> I_{cap}$ relation

The relation between the capacitive power in Mvar of the shunt and the rated current, C in A is the following:

$$Q_{cap} = \frac{I_{cap} \cdot U_r}{1000} \qquad \qquad \text{in Mvar}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 I_{cap} : Rated Current, C in A

1.2.6 Technology: 1PH PH-E and 1PH PH-N

Model

Figure 1.11: Model for the 1PH PH-E and 1PH PH-N technology

The 1PH PH-E technology can be used as grounding resistance, reactance to ground e.g. the neutral wire or a transformer star point.

 $B_{cap} < -> Q_{cap}$ relation

$$B_{cap} = \frac{3 \cdot Q_{cap}}{U_r^2} \cdot 10^6 \qquad \qquad \text{in μS for shunts with AC system type}$$

$$B_{cap} = \frac{4 \cdot Q_{cap}}{U_r^2} \cdot 10^6 \qquad \qquad \text{in μS for shunts with AC/BI system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power in Mvar

 B_{cap} : Susceptance in μ S

 $Q_{cap} < -> I_{cap}$ relation

The relation between the capacitive power in Mvar of the shunt and the rated current, C in A is the following:

$$Q_{cap} = \frac{I_{cap} \cdot U_r}{\sqrt{3} \cdot 1000}$$
 in Mvar for shunts with AC system type

$$Q_{cap} = \frac{I_{cap} \cdot U_r}{2 \cdot 1000} \qquad \qquad \text{in Mvar for shunts with $AC\!/\!BI$ system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$) I_{cap} : Rated Current, C in A

1.2.7 Technology: 2PH-'Y'

Model

Figure 1.12: Model for the 2PH-'Y' technology

The 2PH-'Y' model is a two phase shunt connected at two phases (A or B and B or C) it is not recommended to connect the second phase at the neutral phase. Additionally it is possible to enter a susceptance to ground Bg in μ S.

 $B_{cap} < -> Q_{cap}$ relation

$$B_{cap} = \frac{2 \cdot Q_{cap}}{U_r^2} \cdot 10^6 \qquad \qquad \text{in } \mu \text{S}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power in Mvar

 B_{cap} : Susceptance in μ S

 $Q_{cap} < -> I_{cap}$ relation

The relation between the capacitive power in Mvar of the shunt and the rated current, C in A is the following:

$$Q_{cap} = \frac{I_{cap} \cdot U_r}{1000} \qquad \qquad \text{in Mvar}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$) I_{cap} : Rated Current, C in A

1.3 R-L-C Shunt

The R-L-C shunt is a reactance/inductance, a resistance and a susceptance/capacitance in series. To define the reactance/inductance, the resistance and the susceptance/capacitance there are two input modes:

- a) Design Parameter: the parameters are defined with the rated reactive power (L-C) or the rated current (L-C), the degree of inductance or the resonance frequency or the tuning order and the quality factor at nominal frequency (at fn) or the quality factor at resonance frequency (at fr)
- b) Layout Parameter: the parameters are defined with the reactance (in Ohm) or inductance (in mH), the susceptance (in S) or capacitance (in μ F) and the resistance in Ohm

1.3.1 Common Relations

Relation between the susceptance B_{cap} and the capacitance C_{cap}

The capacitance C_{cap} is calculated:

$$C_{cap} = \frac{B_{cap}}{2 \cdot \pi \cdot f_{nom}}$$
 Capacitance in μF

 B_{cap} : Susceptance in μ S

 f_{nom} : Nominal Frequency in Hz of the grid

Relation between the reactance X_{rea} and the inductance L_{rea}

The inductance L_{rea} is calculated:

$$L_{rea} = \frac{X_{rea}}{2 \cdot \pi \cdot f_{nom}} \cdot 1000$$
 inductance in mH

 X_{rea} : Reactance in Ohm f_{nom} : Nominal Frequency in Hz of the grid

Relation between Degree of Inductance, Resonance Frequency and Tuning Order

$$f_{res}=rac{f_{nom}}{\sqrt{P_{grad}/100}}$$
 Resonance Frequency in Hz
$$n_{res}=rac{f_{res}}{f_{nom}}$$
 Tuning Order

 p_{qrad} : Degree of Inductance in %

 f_{nom} : Nominal Frequency of the grid in Hz

 f_{res} : Resonance Frequency in Hz

 n_{res} : Tuning Order

Relation between Quality Factor (at f_{nom}) and Quality Factor (at f_{res})

$$g_{reaf0} = g_{rea} \cdot n_{res} = g_{rea} \cdot \frac{f_{res}}{f_{nom}}$$

 g_{rea} : 'Quality Factor at fnom', at nominal frequency g_{reaf0} : 'Quality Factor at fres' at resonance frequency

 n_{res} : Tuning Order

Rated Capacitive Power Q_{cap} and Rated Reactive Power, L-C Q_{tot}

The rated capacitive power can be calculated according to following additional equations:

$$Q_{cap} = Q_{tot} \cdot \left(1 - p_{grad}/100\right) = Q_{tot} \cdot \left(1 - \frac{1}{n_{res}^2}\right) = Q_{tot} \cdot \left(1 - \left(\frac{f_{nom}}{f_{res}}\right)^2\right) \qquad \text{in Mvar}$$

 Q_{cap} : 'Rated Capacitive Power, C' in Mvar

 Q_{tot} : 'Rated Reactive Power, L-C' in Mvar

 p_{arad} : Degree of Inductance in %

 $\widetilde{f_{nom}}$: Nominal Frequency of the grid in Hz

 f_{res} : Resonance Frequency in Hz

 n_{res} : Tuning Order

Rated Reactive Power Q_{cea} and Rated Reactive Power, L-C Q_{tot}

The rated reactive power can be calculated according to following additional equations:

$$Q_{rea} = Q_{tot} \cdot (100/p_{grad} - 1) = Q_{tot} \cdot (n_{res}^2 - 1) = Q_{tot} \cdot \left(\left(\frac{f_{res}}{f_{nom}} \right)^2 - 1 \right) \quad \text{in Mvar}$$

 Q_{rea} : 'Rated Reactive Power, L' in Mvar

 Q_{tot} : 'Rated Reactive Power, L-C' in Mvar

 p_{grad} : Degree of Inductance in %

 f_{nom} : Nominal Frequency of the grid in Hz

 f_{res} : Resonance Frequency in Hz

 n_{res} : Tuning Order

Resonance Frequency f_{res}

Resonance Frequency is calculated:

$$f_{res} = \frac{1}{2 \cdot \pi \cdot \sqrt{L_{rea} \cdot 10^{-3} \cdot C_{cap} \cdot 10^{-6}}} \qquad \text{in Hz}$$

 L_{rea} : Inductance in mH C_{cap} : Capacitance in μ F

Relation between Inductance L_{rea} , Resonance Frequency f_{res} and Capacitance C_{cap}

The inductance L_{rea} can be calculated according to following equation:

$$L_{rea} = \frac{10^3}{(2 \cdot \pi \cdot f_{res})^2 \cdot C_{cap} \cdot 10^{-6}} \qquad \text{in mH}$$

 C_{cap} : Capacitance in μ F

 f_{res} : Resonance Frequency in Hz

1.3.2 Technology: 3PH-'D'

Model

Figure 1.13: Model for the 3PH-'D' technology with and without susceptance to ground

The 3PH-'D' model is a 3-phase shunt in delta connection. Additionally it is possible to enter a susceptance to ground (Bg) in μ S.

 $Q_{cap} < -> B_{cap}$ relation

$$B_{cap} = \frac{Q_{cap}}{3 \cdot U_r^2} \cdot 10^6 \qquad \qquad \text{in } \mu \text{S}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power (3phase) in Mvar

 B_{cap} : Susceptance in μ S

X_{rea} , $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = 3 \cdot \frac{U_r^2}{q_{rea}} \hspace{0.5cm} and \hspace{0.5cm} R_{rea} = \frac{X_{rea}}{qf_{rea}} \hspace{0.5cm} \text{in Ohm}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power of the reactor in Mvar

 X_{rea} : Reactance in one phase in mH

1.3.3 Technology: 3PH-'YN' and 3PH-'Y'

Model

Figure 1.14: Model for the 3PH-'YN' and 3PH-'Y' technology

For the 3PH-'YN' technology it is possible to connect the star point to the neutral wire (enable option: External Star Point) and to setup if the internal grounding impedance star point is 'connected', 'connected (Petersen Coil)' or 'disconnected'. For a 'connected' star point a grounding reactance (Xe) and grounding resistance (Re) in Ohm is considered. For an 'disconnected' internal star point the grounding reactance and resistance is neglected (-> isolated star point). The 3PH-'Y' technology it is further possible to enter a susceptance to ground (Bg) in μ S.

 $Q_{cap} < -> B_{cap}$ relation

$$B_{cap} = \frac{Q_{cap}}{U_r^2} \cdot 10^6 \qquad \qquad \text{in } \mu \text{S}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power (3phase) in Mvar

 B_{cap} : Susceptance in μ S

 X_{rea} , $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = \frac{U_r^2}{Q_{rea}}$$
 and $R_{rea} = \frac{X_{rea}}{qf_{rea}}$ in Ohm

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power of the reactor in Mvar

 qf_{rea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

1.3.4 Technology: 2PH-'YN'

Model

Figure 1.15: Model for the 2PH-'YN' technology

For the 2PH-'YN' technology it is possible to connect the star point to the neutral wire (enable option: External Star Point). For a 'connected' or 'connected (Pertersen Coil)' internal star point grounding reactance (Xe) and a grounding resistance (Re) is considered. For a 'disconnected' star point the grounding reactance and resistance is neglected (-> isolated star point).

 $Q_{cap} < -> B_{cap}$ relation

$$B_{cap} = \frac{3 \cdot Q_{cap}}{2 \cdot U_r^2} \cdot 10^6 \qquad \qquad \text{in μS for shunts with AC system type}$$

$$B_{cap} = \frac{2 \cdot Q_{cap}}{U_r^2} \cdot 10^6 \qquad \qquad \text{in μS for shunts with AC/BI system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power, C in Mvar

 B_{cap} : Susceptance in μ S

 X_{rea} , $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = \frac{2 \cdot U_r^2}{3 \cdot Q_{rea}} \hspace{0.5cm} and \hspace{0.5cm} R_{rea} = \frac{X_{rea}}{q f_{rea}} \hspace{0.5cm} \text{in Ohm for shunts with AC system type}$$

$$X_{rea} = \frac{U_r^2}{2 \cdot Q_{rea}}$$
 in Ohm for shunts with AC/BI system type

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power, L in Mvar qf_{rea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

1.3.5 Technology: 1PH PH-PH

Model

The 1PH PH-PH model is a single phase shunt connected between two phases (A-B, B-C or A-C). Additionally it is possible to enter a susceptance to ground Bg in μ S.

 $Q_{cap} < -> B_{cap}$ relation

$$B_{cap} = \frac{Q_{cap}}{U_r^2} \cdot 10^6 \qquad \text{in } \mu \text{S}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power, C in Mvar

 B_{cap} : Susceptance in μ S

 X_{rea} , $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = \frac{U_r^2}{Q_{rea}}$$
 and $R_{rea} = \frac{X_{rea}}{qf_{rea}}$ in Ohm

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power of the reactor in Mvar qf_{rea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

1.3.6 Technology: 1PH PH-E and 1PH PH-N

Model

Figure 1.17: Model for the 1PH PH-E and 1PH PH-N technology

The 1PH PH-E technology can be used as grounding resistance, reactance to ground e.g. the neutral wire or a transformer star point.

 $Q_{cap} < -> B_{cap}$ relation

$$B_{cap} = \frac{3 \cdot Q_{cap}}{U_r^2} \cdot 10^6 \qquad \qquad \text{in μS for shunts with AC system type}$$

$$B_{cap} = \frac{4 \cdot Q_{cap}}{U_r^2} \cdot 10^6$$
 in μ S for shunts with AC/BI system type

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power, C in Mvar

 B_{cap} : Susceptance in μ S

 X_{rea} , $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = \frac{U_r^2}{3 \cdot Q_{rea}} \qquad and \qquad R_{rea} = \frac{X_{rea}}{q f_{rea}} \qquad \qquad \text{in Ohm for shunts with AC system type}$$

$$X_{rea} = \frac{U_r^2}{4 \cdot Q_{rea}} \hspace{1cm} \text{in Ohm for shunts with AC/BI system type}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power, L in Mvar

 qf_{rea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

1.3.7 Technology: 2PH-'Y'

Model

Figure 1.18: Model for the 2PH-'Y' technology

The 2PH-'Y' model is a two phase shunt connected at two phases (A or B and B or C) it is not recommended to connect the second phase at the neutral phase. Additionally it is possible to enter a susceptance to ground Bg in μ S.

 $Q_{cap} < -> B_{cap}$ relation

$$B_{cap} = \frac{2 \cdot Q_{cap}}{U_r^2} \cdot 10^6 \qquad \text{in } \mu\text{S}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{cap} : Rated Capacitive Power, C in Mvar

 B_{cap} : Susceptance in μ S

 X_{rea} , $R_{rea} < -> Q_{rea}$ relation

$$X_{rea} = \frac{U_r^2}{2 \cdot Q_{rea}} \quad and \quad R_{rea} = \frac{X_{rea}}{q f_{rea}} \quad \text{in Ohm}$$

 U_r : Rated Line-Line voltage of the shunt/filter in kV ($U_r = ushnm$)

 Q_{rea} : Rated Reactive Power of the reactor in Mvar qf_{rea} : Quality Factor (at fn, nominal frequency) for a quality factor of zero (=0) the resistance is set to zero (=0)

1.4 R-L-C, Rp Shunt

The R-L-C, Rp shunt is a reactance/inductance, a resistance and a susceptance/capacitance in series with an additional resistance in parallel to the R-L impedance. To define the reactance/inductance, the resistance and the susceptance/capacitance there are two input modes:

a) Design Parameter: the parameter are defined with the rated reactive power (L-C) or the rated current (L-C), the degree of inductance or the resonance frequency or the tuning order and the quality factor at nominal frequency (at fn) or the quality factor at resonance frequency (at fr) b) Layout Parameter: the parameter are defined with the reactance (in Ohm) or inductance (in mH), the susceptance (in μ S) or capacitance (in μ F) and the resistance in Ohm

The parallel resistance Rp can be entered in the layout parameter frame in Ohm and is independent on the input option. If the parallel resistance Rp is equal zero (Rp = 0) the parallel resistance is not considered (equal to G = 0).

1.4.1 Common Relations

All common relations are similar/equal to those used by the R-L-C shunt. See section 1.3.1.

1.4.2 Technology: 3PH-'D'

Model

Figure 1.19: Model for the 3PH-'D' technology with and without susceptance to ground

The 3PH-'D' model is a 3-phase shunt in delta connection. Additionally it is possible to enter a susceptance to ground (Bg) in S.

All relations are similar/equal to those used by the R-L-C shunt. See section 1.3.2.

1.4.3 Technology: 3PH-'YN' and 3PH-'Y'

Model

Figure 1.20: Models for the 3PH-'YN' and 3PH-'Y' technology

For the 3PH-'YN' technology it is possible to connect the star point to the neutral wire (enable option: External Star Point) and to setup if the internal grounding impedance star point is 'connected', 'connected (Petersen Coil)' or 'disconnected'. For a 'connected' star point a grounding reactance (Xe) and grounding resistance (Re) in Ohm is considered. For an 'disconnected' internal star point the grounding reactance and resistance is neglected (-> isolated star point). The 3PH-'Y' technology it is further possible to enter a susceptance to ground (Bg) in μ S.

All relations are similar/equal to those used by the R-L-C shunt. See section 1.3.3.

1.4.4 Technology: 2PH-'YN'

Model

Figure 1.21: Model for the 2PH-'YN' technology

For the 2PH-'YN' technology it is possible to connect the star point to the neutral wire (enable option: External Star Point). For a 'connected' or 'connected (Petersen Coil)' internal star point grounding reactance (Xe) and a grounding resistance (Re) is considered. For a 'disconnected' star point the grounding reactance and resistance is neglected (-> isolated star point).

All relations are similar/equal to those used by the R-L-C shunt. See chapter 1.3.4.

1.4.5 Technology: 1PH PH-PH

Model

Figure 1.22: Model for the 1PH PH-PH technology

The 1PH PH-PH model is a single phase shunt connected between two phases (A-B, B-C or A-C). Additionally it is possible to enter a susceptance to ground Bg in μ S.

All relations are similar/equal to those used by the R-L-C shunt. See section 1.3.5.

1.4.6 Technology: 1PH PH-E and 1PH PH-N

Model

Figure 1.23: Model for the 1PH PH-E and 1PH PH-N technology

The 1PH PH-E technology can be used as grounding resistance, reactance to ground e.g. the neutral wire or a transformer star point.

All relations are similar/equal to those used by the R-L-C shunt. See chapter 1.3.6.

1.4.7 Technology: 2PH-'Y'

Model

Figure 1.24: Model for the 2PH-'Y' technology

The 2PH-'Y' model is a two phase shunt connected at two phases (A or B and B or C). Connection of the second phase at the neutral phase is not recommended. In addition, it is possible to

enter a susceptance to ground, Bg, in μ S.

All relations are similar/equal to those used by the R-L-C shunt. See section 1.3.7.

1.5 R-L-C1-C2, Rp shunt

Figure 1.25: Model for the R-L-C1-C2, Rp shunt

The R-L-C1-C2, Rp shunt is only available in 3 phase technology.

All relations are similar/equal to those used by the R-L-C shunt. See sections 1.3.2 and 1.3.3.

1.6 Measurement table

Without the use of a measurement table the reactive power of the shunt can be varied only by constant discrete steps. Using a measurement table allows to specify the total reactive power versus number of steps. In this way, an effective varying reactive power per step can be used. A measurement table can be defined activating the checkbox "According to Measurement Report" in the *Basic Data* page. The possibility to use a measurement table only exists for C and R-L shunts with three-phase technology.

When using the measurement table, the internal calculation parameters of the shunt (e.g. the current through capacitors) refer to the sum of all steps. Without the use of a measurement table the internal calculation parameters are given for one step.

It is also possible to define the zero sequence impedance/admittance per step (only for technology 3PH-'YN').

Note: The values of the reactive power have to be in ascending or descending order

1.7 Internal Grounding Impedance

The internal grounding impedance can be defined on the *Zero Sequence/Neutral Conductor* tab of the *Basic Data* page, when the technology is 3PH-'YN' or 2PH-'YN'.

The configuration of the grounding can be selected as either *Per step* or *Common*, see Figure 1.26. The first option corresponds to the implementation in PowerFactory versions prior 2018.

Figure 1.26: Grounding configuration: a) Per step, b) Common

2 Load Flow Analysis

An integrated shunt controller is available in *Load Flow* and can be activated by selecting the checkbox *Switchable* on the element *Load Flow* page. The controller can be configured to control voltage, reactive power or power factor. The internal logic for the different control modes is described in the next sections.

2.0.1 Voltage Control

Figure 2.1: Voltage Control

 u_{set} : voltage set point in p.u. u: measured voltage in p.u.

T1: time constant $T1 = T_{ctrl}/(T_{minctrl} \times krelax)$

 T_{ctrl} : controller Time Constant

K: controller Factor $K = 100\% \times ncapx \times K_{ctrl} \times orientation$

 K_{ctrl} : Sensitivity dq/dv in p.u./%

ncapx: Max. no of steps

orientation: step orientation (+1 for capacitive shunts, -1 for inductive shunts)

 $\Delta step$: step changes

 $T_{minctrl}$: is the fastest controller time constant of all automatic adjusted tap-changer and shunts krelax: is the min. controller relaxation factor parameter in the load-flow command ('Advanced Options' page)

 u_{set} : is calculated from the upper and lower voltage limits according to following equation:

$$u_{set} = \frac{u_{set}(upper) + u_{set}(lower)}{2}$$

2.1 Reactive Power Control

Figure 2.2: Reactive Power Control

 Q_{set} : reactive power set point in Mvar Q: measured reactive power in Mvar

T1: time constant $T1 = T_{ctrl}/(T_{minctrl} \times krelax)$

 T_{ctrl} : Controller Time Constant

K: controller factor $K = ncapx/Qrmax \times orientation \times iQorientation$

ncapx: Max. no of steps

Qrmax: Max. rated reactive power in Mvar

orientation: step orientation (+1 for capacitive shunts, -1 for inductive shunts)

iQorient: Orientation of reactive power ('+Q' = 1 for '-Q' = -1)

 $\Delta step$: step changes

Tminctrl: is the fastest controller time constant of all automatic adjusted tap-changer and shunts

krelax: is the min. controller relaxation factor parameter in the load-flow command ('Advanced Options' page)

 Q_{set} : is calculated from the upper and lower reactive power limits according to following equation:

$$Q_{set} = \frac{Q_{set}(upper) + Q_{set}(lower)}{2} \ in \ Mvar$$

Figure 2.3 explains the definition of the parameter iQorient.

Figure 2.3: Reactive power orientation setting for reactive power and power factor control

2.2 Power Factor Control

Figure 2.4: Power Factor Control

 phi_{set} : power angle set point

Q: measured reactive power in Mvar

P: measured active power in MW

 $\left|S\right|$: measured apparent power in MVA

phi: calculated power angle phi = arctan(Q/P)

T1: time constant $T1 = T_{ctrl}/(T_{minctrl} \times krelax)$

 T_{ctrl} : Controller Time Constant

K: controller factor $K = ncapx/Qrmax \times orientation \times iQorientation$

ncapx: Max. no of steps

Qrmax: Max. rated reactive power in Mvar

orientation: step orientation (+1 for capacitive shunts, -1 for inductive shunts)

iQorient: Orientation of reactive power ('+Q' = 1 for '-Q' = -1)

 $\Delta step$: step changes

 $T_{minctrl}$: is the fastest controller time constant of all automatic adjusted tap-changer and shunts krelax: is the min. controller relaxation factor parameter in the load-flow command ('Advanced Options' page)

 phi_{set} : is calculated from the upper and lower power factor limits according to following equation:

$$phi_{set} = \frac{phi(upper) + phi(lower)}{2}$$
 in deg

Upper power angle:

For inductive power factor (ind.):

$$phi(upper) = arccos(pfsetp_mx)$$

For capacitive power factor (cap.):

$$phi(upper) = \left\{ \begin{array}{ll} arccos(pfsetp_mx) \geq 90^{\circ} & \rightarrow & 360^{\circ} - arccos(pfsetp_mx) \\ arccos(pfsetp_mx) \leq 90^{\circ} & \rightarrow & -arccos(pfsetp_mx) \end{array} \right.$$

Lower power angle:

For inductive power factor (ind.):

$$phi(lower) = arccos(pfsetp_mn)$$

For capacitive power factor (cap.):

$$phi(lower) = \left\{ \begin{array}{ll} arccos(pfsetp_mn) \geq 90^{\circ} & \rightarrow & 360^{\circ} - arccos(pfsetp_mn) \\ arccos(pfsetp_mn) \leq 90^{\circ} & \rightarrow & -arccos(pfsetp_mn) \end{array} \right.$$

If the lower power angle is greater than the upper power angle, the angles are swapped. If both angles are negative, the reactive power orientation iQorient is multiplied by -1.

2.3 Calculation Quantities

The following calculation quantities are available.

2.3.1 Detailed Quantities

The p.u. voltage of the detailed quantities are base either on

- U_{ph-ph} , nominal line-line voltage of the connected busbar
- U_{ph-e} , nominal line-ground voltage of the connected busbar

Balanced load flow

Quantity	Unit	Description	Comment
uc	p.u.	Voltage across Capacitor	= 0 for R-L shunt
			based on U_{ph-ph} for D -connections
			or U_{ph-e} for Y/YN -connections
Uc	kV	Voltage across Capacitor	= 0 for R-L shunt
IL	A	Current through Inductor L	=0 for C shunt
IC	A	Current through Capacitor C	= 0 for R-L shunt
IRp	A	Current through Rp	
PRp	kW	Losses in Rp	
PL	kW	Losses in Inductor (Rs)	=0 for C shunt
url	p.u.	Voltage across Inductor (Rs-L)	=0 for C shunt
			based on U_{ph-ph} for D -connections
			or U_{ph-e} for Y/YN -connections
Url	kV	Voltage across Inductor (Rs-L)	=0 for C shunt

Table 2.1: Detailed quantities for balanced load flow

The losses in Rp and the losses in the inductor (Rs) are calculated as follows:

$$PL = \Re\left(\left(\underline{u}_{bus1} - \underline{u}_{C}\right) \cdot \underline{i}_{L}^{*}\right) \cdot 1000 \tag{1}$$

$$PRp = \Re\left(\left(\underline{u}_{bus1} - \underline{u}_{C}\right) \cdot \underline{i}_{Rp}^{*}\right) \cdot 1000 \tag{2}$$

where

- \underline{u}_{bus1} is the voltage in p.u. of the busbar
- $\underline{\boldsymbol{u}}_{C}$ is the voltage across the capacitor in p.u
- \underline{i}_L^* is the complex conjugate of current through inductor in p.u
- \underline{i}_{Rp}^* is the complex conjugate of current through Rp in p.u

Unbalanced load flow

Quantity	Unit	Description	Comment
ucph	p.u.	Voltage across Capacitor (Phase Value)	=0 for R-L shunt
			based on U_{ph-ph} for D -connections
			or U_{ph-e} for Y/YN -connections
Ucph	kV	Voltage across Capacitor (Phase Value)	= 0 for R-L shunt
ILph	A	Current through Inductor L (Phase Value)	=0 for C shunt
ICph	A	Current through Capacitor C (Phase Value)	= 0 for R-L shunt
IRpph	A	Current through Rp (Phase Value)	
urlph	p.u.	Voltage across Inductor (Phase Value)	=0 for C shunt
			based on U_{ph-ph} for D -connections
			or U_{ph-e} for Y/YN -connections
Urlph	kV	Voltage across Inductor (Phase Value)	=0 for C shunt
uc	p.u.	Voltage across Capacitor (max abc)	Max. of all phase, $ucph$
Uc	kV	Voltage across Capacitor (max abc)	Max. of all phase, $Ucph$
IL	A	Current through Inductor (max abc)	Max. of all phase, $ILph$
IC	A	Current through Capacitor (max abc)	Max. of all phase, $ICph$
IRp	A	Current through Rp (max abc)	Max. of all phase, $IRpph$
url	p.u.	Voltage across Inductor (max abc)	Max. of all phase, url
Url	kV	Voltage across Inductor (max abc)	Max. of all phase, Url
PRp	kW	Losses in Rp	
PL	kW	Losses in Inductor (Rs)	

Table 2.2: Detailed quantities for unbalanced load flow

The losses in Rp and the losses in the inductor (Rs) are for a 3-phase shunt/filter calculated as follows:

• Technology 3PH-'D':

$$\begin{split} PL &= \Re \left((\underline{u}_{ab} - \underline{u}_{C,ab}) \cdot \underline{i}_{L,a}^* + (\underline{u}_{bc} - \underline{u}_{C,bc}) \cdot \underline{i}_{L,b}^* + (\underline{u}_{ca} - \underline{u}_{C,ca}) \cdot \underline{i}_{L,c}^* \right) \cdot 1000/3 \\ PRp &= \Re \left((\underline{u}_{ab} - \underline{u}_{C,ab}) \cdot \underline{i}_{Rp,a}^* + (\underline{u}_{bc} - \underline{u}_{C,bc}) \cdot \underline{i}_{Rp,b}^* + (\underline{u}_{ca} - \underline{u}_{C,ca}) \cdot \underline{i}_{Rp,c}^* \right) \cdot 1000/3 \end{split}$$

• Technology 3PH-'Y' and 3PH-'YN':

$$PL = \Re \left((\underline{u}_{a} - \underline{u}_{C,a}) \cdot \underline{i}_{L,a}^{*} + (\underline{u}_{b} - \underline{u}_{C,b}) \cdot \underline{i}_{L,b}^{*} + (\underline{u}_{c} - \underline{u}_{C,c}) \cdot \underline{i}_{L,c}^{*} \right) \cdot 1000/3$$

$$PRp = \Re \left((\underline{u}_{a} - \underline{u}_{C,a}) \cdot \underline{i}_{Rp,a}^{*} + (\underline{u}_{b} - \underline{u}_{C,b}) \cdot \underline{i}_{Rp,b}^{*} + (\underline{u}_{c} - \underline{u}_{C,c}) \cdot \underline{i}_{Rp,c}^{*} \right) \cdot 1000/3$$

• Technology 2PH-'Y' and 2PH-'YN':

$$PL = \Re \left((\underline{u}_a - \underline{u}_{C,a}) \cdot \underline{i}_{L,a}^* + (\underline{u}_b - \underline{u}_{C,b}) \cdot \underline{i}_{L,b}^* \right) \cdot 1000/3$$

$$PRp = \Re \left((\underline{u}_a - \underline{u}_{C,a}) \cdot \underline{i}_{Rp,a}^* + (\underline{u}_b - \underline{u}_{C,b}) \cdot \underline{i}_{Rp,b}^* \right) \cdot 1000/3$$

• Technology 1PH PH-PH:

$$PL = \Re \left((\underline{u}_{ab} - \underline{u}_{C,ab}) \cdot \underline{i}_{L,a}^* \right) \cdot 1000/3$$

$$PRp = \Re \left((\underline{u}_{ab} - \underline{u}_{C,ab}) \cdot \underline{i}_{Rp,a}^* \right) \cdot 1000/3$$

• Technology 1PH-E and 1PH-N:

$$\begin{split} PL &= \Re \left((\underline{u}_a - \underline{u}_{C,a}) \cdot \underline{i}_{L,a}^* \right) \cdot 1000/3 \\ PRp &= \Re \left((\underline{u}_a - \underline{u}_{C,a}) \cdot \underline{i}_{Rp,a}^* \right) \cdot 1000/3 \end{split}$$

where

- $\underline{u}_{a,b,c} = \underline{u}_{a,b,c;bus1} \underline{u}_0$, busbar phase voltages minus zero-sequence voltage u_0
- $\underline{u}_{ab,bc,ca}=\underline{u}_{ab,bc,ca;bus1}$, are the busbar phase line to line voltages in p.u.
- $\underline{u}_{C;a,b,c}$ are the voltages across the capacitors in p.u
- $i_{L:a.b.c}^{*}$ are the complex conjugate of current through inductors in p.u
- $i_{Rp:a,b,c}^*$ are the complex conjugate of current through Rp in p.u

 \underline{u}_0 is

- for a shunt/filter with neutral connection $\underline{u}_0 = u_{neutral}$
- for a 3-phase grounded shunt/filter $\underline{u}_0 = \underline{z}_e \cdot 3 \cdot \underline{i}_0$
- for a 3-phase ungrounded e.g. Y shunt/filter $\underline{u}_0 = \frac{1}{3} \cdot (\underline{u}_{a,bus1} + \underline{u}_{b,bus1} + \underline{u}_{c,bus1})$
- for a 2-phase grounded shunt/filter $\underline{u}_0 = \underline{z}_e \cdot 2 \cdot \underline{i}_0$
- for a 2-phase ungrounded e.g. Y shunt/filter $\underline{u}_0 = \frac{1}{2} \cdot (\underline{u}_{a,bus1} + \underline{u}_{b,bus1})$

and z_e is the p.u. grounding impedance (Re, Xe)

2.3.2 Losses

The active power flow of a shunt caused by the entered resistances are equal to the *Ploss*.

Quantity	Unit	Description	Value
Ploss	MW	Losses (total)	=P
Qloss	Mvar	Reactive-Losses (total)	= 0
Plossld	MW	Losses (load)	= Ploss - Plossnld
Qlossld	Mvar	Reactive-Losses (load)	= Qloss - Qlossnld
Plossnld	MW	Losses (no load)	= 0
Qlossnld	Mvar	Reactive-Losses (no load)	= 0

Table 2.3: Losses Quantities

3 RMS Simulation

The integrated shunt controller is available also in *RMS Simulations* but only for 3PH-'D', 3PH-'Y' and 3PH-'YN' technology.

4 EMT Simulation

The integrated shunt controller is not available in EMT simulations.

In EMT simulations it is possible to take into account saturation of the inductor. Saturation is modelled is a similar way as for the magnetizing impedance of a 2-winding transformer. More detailed information can be found in the 2-Winding Transformer Technical Reference.

However, notice that in the shunt the value of the *Linear reactance* refers to the value of the unsaturated inductance specified in the *Basic Data* page and it is always 1 p.u.

Attention must be paid when entering the current-flux (voltage) values of the saturation curve or the value of the knee point flux for a 2PH-'Y' ungrounded shunt with system type "AC" (and connected to a three-phase system). In this case the fluxes refer to one single impedance X_{rea} , see Figure 1.6. When all voltages over the shunt are at nominal value, the voltage over X_{rea} is equal to $\sqrt{3}/2$. Therefore the flux values defined for saturation must take this factor into account.

5 Harmonics/Power Quality

5.1 Parameter Frequency Dependency

Frequency-dependent characteristics may be defined for the parameters as listed in the following subsections.

Note: For absolute characteristics, the values defined in the element (not in the characteristic) will be used at the fundamental frequency.

5.1.1 R-L-C

Frequency-dependent parameters may optionally be defined for the following parameters (parameter names follow in parentheses): Rs (rrea), L (rlrea) and C (ccap).

5.1.2 R-L

Frequency-dependent parameters may optionally be defined for the following parameters (parameter names follow in parentheses): Rs (rrea) and L (rlrea).

5.1.3 C

Frequency-dependent parameters may optionally be defined for the following parameter (parameter name follows in parentheses): C (ccap).

5.1.4 R-L-C,Rp

Frequency-dependent parameters may optionally be defined for the following parameters (parameter names follow in parentheses): Rs (rrea), L (rlrea), C (ccap) and Rp (rpara).

5.1.5 R-L-C1-C2, Rp (Hipass Filter)

Frequency-dependent parameters may optionally be defined for the following parameters (parameter names follow in parentheses): Rs (rrea), L (rlrea), C1 (c1), C2 (c2) and Rp (rpara).

5.2 Result Variables

Different quantities relevant to harmonics calculations are available for each inductor, capacitor and parallel resistor as result variables. As an example, for inductor L the following result variables are defined:

- url (p.u.), Voltage across Inductor L (value at the output frequency)
- ufn_rl (p.u.), Fundamental Frequency Voltage across Inductor L (Rs-L)

- uhrms_rl (p.u.), Harmonic Voltage (rms) across Inductor L (Rs-L)
- uha_rl (p.u.), Harmonic Voltage (arith.) across Inductor L (Rs-L)
- ut_rl (p.u.), Total Voltage (u_fn+uhrms) across Inductor L (Rs-L)
- Url (kV), Voltage across Inductor L (value at the output frequency)
- Ufn_rl (kV), Fundamental Frequency Voltage across Inductor L (Rs-L)
- Uhrms_rl (kV), Harmonic Voltage (rms) across Inductor L (Rs-L)
- Uha_rl (kV), Harmonic Voltage (arith.) across Inductor L (Rs-L)
- Ut_rl (kV), Total Voltage (U_fn+Uhrms) across Inductor L (Rs-L)
- IL (A), Current through Inductor L (value at the output frequency)
- Ifn_L (A), Fundamental Frequency Current through Inductor L (Rs-L)
- Ihrms_L (A), Harmonic Current (rms) through Inductor L (Rs-L)
- Irms_L (A), RMS Value of Current through Inductor L (Rs-L)
- PL (kW), Losses in Inductor (Rs) (value at the output frequency)
- Pfn_L (kW), Fundamental Frequency Losses of Inductor (Rs)
- Ph_L (kW), Harmonic Losses of Inductor (Rs)
- Pt_L (kW), Total Losses of Inductor (Rs)

The ufn_rl , Ufn_rl , Pfn_rl and lfn_rl parameters are the voltage, power and current values at fundamental frequency.

The *url*, *Url*, *PL* and *IL* parameters are the voltage, power and current values at the selected output frequency.

The remaining parameters are calculated as:

$$uhrms_rl = \sqrt{\sum_{k=2}^{n} url_k^2}$$

$$uha_rl = \sum_{k=2}^{n} url_k$$

$$ut_rl = ufn_rl + uhrms_rl$$

$$Uhrms_rl = \sqrt{\sum_{k=2}^{n} Url_k^2}$$

$$Uha_rl = \sum_{k=2}^{n} Url_k$$

$$Ut_rl = Ufn_rl + Uhrms_rl$$

$$Ihrms_L = \sqrt{\sum_{k=2}^{n} IL_k^2}$$

$$Irms_L = \sqrt{Ifn_L^2 + Ihrms_L^2}$$

$$Ph_L = \sum_{k=2}^{n} PL_k$$
 $Pt_L = Pfn_L + Ph_L$

where n is the total number of harmonics which are being considered and the subscript k refers to the k_{th} harmonic.

List of Figures

1.1	Model for the 3PH-'D' technology with and without susceptance to ground	2
1.2	Models for the 3PH-'YN' and 3PH-'Y' technology	3
1.3	Model for the 2PH-'YN' technology	4
1.4	Model for the 1PH PH-PH technology	5
1.5	Model for the 1PH PH-E and 1PH PH-N technology	6
1.6	Model for the 2PH-'Y' technology	7
1.7	Model for the 3PH-'D' technology with and without susceptance to ground	9
1.8	Models for the 3PH-'YN' and 3PH-'Y' technology	10
1.9	Models for the 2PH-'YN' technology	11
1.10	Model for the 1PH PH-PH technology	12
1.11	Model for the 1PH PH-E and 1PH PH-N technology	13
1.12	Model for the 2PH-'Y' technology	14
1.13	Model for the 3PH-'D' technology with and without susceptance to ground	17
1.14	Model for the 3PH-'YN' and 3PH-'Y' technology	18
1.15	Model for the 2PH-'YN' technology	19
1.16	Model for the 1PH PH-PH technology	20
1.17	Model for the 1PH PH-E and 1PH PH-N technology	21
1.18	Model for the 2PH-'Y' technology	22
1.19	Model for the 3PH-'D' technology with and without susceptance to ground	23
1.20	Models for the 3PH-'YN' and 3PH-'Y' technology	24
1.21	Model for the 2PH-'YN' technology	25
1.22	Model for the 1PH PH-PH technology	25
1.23	Model for the 1PH PH-E and 1PH PH-N technology	26
1.24	Model for the 2PH-'Y' technology	26
1.25	Model for the R-L-C1-C2,Rp shunt	27
1.26	Grounding configuration: a) Per step, b) Common	28
2.1	Voltage Control	29
2.2	Reactive Power Control	30
2.3	Reactive power orientation setting for reactive power and power factor control	31

List	of	Figures