ISSN: 1674-8190

Exploring the Potential of HVDC in the Future of Distributed Power Systems for Independent Power Providers

Carlos Alvarez*1, Sophia Herrera2

¹Lecturer, Department of Civil Engineering, University of Barcelona, Spain

KEYWORDS: HVDC Recently Research and Project, HVDC Transmission Configuration.

ABSTRACT

Last some decades the increase the demand of electricity, now it is used mostly bulk power transmission system over long distances and it is interconnected to grid system. The generation of HVDC, the growth of power demand for consumption and utility. Now a day HVDC systemic good solution over HVAC system. My scope of this research on focused on use and development of HVDC and study the ac to dc and dc to ac converter this thesis the compression between HVDC and HVAC overhead transmission system and to study of network of HVDC system.

In this research HVDC system, mainly VSC-HVDC is used as interface to interconnected independent power provider system to grid system. There are some advantage due to fault accurse, it is independent of active power and reactive power. VSC-HVDC have advantages to protect integration of IPPs, interconnected to grid for stabilization. MATLAB/Simulink simulations for different grid connection for VSC-HVDC system. Due to IPPs technology model performs are studies due disturbance analysis of dynamic response with help of. MATLAB/Simulink simulations. So that the Simulation is satisfied condition and power quality improvement. And due to fault occur in VSC-HVDC system to prevent the propagation from grid to integrated IPPs units.

INTRODUCTION

In1882first time Thomas Edison transfer hvdc power in transmission and distribution of electrical power in New York. After 1954 the establishment of 20 MW HVDC link between Swedish mainlands - Gotland Island. When invention of induction motor which is main part of industries and transformer's widely use of voltage level to high level to low level as required for our uses. AC system are used for commercial purpose but some limitation like power transmission capacity and inefficiency for long transmission. However increase the demand of electric power so that increase the voltage drop of transmission line, this is create problem in transmission line. This problem minimize busing power electronics component, this combined system known as HVDC system. In this system all problem is minimize for transmission system. There are some advantages of HVDC system over HVAC

AC Cables	DC Cables
Ohmic loss in conductor Corona Loss In Surface Of Conductor. Sheath Loss Of Cables More conductor are required	1.Ohmic Loss In Conductor 2.No Corona Loss 3.Not Sheath Loss Of Cables 4. Less Conductor Are Required

- 1) Lower ohmic loss in HVDC line than HVAC line.
- 2) HVDC lines are more economical they are less required of conductor than HVAC line.
- 3) HVDC system easily control power and over voltage than HVAC system.
- 4) Easily transmitted power interlinks subsea over long distance.
- 5) At fault occur in one side of ac system, it is easily isolated from the system.
- 6) HVDC link system is not radio interface.
- 7) HVDC system is use in underground cables over long distance with high power.

There is some disadvantage in HVDC link system, so improved the techniques and component of HVDC system we can be summarized given below.

- 1) High cost and complicated circuit in converter station system.
- 2) Limited operation can be operated in HVDC system.

²Researcher, Department of Architecture and Urban Planning, University of Madrid, Spain

ISSN: 1674-8190

3) Capacitor bank and harmonics filter both AC and DC side converter station, in AC node received reactive power and it is convert itself 50 % to active power and transmitted it.

In HVDC system used in power electronics component. These components convert AC to DC power and DC to AC power. So that HVDC system is invention new high rated converter power station.

Now a day HVDC converter stations coziest of various type of semiconductor like IGBT, GTO and IGCT this is known as HVDC VSC "Voltage Source Control. This converter is more efficient to another classical HVDC converter.

HVDC Recently Research and Project:

The HVDC system important role of the grid system, to transfer electrical power one end to other end easily without loss of power. There is a HVDC system have different application, this application are given below.

- 1) HVDC system is use for large bulk power transfer to remote area.
- 2) High power transmitted reduce loss.
- 3) By using HVDC system to improve AC grid system and control easily.
- 4) HVDC system is interconnected regional and national.
- 5) HVDC current transmission many advantage like power system connected same frequency different phase shift and eliminated corona loss.
- 6) HVDC system have uses less conductor's requirement to transfer the power than HVAC system.

Now a day the HVDC system is use planning and big scale of all over world. Tables 2,3 show lists of some operating HVDC systems with different technology.

System	Year Commissioned	System's Capacity [MW]
Gotland	1970	20
Skagerrak	1976	500
Cahora Bassa	1977	1930
Inga-Kolwezi	1982	560
CU Project	1979	1000
Nelson River 2	1985	2000
Itaipu	1984-90	3150
Pacific Intertie	1970	1440
Intermountain	1986	1920
Fenno-Skan	1989	500
Rihand-Delhi	1990	1668
Quebec-New England	1992	2000

hangji-Guguan HVDC link in China, which will start operating in 2018, is expected to be break every World record in HVDC systems in terms of system's ratings. It is the world's first 1100 kV UHVDC power link with a length of over 3000 km, and 5.5 kA in the conductors.

hangji-Guguan HVDC link in China, which will start operating in 2018, is expected to be break every world record in HVDC systems in terms of system's ratings. It is the world's first 1100 kV UHVDC power link with a length of over 3000 km, and 5.5 kA in the conductors.

hangji-Guguan HVDC link in China, which will start operating in 2018, is expected to be break every World record in HVDC systems in terms of system's ratings. It is the world's first 1100 kV UHVDC power Link with a length of over 3000 km, and 5.5 kA in the conductors.

HVDC link in Changji Guguan China which will be starting operation in 2018 world record in KVA rating of HVDC system, It is first rank of 1100 UHVDC link of power system with 3000 km and 5.5 Ka in the conductor.

Kriegers	Flak	Combined	grid	2019	410
solution(Kl	FCGS) H	VDC			

ISSN: 1674-8190

FA2 HVDC Transmission Link	2020	1000
Nordlink	2020	1400
NSL	2021	1400

HIGH VOLTAGE DIRECT CURRENT SYSTEMS

HVDC system has two terminal and DC link between two terminals. Each terminal has converter stations of both ends. The main component of HVDC system has one end rectifier and other end inverter.

- 1) Converters: it has one and more than one thyristors bridges and each bridge has consists six thyristor valve which depends upon the size of HVDC system of each thyristor value.
- 2) Converter transformer: this is special type of transformer that designed to use of high harmonics current and high voltage rating. This transformer easily tape changer to optimization of HVDC operation. It is connected in the HVDC system in star-delta connection. The delta connection is provided to dc side to eliminate the zero sequence current I₀.
- 3) Smoothing Reactor: This is use to protect the converter from overvoltage. It avoid the step impulsive wave due to fault accrue in dc system and failure communication system, it provide dynamic stability. it is provided smooth ripple of dc current.
- 4) Reactive Power Compensation: reactive power required at different dc power level. Line commutation converter require capacitive reactive power only ac power which is 50% converter rating.
- 5) Filter: the use of passive shunt filter in HVDC system for safety of 3rd and 5th harmonics. Most of filter are design they allow reactive power in MVAr rating in system.
- 6) DC capacitor: In present ac harmonics DC supply have harmonics due to PMW technology VSC system. So that DC capacitor gets free from ripple factor.
- 7) Communication and Control: To maintain the stability of HVDC system, the terminal will have control system as well as established communication link between terminals.
- 8) AC Circuit Breakers: AC circuit breaker are used to interrupt supply in HVDC system and stop feeding from ac side. VSC converter cannot interrupt fault current.

HVDC TRANSMISSION CONFIGURATION

HVDC system is classified in two parts

- i. Two terminal transmission system
- ii. Multi terminal transmission system Different type of application and different configuration sche.

ISSN: 1674-8190

In both parallel and series connections, the regulation and distribution of active power depend on the direct voltage variation which can be maintained by controlling the firing angle or the transformer tap-changer [7].

CHAPTER 3: HVDC CONVERTER STATION

Line Commutated Converter Most of HVDC systems are used current source converter CSC in past time.
 Now we are used mercury arc valve based on thyristor technology which known as thyristor valve. It consists of four layers of semiconductors which work on bi-stable switching. In HVDC system we are used high rating thyristor because line commutated converter technology work well performance in robust voltage in all other conditions.

The converter absorbed reactive power (50to 60% the transmitted active power) from surrounding system which produce low level harmonics. so that with the help of passive filter and reactive compensation unit we received stable signal. When we connected weak AC system the converter commutation system will fail. so we connected commuting capacitor to converter operator.

• Voltage Source Converter

HVDC VSC is self-commutating switching. This is like IGBT (insulated gate bipolar transistor) or GTO (gate turn off thyrisitor).the mai work of VSC minimizes converter loss and increase voltage level, power level. This self-commutation device is work on turn-on turn- off any time which is independent of ac system. This difference in construction offers many advantages over HVDC LCC., these advantages can be summarized as follows [6] [8] [9]:

- 1) The use of self-commutating system, VSC system will remove from failure commutation.
- 2) VSC system does not required reactive compensator. It is fully control active and reactive power. It is provided stability in all over the system.
- 3) it is minimize the higher frequency and it required filter size and loss ,cost are minimum.
- 4) VSC support to transmitted weak ac system.
- 5) In the fault occurs in power system it quick response and isolate faulty section.

• Converter Station Losses

HVDC system has two basic losses one is Converter station loss and another is DC cable losses. The converter station losses in HVDC transmission system most about 80% of all over losses. The converter station losses is depend upon size of system and voltage level. HVDC Line Commutated Converter losses varying between 0.5 to 1.0 % of rated over the system.

The main converter losses for both LCC and VSC are classified given below.

- 1) Switching losses
- 2) Semiconductor conduction losses
- 3) Converter valve
- 4) DC capacitor/reactor Losses.
- 5) Turn-on and off losses.
- 6) AC harmonic filters.

ISSN: 1674-8190

Figure: 2 break down LCC converter Station loss

SYSTEM DESIGN

• AC system-

Power system can be represent two type one is dynamic model (changing model) and another is static model (steady state model). This study is easily for electrical system and distribution network on study state model which is good performance to understand variable load conditions.

The main campus Delhi University consisted 6 load via Rihand-Delhi HVDC system, each is connected bia 11kv-0.4kv step-down transformer. All transformer is fed from 33kv-11kv substation by via 11kV XLPE standard copper conductors. On 24 June 1990.it connecting the 3000MW coal based Rihand thermal power station in UP. The project has an 814 km long bipolar overhead line. The total distribution of data show the table given below.

Transformer				
Voltage Level	Quantity	Rating		
11-0.4 kV Step Down Transformer	6	1500MVA		
33-11 kV Step Down Transformer	1	10MVA		
Cables				
Cable type	Length			
11 kV XLPE Standard Aluminum Conductor	3 Km			
0.4 kV XLPE/AWA/PVC Standard Copper Conductor Busses	20 Km			
Voltage Level	Quantity			
33 kV Bus	1			
11 kV Bus	12			
0.4 kV Bus	6			

ISSN: 1674-8190

Figure: 3 Conversion from AC to DC lines

AC line has many problems to transmitted ac power from one place to another place. But in HVDC system more reliable for transfer bulk electrical power and HVDC system increase stability or overall capacity of the system. In HVAC system control the frequency and phase angle is very complicated

DC System

In the given figure main 6 pulse AC-DC converter are used in campus so that all 6 loads are connected equal distance to each load. to required ac supply to meet 6 inverter are connecting each load. Furthermore, AC harmonics filters, Reactive power compensators were added to maintain the system stable performance and meet the grid standards for the THD .

Detailed description of the design of the main DC system components is discussed below.

Figure: 4 Six Pulse Line Commutating Converter

In the campus fed from 33/11kv transformer in figure by the optimization by converter station received 11kv ac. In ac system has higher power losses and the connection point was through the 0.4 kV AC voltage level We received dc power is given formula-the main components of a six pulse line commutating converter (LCC), Where:

$$V_{DC}=s*q/\pi \sin\left(\frac{\pi}{q}\right)*\sqrt{\frac{2}{3}}*\sin(\alpha)*V_{AC}=1.35*\cos(\alpha)*V_{AC}$$

 V_{DC} : The DC output voltage of the converter.

 $\ensuremath{V_{\text{AC}}}$: The line to line AC input voltage of the converter.

 α : The firing (ignition) angle; Alpha.

ISSN: 1674-8190

s=2, q=3.

Figure: 5 6- pulse LCC circuited. DC Cables

Same cable are use like ac cables main difference in dc content 70% of ac rated rms value.

III. HP and LP Filters

When in HVDC system convert ac to dc supply some distortion harmonics is produce in supply system which is produce losses and power factor is low. So that with help of passive filter removes this problem. in the passive filter have both type of filter HP and LP filter. We use these filter series and combination of shunt filter. In the DU campus distortion is 6.5% TDH. The design of HP and LP passive filters was done on PSIM V9.0

Figure: 6 High pass and RLC damped filter design

Figure 7: Frequency response of the designed filters

	Converter Station	
Voltage Level	Quantity	Rating
33 kv	1	10MVA
11kv	6	1500KVA
·	Cables	
Cable type	Le	ength
11 kV XLPE Standard Aluminum Conductor	1.	2Km

ISSN: 1674-8190

0.4kVXLPE/AWA/PVC Standard Copper Conductor	20Km			
	Busses			
Voltage Level	Quantity			
33 AC kV Bus	1			
14 DC kv Bus	1			
0.4 DC kv Bus	6			
Reac	tive Power Compensation			
Rating	Quantity			
0.1 MAar Capacitor Bank	6			
	Filters			
Туре	Quantity			
HP Damped Filte	7			
RLC Filter	7			

Table 6 shows the equivalent DC system electrical components

SIMULATION AND RESULTS

AC System:

My electrical model have 7 transformer, 19 busses, 1 external grid to meet 6 loads. Dig SILENT Power Factory provides a summary report of the studied network, which is shown in figure 20. This summary was exported from the simulation software under rated loading conditions.

We can understand at different loading conditions in AC system. The loads were study different loading percentage over rated 1500 MVA. We take two cases were study of different conditions. Some detail in different cases given below table.

Case 1	50% Loaded		Case 5: 90% Loaded				
\mathbf{S}	4.60	MVA	\mathbf{S}	8.45	MVA		
P	4.15	MW	P	7.60	MW		
Q	1.98	Mvar	Q	3.70	Mvar		
Case 2: 6	0% Loaded		Case 6: 100	0% Loaded			
\mathbf{S}	5.47	MVA	\mathbf{S}	9.38	MVA		
P	4.90	MW	P	8.50	MW		
Q	2.45	Mvar	Q	3.99	Mvar		
-	0% Loaded		Case 7: 20% Upgrading				
\mathbf{S}	6.47	MVA	\mathbf{S}	10.94	MVA		
P	5.84	MW	P	9.84	MW		
O	2.80	Mvar	Q	4.79	Mvar		
Case 4: 8	0% Loaded		Case 8: 50°	% Upgrading			
\mathbf{S}	7.46	MVA	\mathbf{S}	14.10	MVA		
P	6.70	MW	P	12.78	MW		
O	3.30	Mvar	Q	5.98	Mvar		
•	litions to HVDC.pfd & DI	U System.pfd					
PF	•	-	0.85				
PF Angle			27.126				

We study both ac and dc network at different cases evaluated losses and performance all over efficiency of both system. in case 8 and case 9 upgraded all over system and to be implement in future in new load adding. Figure.

The AC and DC systems' losses are shown in figure 23,24 respectively. Moreover, both of the systems' losses are plotted in figure 25.

Volume 14, No 3, 2023

ISSN: 1674-8190

Figure 8: AC System Losses under different loading conditions

Figure 9: DC System Losses under different loading conditions

Figure 10: AC & DC Systems Losses under different loading conditions.

Table 8 shows the detailed systems' losses in different loading conditions Case 1

					Case 5				
DC Network		AC Network			DC Network		AC Network		
Losses	s Losses			Losses		Losses			
P Diff	0.00925	MW	0.172	MW	P Diff	0.0320	MW	0.299	MW
Q Diff	0.01500	Mvar	0.190	Mvar	Q Diff	0.03700	Mvar	0.69	Mvar
S Diff	0.01762	MVA	0.2562	MVA	S Diff	0.04891	MVA	0.751	MVA

ISSN: 1674-8190

Case 2					Case 6				
P Diff	0.0145	MW	0.198	MW	P Diff	0.03950	MW	0.360	MW
Q Diff	0.0132	Mvar	0.275	Mvar	Q Diff	0.05810	Mvar	0.830	Mvar
S Diff	0.01960	MVA	0.338	MVA	S Diff	0.07025	MVA	0.904	MVA
Case 3					Case 7				
P Diff	0.01930	MW	0.230	MW	P Diff	0.05698	MW	0.475	MW
Q Diff	0.0150	Mvar	0.370	Mvar	Q Diff	0.10730	Mvar	1.30	Mvar
S Diff	0.02424	MVA	0.435	MVA	S Diff	0.12149	MVA	1.384	MVA
Case 4					Case 8				
P Diff	0.02520	MW	0.265	MW	P Diff	0.08950	MW	0.725	MW
Q Diff	0.01810	Mvar	0.500	Mvar	Q Diff	0.19851	Mvar	2.550	Mvar
S Diff	0.03103	MVA	0.5658	MVA	S Diff	0.21774	MVA	2.651	MVA

CHAPTER 8: CONCLUSION,

RECOMMENDATIONS AND FUTURE WORK

In this analysis we study of both type AC and DC system show significante difference losses. We can see differences in table 8 the knee point where more difference about 70% nominal loading value, hance current become increasing, so that cables loss can be computed by following equations.

 $S=I^2*Z$

Where:

- S: The complex power losses in MVA.
- I: The current flowing in the conductor.
- Z: The impedance of the conductor.

Conductors impedance contains real (resistive) and imaginary (reactance) components, these impedance values are used to calculate voltage drop, power flow, and line losses. Typically, the reactance part of the impedance dominates the impedance of the conductor [32]. So in the case of DC network, the imaginary components (inductive part) will not be considered as a part of the conductor as the inductors will act as a short circuit for DC current. Moreover, this will eliminate the reactive power losses (Q) and thus reducing the system's overall losses.

The losses in the DC system were nearly 5.5% of the losses at the AC system at the same power transfer, this is a result of three key parameters which are:

- 1) The DC losses are only real power losses (active) and the conductors have a relatively low resistance values compared to the reactance values.
- 2) The current in each DC line (94 A) were about 75% of those at AC lines (126 A) at the same power level.
- 3) The existence of high reactive power losses in the AC line, where it's zero Mvar in the DC lines. As the university is still developing, increasing the load in the future will lead to a saving percentage of around 10.23%

REFERENCES

- 1. El-Hawary, M. "High Voltage Direct Current Transmission" in Electrical Power Systems Design and Analysis, 1st ed., New York, Wiley-IEEE Press, 1995, pp 355-359.
- 2. Saksvik, O. "HVDC Technology and Smart Grid", presented at the 9th IET International Conference, Hong Kong, November 2012.
- 3. Mazzanti, G. Marzinotto, M. "Extruded Cables for High Voltage Direct Current Transmission",1st ed., New York, John Wiley & Sons Inc, 2013, pp 11-17.
- 4. Okba, M. H. Saied, M. etc, "High Voltage Direct Current Transmission A Review, Part I", presented at Energytech, Cleveland, OH, USA, 2012.
- 5. ABB AB, Uno Lamm HVDC Center. "HVDC Classic and Light Projects References List", 2017, Sweden.
- 6. Giraneza, M. "High Voltage Direct Current HVDC in Applications for Distributed Independent Power Providers IPP", Master of Technology in Electrical Engineering,
- 7. Li, J. (2009) High Voltage Direct Current Transmission. Master Thesis, Helsinki University of Technology, Department of Electrical and Communication Engineering.
- 8. Jovcic, D. Ahmed, K. "High Voltage Direct Current Transmission Converters, Systems and DC Grids", 1st ed., United Stated, John Wiley Sons Inc, 2015, pp 5-7, 123-138.
- 9. Mohan, N. "Power Electronics: Converters, Applications, and Design", 3rd ed., New York, John Wiley & Sons Inc, 2003.
- 10. M. Schenk, J. Przybilla, U. Kellner-Werdehausen, R. Barthelmess, J. Dorn, G. Sachs, et al., "State of the Art of Bipolar Semiconductors for Very High Power Applications,"; Proceedings of International

ISSN: 1674-8190

- Exhibition and Conference for Power Electronics, Renewable Energy and Energy Management;, Europe 2015, pp. 1-8.
- 11. Paily, B. K. (2015) HVDC Systems Fault Analysis Using Various Signal Processing Techniques. Doctoral Thesis, Dublin Institute of Technology. doi:10.21427/D7MW3W.
- 12. Callavik, E.M, Lundber, P. "HVDC technologies for the future onshore and offshore grid", presented at the Cigre Symposium "Grid of The Future", Kansas City, USA, 2012.
- 13. Beerten, J. (2013) Modeling and Control of DC Grids. Doctoral Thesis, Arenberg Doctoral School, Faculty of Engineering Science, Belgium.
- 14. Pan, J. Nuqui, R. etc, "AC Grid with Embedded VSC-HVDC for Secure and Efficient Power Delivery" presented at IEEE Energy 2030, Atlanta, USA, 2008.
- 15. IEEE Recommended Practice for Determination of Power Losses in High-Voltage Direct-Current (HVDC) Converter Stations, 1158-1991 IEEE standard.
- May, T. W. Yeap, Y. M. "Comparative Evaluation of Power Loss in HVAC and HVDC Transmission Systems", presented at 2016 IEEE region 10 Conference (TENCON), Marina Bay Sands, Singapore, 2016.
- 17. Jones, P. S. Davidson, C. C. "Calculation of Power Losses for MMC-based VSC HVDC Stations", presented at 15th Conference on Power Electronics and Applications (EPE), France, 2013.
- 18. Okba, M. H. Saied, M. etc, "High Voltage Direct Current Transmission A Review, Part II Converter Technologies", presented at Energytech, Cleveland, OH, USA, 2012.
- 19. Abbas, A.M. Lehn, P.W. "PWM Based VSC-HVDC Systems a Review", presented at IEEE PES General Meeting, Calgary, Alberta Canada, 2009.
- 20. Gonen, T. "Direct-Current Power Transmission" in Electric Power Transmission System Engineering: Analysis & Design, 1st ed., University of Michigan, USA, J. Wiley, 1988, pp 330-336.
- 21. Mazzanti, G. Marzinotto, M. "Extruded Cables for High Voltage Direct Current Transmission",1st ed., New York, John Wiley & Sons Inc, 2013, pp 11-17, pp 41-44.
- 22. Halder, T. "Comparative Study of HVDC and HVAC for a Bulk Power Transmission", presented at International Conference on Power Energy and Control (ICPEC), India, 2013.