A Project Review On

A STATCOM CONTROL SCHEME FOR POWER QUALITY IMPROVEMENT OF GRID CONNECTED WIND ENERGY SYSTEM

Submitted

BY

B.KINNERA	114P1A0204
R.MOUNIKA	114P1A0235
E.VAMSI REDDY	114P1A0213
K.SEENU	114P1A0220
M.MUNI KRISHNA	114P1A0226
V.GNANA PRAKASH	114P1A0246

Under the esteemed guidance of

Mr.G.RAVI BABU M.Tech.
ASSOCIATE PROFESSOR

DEPARTMENT OF ELECTRICAL & ELECTRONICS ENGINEERING YOGANANDA INSTITUTE OF TECHNOLOGY AND SCIENCE

Affiliated to J.N.T.University Ananthapuram
TIRUPATI -517 520
2011-2015

CONTENTS

- Introduction to the project
- Aim of the project
- Objective of the project
- FACTS devices
- Introduction to STATCOM
- Control characteristics of STATCOM
- Renewable energy sources
- Introduction to wind energy
- Operation of double fed induction generator
- MATLAB/SIMULINK software
- Simulation results.
- Conclusion

INTRODUCTION

In integration of power generation system with grid we will experience the power quality problems.

Power electronic based FACTS devices like STATCOM can be effectively utilized to improve the quality of power supplied to the customers The increasing use of power electronic based loads (adjustable speed drives, switch mode power supplies, etc) to improve system efficiency and Controllability is increasing concern for harmonic distortion levels in end use facilities and on overall power system.

Aim of the Project

To eliminate the harmonic contents (flickers, variation of voltage, active and reactive power) by using STATCOM with Battery Energy Storage System (BESS).

Objective of the Project

The grid connected wind energy generation system for power quality improvement by using STATCOM has the following objectives.

- To maintains power factor as unity at the source end.
- To meet the reactive power to wind generator and non-linear load.
- To provides hysteresis current controller for STATCOM to achieve fast dynamic response.

FACTS devices

A Flexible Alternating Current Transmission System (**FACTS**) is used to enhance controllability and increase power transfer capability of the network. In most of the applications the controllability is used to avoid cost intensive. Types of FACTS devices are

- Series Devices SSSC,TCSC
- Shunt Devices STATCOM,SVC
- Series-series devices IPFC,UPFC
- Series-shunt devices HVDC link

INTRODUCTION TO STATCOM

- STATCOM is a Static Synchron -ous shunt Compensator.
- It is a solid state based power converter version of the SVC.
- The capacitive or inductive output currents can be controlled indepen -dently from its AC bus voltage.

Control characteristics of STATCOM

STATCOM operation in a power system

RENEWABLE ENERGY SOURCES

The sources which will be replenished naturally in the course of time.

- Solar energy
- Wind energy
- Hydal energy
- Tidal energy
- Geothermal energy
- Biomass energy
- Ocean energy

WIND ENERGY

Wind is abundant almost in any part of the world. Its existence in nature caused by uneven heating on the surface of the earth as well as the earth's rotation means that the wind resources will always be available.

WIND ENERGY GENERATING SYSTEM

WIND

TYPES OF WIND FARMS

Based on the type of the generator, wind farms are classified into two types:

- 1. Variable speed wind farm-Double fed induction generator.
- 2. Constant speed wind farm-synchronous generator.

DOUBLE FED INDUCTION GENERATOR:

The term doubly fed, refers to the fact that the voltage on the stator is applied from the grid and the voltage on the rotor is induced by the rotor-side converter. This system allows a variablespeed operation over large, but restricted, range.

Operation of DFIG with controlling circuit

BLOCK DIAGRAM

MATLAB

The name MATLAB stands for MATrix laboratory. MATLAB is a software package for high-performance numerical computation and visualization it provides an interactive environment with hundred of built-in function for its own high level programming language.

Advantages and Disadvantages of Simulink

- •No Programming skills are required.
- Relatively easy to simulate and generate results.
- •The source code is not available and hence it is not possible to modify the simulation package.

SIMULATION

Block Diagram Without STATCOM

Discrete, = 5e-005 powergul

Voltage & Current waveform without STATCOM

Block Diagram With STATCOM

Voltage & Current waveform with STATCOM

STATCOM Voltage

Voltage & Current Waveforms Of Load

Current waveforms of Source, Load, STATCOM & WT

CONCLUSION

To eliminate the harmonic content of the load current the STATCOM-BESS control system is used. So that power quality is maintained at the point of common Coupling. And hysteresis current control scheme in the STATCOM is used for the fast dynamic response. It also maintains voltage and current in phase. That means unity power factor is maintained at the source end.

References

- 1. Han. A.Huang. Q.Baran. M, Bhattacharya. S and Litzenberger. W, "STATCOM impact study on the integration of a large wind farm into a weak loop power system," IEEE Trans. Energy Conv., vol. 23, no. 1, pp. 226–232, Mar. 2008.
- 2. Heier. S, Grid Integration of Wind Energy Conversions. Hoboken, NJ: Wiley, pp. 256–259, 2007.
- 3. Kinjo. T and Senjyu. T, "Output leveling of renewable energy by electric double layer capacitor applied for energy storage system," IEEE Trans. Energy Conv., vol. 21, no. 1, Mar. 2006.
- 4. Manel. J, "Power electronic system for grid integration of renewable energy source: A survey," IEEE Trans. Ind. Electronics, Carrasco vol. 53, no. 4, pp. 1002–1014, 2006.
- 5. Milands. M. I, Cadavai. E. R, and Gonzalez. F. B, "Comparison of control strategies for shunt active power filters in three phase four wire system," IEEE Trans. Power Electron., vol. 22, no. 1, pp. 229–236, Jan. 2007.

Thank You