

DFIG Driven Wind Turbine Grid Fault-Tolerance Using High-Order Sliding Mode Control

Mohamed Benbouzid, Brice Beltran, Marwa Ezzat, Sylvie Breton

► To cite this version:

Mohamed Benbouzid, Brice Beltran, Marwa Ezzat, Sylvie Breton. DFIG Driven Wind Turbine Grid Fault-Tolerance Using High-Order Sliding Mode Control. International Review on Modelling and Simulations, 2013, 6 (1), pp.29-32. hal-00874382

HAL Id: hal-00874382

<https://hal.science/hal-00874382>

Submitted on 17 Oct 2013

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.

DFIG Driven Wind Turbine Grid Fault-Tolerance Using High-Order Sliding Mode Control

Mohamed Benbouzid¹, Brice Beltran¹, Marwa Ezzat^{1,2} and Sylvie Breton¹

Abstract—This research note deals with grid fault-tolerance of a doubly-fed induction generator-based wind turbine using high-order sliding mode control. Indeed, it is proposed to assess the main and attractive features of high-order sliding modes which are robustness against external disturbances (e.g. grid) and chattering-free behavior (no extra mechanical stress on the drive train). Simulations using the NREL FAST code on a 1.5-MW wind turbine are carried-out to evaluate ride-through performances of high-order sliding mode control. **Copyright © 2013 Praise Worthy Prize S.r.l. - All rights reserved.**

Keywords: Wind turbine, doubly-fed induction generator (DFIG), control, second-order sliding mode, grid fault-tolerance.

Nomenclature

WT	=	Wind Turbine;
DFIG	=	Doubly-Fed Induction Generator;
ω_{mr}	=	Wind turbine rotor speed;
T_g	=	Generator electromagnetic torque;
J_t	=	Turbine total inertia (kg m ²);
K_t	=	Turbine total external damping;
V, I, ϕ	=	Voltage, Current, Flux;
T_{em}	=	Electromagnetic torque;
R, L, M	=	Resistance, Inductance, Mutual inductance;
σ	=	Leakage coefficient, $\sigma = 1 - M^2/L_s L_r$;
ω_r, ω_s	=	Angular speed, Synchronous speed;
s, p	=	Slip, Pole pair number.

I. Introduction

Fault ride-through specifications listed in modern transmission and distribution grid codes specify that wind-turbine generators must remain connected to electricity networks at voltage levels well below nominal [1]. Achieving reliable operation at greatly reduced voltage levels is proving problematic. A particular problem is that standard controllers designed for reliable operation around nominal voltage levels will not work as designed during low network voltages that can occur during a fault. A consequence of this is greatly increased currents, which may lead to converter failure. Achieving ride-through requirement for DFIG-based wind turbine is a significant technical issue on which turbine manufacturers are working and for which some control-based solutions are proposed. Therefore, this short communication assesses one of the main features of a sliding mode approach which is robustness against

external disturbances (e.g. grid). In particular, high-order sliding mode control is adopted as it presents attractive features such as chattering-free behavior (no extra mechanical stress), finite reaching time, and robustness with respect to external disturbances (grid) and unmodeled dynamics (generator and turbine) [2].

II. Wind Turbine Modeling Briefly

The turbine modeling is inspired from [2]. In this case, the following simplified model is adopted for the turbine for control purposes.

$$J_t \dot{\omega}_{mr} = T_a - K_t \omega_{mr} - T_g \quad (1)$$

DFIG control system is usually defined in the synchronous d - q frame fixed to the stator flux for a decoupled control. For simplification purposes, the q -axis is aligned with the stator voltage and the stator resistance is neglected. These will lead to

$$\begin{cases} \frac{dI_{rd}}{dt} = \frac{1}{\sigma L_r} \left(V_{rd} - R_r I_{rd} + s \omega_s \sigma L_r I_{rq} - \frac{M}{L_s} \frac{d\phi_{sd}}{dt} \right) \\ \frac{dI_{rq}}{dt} = \frac{1}{\sigma L_r} \left(V_{rq} - R_r I_{rq} - s \omega_s \sigma L_r I_{rd} - s \omega_s \frac{M}{L_s} \phi_{sd} \right) \\ T_{em} = -p \frac{M}{L_s} \phi_{sd} I_{rq} \end{cases} \quad (2)$$

III. DFIG-Based Wind Turbine Control

Setting the reactive power to zero leads to the following rotor reference current.

$$I_{rd_ref} = \frac{V_s}{\omega_s M} \quad (3)$$

The DFIG-based wind turbine control objective is to optimize the wind energy capture by tracking the optimal torque T_{ref} . This control objective can be formulated by the following tracking errors.

$$\begin{cases} e_{I_{rd}} = I_{rd} - I_{rd_ref} \\ e_{T_{em}} = T_{em} - T_{ref} \end{cases} \quad (4)$$

Then we will have

$$\begin{cases} \dot{e}_{I_{rd}} = \frac{1}{\sigma L_r} \left(V_{rd} - R_r I_{rd} + s \omega_s L_r \sigma I_{rq} - \frac{M}{L_s} \frac{d\phi_{sd}}{dt} \right) - \dot{I}_{rd_ref} \\ \dot{e}_{T_{em}} = -p \frac{M}{\sigma L_s L_r} \phi_s \left(V_{rq} - R_r I_{rq} - s \omega_s L_r \sigma I_{rd} - s \omega_s \frac{M}{L_s} \phi_{sd} \right) - \dot{T}_{ref} \end{cases} \quad (5)$$

The proposed second-order sliding mode control approach has been designed using the supertwisting algorithm (6) [2].

$$\begin{cases} \dot{V}_{rd} = y_1 + B_1 \left| e_{T_{em}} \right|^{\frac{1}{2}} \text{Sgn}(e_{T_{em}}) \\ \dot{y}_1 = +B_2 \text{Sgn}(e_{T_{em}}) \\ \dot{V}_{rq} = y_2 - B_3 \left| e_{I_{rd}} \right|^{\frac{1}{2}} \text{Sgn}(e_{I_{rd}}) \\ \dot{y}_2 = -B_4 \text{Sgn}(e_{I_{rd}}) \end{cases} \quad (6)$$

where

$$\begin{cases} B_1 > \frac{\Phi_2}{\sigma L_r}, \quad B_2^2 \geq \frac{4\Phi_1(B_1 + \Phi_1)}{\sigma^2 L_r^2 (B_1 - \Phi_1)}, \\ G_1 = \frac{1}{\sigma L_r} \left(s \omega_s \sigma L_r I_{rq} - \frac{M}{L_s} \frac{d\phi_{sd}}{dt} - R_r I_{rd} \right) - \dot{I}_{rd_ref} \\ \left| \dot{G}_1 \right| < \Phi_1 \\ B_3 > p \frac{M}{\sigma L_s L_r} \Phi_1, \quad B_4^2 \geq \frac{4\Phi_2(B_3 + \Phi_2)}{\sigma^2 L_r^2 (B_3 - \Phi_2)} \\ \left| \dot{G}_2 \right| < \Phi_2 \\ G_2 = -p \frac{M}{\sigma L_s L_r} \phi_s \left(R_r I_{rq} - s \omega_s \sigma L_r I_{rd} - s \omega_s \frac{M}{L_s} \phi_{sd} \right) - \dot{T}_{ref} \end{cases} \quad (7)$$

Figure 1 illustrates the proposed control strategy for a DFIG-based wind turbine [2-3].

IV. Simulation Results using the FAST Code

Numerical validations, using FAST with Matlab-Simulink[®] have been carried out on the NREL WP 1.5-MW wind turbine [3].

In the following, the second-order sliding mode tracking performances (robustness) are assessed during two main grid faults.

IV.1. Frequency Variation

In case of generation loss, the grid frequency falls rapidly. The proposed control strategy has been therefore tested in case of frequency fall from 50 Hz to 48 Hz (Fig. 2). Figure 3 clearly shows that the frequency fall has practically no effect on the torque.

Fig. 1. The proposed control structure.

IV.2. Unbalanced Voltage Sags

When unbalanced sags occur, the main problem is that very high current, torque, and power oscillations appear at double of the electrical frequency, forcing a disconnection.

Figure 5 demonstrates successful ride-through performance using the proposed control technique during the unbalanced voltage sags of Fig. 4. Indeed, an almost constant torque is achieved. Moreover, good tracking performances are also achieved in terms of DFIG rotor current (Fig. 6).

Fig. 2. Grid voltage during a frequency variation.

Fig. 3. Torque tracking performance: Reference (green) and real (blue).

Fig. 4. Grid voltage.

Fig. 5. Torque tracking performance: Reference (blue) and real (green).

Fig. 6. Current I_{rd} tracking performance: Reference (blue) and real (green).

V. Conclusion

This research note dealt with a second-order sliding mode control of doubly-fed induction-based wind turbine for grid fault-tolerance. Preliminary results in case of frequency variation and voltage unbalance sags show promising successful ride-through performances.

References

- [1] M. Tsili and S. Papathanassiou, "A review of grid code technical requirements for wind farms," *IET Renewable Power Generation*, vol. 3, n°3, pp. 308-332, September 2009.
- [2] B. Beltran, T. Ahmed-Ali and M.E.H. Benbouzid, "High-order sliding mode control of variable speed wind turbines," *IEEE Trans. Industrial Electronics*, vol. 56, n°9, pp. 3314-3321, September 2009.
- [3] B. Beltran, M.E.H. Benbouzid, T. Ahmed-Ali and H. Mangel, "DFIG-based wind turbine robust control using high-order sliding modes and a high gain observer," *International Review on Modelling and Simulations*, vol. 4, n°3, pp. 1148-1155, June 2011.

¹University of Brest, EA 4325 LBMS, Rue de Kergoat, CS 93837, 29238 Brest Cedex 03, France (e-mail: Mohamed.Benbouzid@univ-brest.fr).

²Mansoura University, Department of Electrical Engineering, Mansoura, Egypt (email: mm_ezzat@mans.edu.eg).

Mohamed El Hachemi Benbouzid was born in Batna, Algeria, in 1968. He received the B.Sc. degree in electrical engineering from the University of Batna, Batna, Algeria, in 1990, the M.Sc. and Ph.D. degrees in electrical and computer engineering from the National Polytechnic Institute of Grenoble, Grenoble, France, in 1991 and 1994, respectively, and the Habilitation à Diriger des Recherches degree from the University of Picardie “Jules Verne,” Amiens, France, in 2000.

After receiving the Ph.D. degree, he joined the Professional Institute of Amiens, University of Picardie “Jules Verne,” where he was an Associate Professor of electrical and computer engineering. Since September 2004, he has been with the Institut Universitaire de Technologie of Brest, University of Brest, Brest, France, where he is a Professor of electrical engineering. His main research interests and experience include analysis, design, and control of electric machines, variable-speed drives for traction, propulsion, and renewable energy applications, and fault diagnosis of electric machines.

Brice Beltran was born in Arles, France, in 1981. He received the Engineer degree in electrical engineering, from Ecole Nationale Supérieure d’Ingénieurs des Etudes et Techniques d’Armement (ENSIETA), Brest, France, in 2006, and the Ph.D. degree in electrical engineering in 2010 from the University of Brest, Brest, France.

In 2006, he joined the DGA (Délégation Générale pour l’Armenent) as an Engineer and Technical Expert in information systems. In January 2010, he joined the LBMS Lab (EA 4325) as an Associate Member. His current research interests include modeling and control of renewable energy applications.

Marwa Ezzat was born in Mansoura, Egypt. She received the B.Sc. and the M.Sc. degrees in electrical engineering from Mansoura University, Mansoura, Egypt, in 1998 and 2004, respectively. In 2011, she received the Ph.D. degree also in electrical engineering from the Ecole Centrale de Nantes, Nantes, France.

After receiving the Ph.D. degree, she joined Mansoura University where she is a Lecturer at the Engineering Faculty. Since November 2012, she is Postdoctoral Fellow at the University of Brest, Brest, France at the LBMS Lab.

Dr. Ezzat main research interests and experience include control of electric machines and variable-speed drives for renewable energy applications.

Sylvie Lojou Breton was born in Toulouse, France, in 1960. She received the M.Sc. and Ph.D degrees in electrical engineering from the University of Rennes, Rennes, France, in 1984 and 1989, respectively.

Since September 1989, she has been an Associate Professor with the Institut Universitaire de Technologie of Brest, University of Brest, Brest, France. She was a Research Associates with the LabSTICC Telecom Bretagne from 1989 to 2004, working on material dielectric microwave characterization. Since 2005, she has been a member of the LBMS Lab (EA 4325) working on NDT.