

H_∞ controller design for variable speed wind turbines

Andreea Pintea, Nicolai Christov, Pierre Borne, Dumitru Popescu

► To cite this version:

Andreea Pintea, Nicolai Christov, Pierre Borne, Dumitru Popescu. H_∞ controller design for variable speed wind turbines. 18-th International Conference on Control Systems and Computer Science, May 2011, Bucharest, Romania. hal-00719473

HAL Id: hal-00719473

<https://hal.science/hal-00719473>

Submitted on 19 Jul 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

H_∞ controller design for variable speed wind turbines

A. Pinte*, N. Christov**, P. Borne***, D. Popescu*

*University "Politehnica" of Bucharest, Computer Science and Automatic Control Faculty,
Splaiul Independentei 313, Bucuresti, Cod Postal 060042, Romania

(emails: andreea.pinte@gmail.com (corresponding author), popescu_upb@yahoo.com)

**Université Lille 1, 59655 Villeneuve d'Ascq, France (e-mail: Nicolai.Christov@univ-lille1.fr)

*** Ecole Centrale de Lille, 59651 Villeneuve d'Ascq, France (e-mail: pierre.borne@ec-lille.fr)

Abstract: In this paper, the application of a robust multivariable control system designed for a horizontal variable speed wind turbine is discussed. The control problem presented and the background of the design method is given. A H_∞ controller based of a linear model that reduces the mechanical fatigue of the turbine is designed. The alleviation of the mechanical loads could increase the lifespan and the quality of the produced energy. The H_∞ theory is used to synthesize controllers achieving robust performance and stabilization and it has the main advantage that it does not make any assumptions about the noise and external disturbances that affect the system and it minimizes the worst case estimation error. The performances obtained through this control method are discussed and presented by means of a set of simulations.

1. INTRODUCTION

Wind energy has widely grown during the last decades and nowadays it is one of the most competitive forms of renewable energy. Wind turbines are large complex dynamically flexible structures that operate in turbulent and unpredictable environmental conditions where the efficiency and reliability highly depend upon a well designed control strategy.

The wind turbine studied in this paper is a horizontal variable speed wind turbine that functions in the above rated speed regime. This type of wind turbine is currently the most used technology, having the advantage that it can allow the rotor to operate at various speeds and therefore it can permit a more efficient capture of the wind energy with less stress in the turbine's drive train during wind gusts [Bianchi et al. 2002]. The reader can find more wind turbine modelling techniques in [Cutululis et al. 2002] and also detailed explanations regarding the use and purpose of each type of model.

From a control point of view, the importance is not only on ensuring an optimal operation of the wind turbines, but also on load reduction and grid integration. In order to do this, the wind energy conversion systems, should be capable of providing good quality energy from a profoundly irregular primary source, which is the wind. The wind speed is modelled in the literature as a non-stationary random process, yielded by superimposing two components [Cutululis et al. 2002, Nichita et al. 2000, Nichita et al. 2002]

$$v(t) = v_s(t) + v_t(t) \quad (1)$$

with

$$\dot{v}_t(t) = -\frac{1}{T_v} \cdot v_t(t) + m_v(t). \quad (2)$$

Where $v_s(t)$ is the low frequency component. It describes the behaviour of the wind currents on long term, and it comprises

low frequency variations of the wind. The second component, $v_t(t)$ is a turbulent component, that corresponds to the fast, high frequency variations, and m_v is a white Gaussian noise. Normally v_t is described by von Karman or Kaimal spectra, but a good approximation of these spectra allows modelling v_t through a linear equation superimposed in its turn with the white noise (2). These factors make control to play an increasing role in wind turbine regulation, by a continuous essay to significantly improve all aspects of a wind energy conversion system.

The characteristics of the wind energy source are important in different aspects regarding wind energy exploitation. The energy available in the wind varies with the cube of the wind speed. Also the value of the wind speed determines the functioning regime of the turbine. Two major functioning regimes were identified. The first one corresponds to the low wind speed operation and here the control goal is to maximize the energy extraction. When the "rated speed" is reached, the turbine enters into the second regime. Typical values for the rated speed of the wind are 12-14m/s.

In the above rated region, the pitch angle and the electromagnetic torque are the control variables usually used to reduce the structural load and to maintain the output power around the nominal value imposed by the generator. The classical control scheme of the system can be seen in Fig.1.

We have focused our attention on this regime, where the system is multivariable and multi-objective. The pitch angle control has a direct impact on the aerodynamic forces developed on the rotor. Consequently, inappropriate controllers may induce tower bending and vibrations [Xing-Jia et al. 2008].

Various control synthesis options have been applied in response to wind turbine control problem such as PID controllers, LQG controllers or fuzzy logic controllers. The classical control structures proved to be simple and robust but

most of the times they require the implementation of multiple control loops in order to accomplish multiple control objectives. Nevertheless, the modern state space methods can be designed not only to optimize power or to regulate the turbine's speed but also to add damping to its flexible modes through state feedback [Wright et al. 2004]. This paper presents the characteristics of a horizontal variable speed wind turbine, the state space model of the system and the design of a (sub) optimal H_∞ controller.

Fig.1 Wind energy conversion structure

In H_∞ control systems, the exact model is not required, and some uncertainty is allowed. The simulations show that the proposed control method is effective and highly robust.

2. WIND TURBINE MATHEMATICAL MODEL

Generally, the model of a wind energy conversion system can be structured as several interconnected subsystem models: an aerodynamic, a mechanical, electrical and actuator subsystems. But since the dominant dynamics lie in the mechanical subsystem, special attention will be paid in this direction.

The mechanical structure that we chose to study is seen as being arranged into several rigid bodies linked by flexible joints. The amount of these joints or degrees of freedom, determines the order of the model. In [Lupu et al. 2006] [Vanegas et al. 2008] and [Wright et al. 2004] one can observe the way in which the number of degrees of freedom of the system can increase the order of the non linear models of the turbine.

Therefore, it is important to consider on the model just those degrees of freedom that are directly coupled to the control [Bianchi et al. 2002]. By this reason, the model presented here, will include just the first mode of the drive train, the first mode of tower bending dynamics, and the first mode of the flapping of the blades. These degrees of freedom will suffice for the controller design that will be presented (Fig. 2). The drive train is modelled as a two rigid bodies linked by a flexible shaft (Fig. 3).

Also it was supposed that the two blades move in unison and support the same forces. In order to compute the model, we have started from a theory that states that a mechanical

system of arbitrary complexity can be described by the equation of motion

$$M \cdot \ddot{q} + C \cdot \dot{q} + K \cdot q = Q(\dot{q}, q, t, u) \quad (3)$$

where M , C and K , are the mass, damping and the stiffness matrices, Q is the vector of forces acting on the system, and q_i is the generalized coordinate. For our model, the generalized coordinates are

$q = (\omega_T, \omega_G, \zeta_1, \zeta_2, y_T)$, where ω_T is the angular speed of the rotor, ω_G stands for the angular speed of the generator, ζ_1 and ζ_2 are the flaps of the blades, while y_T represents the horizontal movement of the tower (Fig. 2).

Fig. 2 The mechanical structure of the wind turbine

Fig. 3 The two mass model representation of the drive train

We considered that the thrust forces acting on each blade are equal $F_{aero1} = F_{aero2} = F_{aero}$, and that they deform the blades in an identical way, therefore we can write $\zeta_1 = \zeta_2 = \zeta$, which transformed q into $q = (\omega_T, \omega_G, \zeta, y_T)$. In the same time, one can find Q as being:

$$Q = (C_{aero}, -C_{em}, F_{aero}, 2 \cdot F_{aero}) \quad (4)$$

The considered forces that are acting on the system are: C_{aero} , the aerodynamic torque, C_{em} , the electromagnetic torque, and F_{aero} , representing the thrust. The thrust force acting on the entire rotor and the power extracted are expressed in terms of non-dimensional thrust and power coefficients, C_P and C_T respectively, as follows

$$P_{aero} = \frac{1}{2} \cdot \rho \cdot \pi \cdot R^2 \cdot C_P(\lambda, \beta) \cdot v^3 \quad (5)$$

$$F_{aero} = \frac{1}{2} \cdot \rho \cdot \pi \cdot R^2 \cdot C_T(\lambda, \beta) \cdot v^2$$

where ρ represents the air density, R is the blade radius, and v is the average speed of the wind. In the simulations that we did, we have considered the speed of the wind as a state variable in which the slow variant component gives the operating points while the turbulent component is seen as a disturbance that can determine the system to have variations around the operating points.

The power coefficient is one of the most important parameters of the wind turbine because it offers information upon the efficiency of the turbine, it helps defining the control objectives in the below rated regime and also it characterizes the aerodynamic torque that moves the turbine's rotor. The power coefficient and also the thrust coefficient can be expressed in a polynomial form, and depend on two parameters, namely the tip speed ratio λ and the pitch angle β of the blades.

In order to derive the mathematical model, one has used the Lagrange equation that offers a systematic procedure to calculate such models.

$$\frac{d}{dt} \left(\frac{\partial E_c}{\partial \dot{q}_i} \right) - \frac{\partial E_c}{\partial q_i} + \frac{\partial E_d}{\partial \dot{q}_i} + \frac{\partial E_p}{\partial q_i} = Q \quad (6)$$

Here, E_c , E_d , and E_p denote the kinetic, dissipated and potential energies.

After a few calculations, applied for our system, one obtains:

$$\begin{aligned} E_c &= \frac{J_T}{2} \cdot \omega_T^2 + \frac{J_G}{2} \cdot \omega_G^2 + \frac{M_T}{2} \cdot \dot{y}_T^2 + M_P \cdot (\dot{y}_T + r_P \cdot \dot{\zeta})^2 \\ E_d &= \frac{d_A}{2} \cdot (\omega_T - \omega_G)^2 + d_P \cdot (r_P \cdot \dot{\zeta})^2 + \frac{d_T}{2} \cdot \dot{y}_T^2 \\ E_p &= \frac{k_A}{2} \cdot (\theta_T - \theta_G)^2 + k_P \cdot (r_P \cdot \zeta)^2 + \frac{k_T}{2} \cdot y_T^2 \end{aligned} \quad (7)$$

These energies were calculated under the supposition that the generalized force that acts on the rotor is applied on a point situated at the distance r_P on each blade from the hub of the rotor (Fig. 2).

In the above equations, J_T and J_G represent the rotor and the generator moments of inertia, M_T and M_P are the masses of the tower and of the blade, d_P , d_A and d_T represent the damping coefficients for the blade, drive shaft and tower. Similarly, k_P , k_A and k_T stand for the spring coefficients of the blade, drive shaft and tower. θ_T and θ_G are the angular positions of the rotor and generator.

The interconnection of the models of different plant subsystems, leads to a global highly non linear system, mainly because of the expressions of the aerodynamic torque C_{aero} , whose mathematical expression is given by:

$$C_{aero} = \frac{1}{2} \cdot \rho \cdot \pi \cdot R^2 \cdot C_p(\lambda, \beta) \cdot \frac{v^3}{\omega_T} \quad (8)$$

and also due to the nonlinearity of the thrust force F_{aero} .

For control design purposes, we linearized the model around a operating point S_{op} :

$$C_{aero} = D_{c\omega} \cdot \omega_T + D_{c\beta} \cdot \beta + D_{cv} \cdot v \quad (9)$$

$$F_{aero} = D_{f\omega} \cdot \omega_T + D_{f\beta} \cdot \beta + D_{fv} \cdot v$$

Here

$$D_{c\omega} = \left(\frac{\partial C_{aero}}{\partial \omega_T} \right)_{Sop}, D_{c\beta} = \left(\frac{\partial C_{aero}}{\partial \beta} \right)_{Sop}, D_{cv} = \left(\frac{\partial C_{aero}}{\partial v} \right)_{Sop}$$

and

$$D_{f\omega} = \left(\frac{\partial F_{aero}}{\partial \omega_T} \right)_{Sop}, D_{f\beta} = \left(\frac{\partial F_{aero}}{\partial \beta} \right)_{Sop}, D_{fv} = \left(\frac{\partial F_{aero}}{\partial v} \right)_{Sop}.$$

Besides these equations, in order to interconnect the models of the individual subsystems, one must include into the model, the pitch controller. This was modelled here as a first degree order system [Lescher et al. 2005]

$$\frac{\beta}{\beta_{ref}} = \frac{1}{1 + T_\beta \cdot s}, \text{ where } \beta_{ref} \text{ is the desired pitch angle and } \beta$$

is the actual pitch angle of the blades.

We have taken into consideration the fact that the pitch servomotor has some physical limitations, and we have modelled them by including into our model one saturation in the position and one in the speed. For this study we have supposed that the saturation values in position are -45° and 45° , and that the servomotor does not exceed the speed of $10^\circ/s$. In Fig. 4 one can observe the way the pitch servomotor's dynamics were modelled.

Fig. 4 The pitch servomotor dynamics modelling

After combining all these equations, one can put (6) and (1) into the classical state-space representation:

$$\begin{aligned} \dot{x}(t) &= A \cdot x(t) + B \cdot u(t) + E \cdot m_v \\ y(t) &= C \cdot x(t) + D \cdot u(t) \end{aligned} \quad (10)$$

In which

$$A = \begin{pmatrix} 0 & 0 & 0 & 1 & -1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 \\ -51.4 & 0 & 0 & -0.69 & 0.28 & 0 & 0 & -2 & 0.04 \\ 268.29 & 0 & 0 & 1.46 & -1.46 & 0 & 0 & 0 & 0 \\ 0 & -390.47 & 30.35 & 0.15 & 0 & -3.9 & 0.17 & -0.13 & 0.04 \\ 0 & 457.14 & -242.85 & -0.21 & 0 & 4.57 & -1.42 & -0.21 & 0.07 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & -5.55 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & -0.14 \end{pmatrix}$$

$$B = \begin{pmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & -2.44 \cdot 10^{-5} & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 5.55 & 0 \end{pmatrix}^T$$

$$C = \begin{pmatrix} 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0.25 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}, D = \begin{pmatrix} 0 & 0 & 10^{-5} \\ 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$E = (0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 1).$$

The system is multivariable; there have been identified three inputs and four outputs (Fig. 5). In the simulations, the turbulent component of the wind was considered as a white noise passed through a Nichita filter [Nichita et al. 2002] which has the transfer function

$$H_F(s) = K_F \cdot \frac{m_1 \cdot T_F \cdot s + 1}{(T_F \cdot s + 1) \cdot (m_2 \cdot T_F \cdot s + 1)}, \text{ with } T_F = 11/36,$$

$K_F = 4.11$, $m_1 = 0.4$, and $m_2 = 0.25$. Further details about the wind model can be found in [Munteanu et al. 2007].

Fig. 5 The block scheme of the controlled system

As shown in Fig. 5, the input variables of the system are considered: v_m the average value of the wind speed, and the two control variables: the pitch angle, β , and the electromagnetic torque C_{em} .

Here, we have considered the state vector $x^T = (\theta_T - \theta_G, \zeta, y_T, \omega_T, \omega_G, \dot{\zeta}, y_T, \beta, v)^T$, the output of the system $y = (P_{el}, \omega_T, \zeta, y_T)$, and the command signal $u = (\beta, C_{em})$. The first component of the output vector represents the electrical power generated by the turbine. It can be computed as $P_{el} = \omega_G \cdot C_{em}$ but in this paper, its normalized value was used.

The other output variables that we are interested in are: ω_T because the goal is to try to maintain it constant to its nominal value, no matter the changes that appear in the environment, the flap mode of the blades and of the tower ζ and y_T respectively, because, it is desired that these variables be as small as possible.

The two available control variables are the pitch angle and the electromagnetic torque. The numeric values of the wind turbine's parameters can be found in the APPENDIX, at the end of the paper.

3. DESIGN OF THE H_∞ CONTROLLER

As previously said, many control techniques were proposed along the time for different models of wind turbines, depending on the objectives set.

The idea of conveniently sizing a trade-off between energy efficiency and increasing the lifetime of the wind turbines by alleviating fatigue loads is continuously being paid special attention, even when employing controllers like PI or PID. However, these approaches do not allow a rigorous control design in order to perform a fine tuning of the trade-off between the energy performance and the reliability demands [Munteanu et al. 2007].

The LQG regulators proved superior performances in ensuring this objective.

Nevertheless, the Kalman theory supposes that the plant has a linear description, that the exogenous noises and disturbances impinging on the feedback system are stochastic in nature and have known statistical properties. Reality shows that accurate system models are not readily available for industrial problems and in addition, engineers rarely understand the statistical nature of the noise processes that act on the industrial processes [Simon 2006].

Therefore, the H_∞ theory comes to solve this problem by offering a simple synthesis procedure that explicitly addresses questions of modelling errors. The H_∞ controller can work with deterministic systems and it is robust with changes in the model parameters. It minimizes the H_∞ norm of the closed-loop system transfer function and not the mean square error like in the case of an LQG control technique.

The idea of the H_∞ is the minimisation of the effect of the noises and disturbances acting on the system, without making any assumption on them.

The solution proposed in this paper comprises a H_∞ state regulator and a H_∞ filter. The role of the filter is to minimize the worst state estimation error. Thus we obtain a H_∞ output feedback controller combining a state feedback and a filter in a similar way with the well known LQG controller. We will consider first the standard H_∞ control problem [Doyle et al. 1989]. The closed loop system is given in the picture below (Fig.6).

Fig. 6 The general representation of the closed loop system

There, G is the transfer function of the process and K is the H_∞ controller one tries to find. In its general form G can be written as

$$G = \begin{bmatrix} G_{11} & G_{12} \\ G_{21} & G_{22} \end{bmatrix} = \begin{bmatrix} A & B_1 & B_2 \\ C_1 & D_{11} & D_{12} \\ C_2 & D_{21} & D_{22} \end{bmatrix} \quad (11)$$

which corresponds to the following state space process model

$$\begin{aligned} \dot{x} &= A \cdot x + B_1 \cdot w + B_2 \cdot u \\ z &= C_1 \cdot x + D_{11} \cdot w + D_{12} \cdot u \\ y &= C_2 \cdot x + D_{21} \cdot w + D_{22} \cdot u \end{aligned} \quad (12)$$

By making an equivalence between (12) and (10), one can observe the fact that the variable m_v from (10) corresponds to the variable w from (12). The triple (A, B_2, C_2) has to be controllable and observable in order to guarantee the existence of a controller K that internally stabilizes the system. The feedback controller $K(s)$ that is searched, has to make the system internally stable and minimize the H_∞ norm of the transfer function from the perturbation w to the error signal z

$$\min_{K \text{ stabilizing}} \|T_{zw}(s)\|_\infty = \gamma_0$$

Fig. 11 The horizontal movement of the tower

One can observe from the pictures above that the angular speed of the rotor and the electrical power produced by the turbine follow their reference values, while the variables that we wanted to minimize have also very small values.

Namely, the blades suffer a deflection of maximum 8 mm which compared to the dimensions of the blades can be considered insignificant.

Also the tower's displacement does not exceed 4cm, this being again an acceptable value if one thinks at the dimensions of the tower.

The robustness of the system results from the H_∞ controller features, this control guaranteeing the asymptotic stability of the closed loop system as well as the attenuation of the exogenous disturbances.

REFERENCES

- Bianchi D. F., Battista H., "Wind turbine control systems, principles, modeling and gain scheduling design", Springer-Verlag, London, 2002.
- Chen Y-R., Cheung N. C., Wu J., " H_∞ robust control of permanent magnet linear synchronous motor in high performance motion system with large parametric uncertainty", IEEE 33rd Annual Power Electronics Specialists Conference, Vol. 2, pp 535-539.
- Cutululis, N. A., Munteanu, I., Ceanga, E., Culea, M., "Optimal control structure for variable speed wind power system", The annals of "Dunarea de Jos" University of Galati, Fascicle III, pages 95-102, 2002.
- Doyle J. C., Glover K., Khargonekar, Francis B. A., "State space solutions to standard H_2 and H_∞ control problems" IEEE Transactions on Automatic Control, Vol 34, No. 8, pp. 831-847, August 1989.
- Green M, Limebeer D. J. N., "Linear robust control", Prentice Hall Information and System Sciences, August, 1994
- Lescher F., Borne P., "Robust gain scheduling controller for pitch regulated variable speed wind turbine", Studies in Informatics and Control, Vol. 14, No.4, pp 299-315, 2005.
- Lupu L., Boukhezzer B., "Pitch and torque control strategy for variable speed wind turbines", Proceedings EWEC, Athens, 2006.
- Munteanu I., Ceanga E., "Optimal control of wind energy systems – Towards a global approach", Springer, 2007.
- Nichita C., Luca D., Dakyo B., Ceanga E., "Large band simulations of the wind speed for real time wind turbine simulators", IEEE Transactions on Energy Conversion, vol. 17, 2002.
- Nichita C., Luca D., Dakyo B., Ceanga E., Cutululis N.A., "Modelling non stationary wind speed for renewable energy systems control", The Annals of "Dunarea de Jos" University of Galati, Fascicle III, 2000.
- Simon D., "Optimal state estimation – Kalman, H_∞ and Nonlinear Approaches", Wiley-Interscience, 2006.
- Vanegas F. A., Zamacona M., "Robust control solution of a wind turbine - A simulation study", International Master's Thesis in Information Technologies, Halmstadt University, February, 2008.
- Wright A. D., "Modern control design for flexible wind turbines – Technical report", NREL/TP-500-35816, July 2004, pp. 23-26.
- Xing-Jia Y., Chang-Chun G., Yan L., "LPV H -Infinity controller design for variable-pitch variable speed wind turbine", Journal of Shenyang University of Technology, May, 2008
- Zhou K, Doyle J., Glover K., "Robust and optimal control", Prentice Hall, 1995.

Appendix The values of the wind turbine's parameters

THE NUMERICAL VALUES OF THE WIND TURBINE PARAMETERS		
Symbol	Physical measure	Value
J_t	Turbine inertia	214 000 Kg * m ²
J_g	Generator inertia	41 Kg * m ²
M_T	Tower and nacelle mass	35000 kg
M_p	Blade mass	3000 kg
k_p	Blade Stiffness Coefficient	1000 Kg* m ² /s ²
k_T	Tower Stiffness Coefficient	8500 Kg* m/s ²
k_A	Drive Shaft Stiffness Coefficient	11000 Kg* m ² /s ²
d_p	Blade Damping coefficient	10 000 Kg* m ² /s
d_T	Tower Damping coefficient	50 000 Kg* m/s
d_A	Drive shaft damping coefficient	60 000 Kg* m ² /s
r_p	Distance from the rotor hub	8 m
N	Number of blades	2
D	The rotor diameter	34 m
P_n	Nominal Power	400 kW
Ω_{nom}	Nominal rotor speed	4 rad/s
h	Tower height	47 m