

Science Arts & Métiers (SAM)

is an open access repository that collects the work of Arts et Métiers ParisTech researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: <http://sam.ensam.eu>
Handle ID: <http://hdl.handle.net/10985/8704>

To cite this version :

Zhibin ZHOU, Franck SCUILLER, Jean-Frederic CHARPENTIER, Mohamed BENBOUZID, Tianhao TANG - Grid-Connected Marine Current Generation System Power Smoothing Control Using Supercapacitors - In: IECON 2012-38th Annual Conference on IEEE Industrial Electronics Society, Canada, 2012-10 - IECON 2012-38th Annual Conference on IEEE Industrial Electronics Society - 2012

Any correspondence concerning this service should be sent to the repository
Administrator : archiveouverte@ensam.eu

Grid-Connected Marine Current Generation System Power Smoothing Control Using Supercapacitors

Zhibin Zhou, Franck Scuiller, Jean Frédéric Charpentier, Mohamed Benbouzid and Tianhao Tang

Abstract—Swell is the main disturbance for marine tidal speed. The power harnessed by a marine current turbine (MCT) can be highly fluctuant due to swell effect. Conventional Maximum Power Point Tracking (MPPT) algorithm will require the generator to accelerate/decelerate frequently under swell effect and therefore cause severe fluctuations in the generator power. This paper deals with power smoothing control of grid-connected MCT system. In the first step, a modified MPPT algorithm with filter strategy is proposed in the generator side control to reduce the fluctuation of generator power. In the second step, Supercapacitor (SC) Energy Storage System (ESS) is added to compensate the residual power fluctuations. As the average tidal speed is predictable, it is possible to control the SC ESS to compensate the swell effect and realize a smoothed power injected to the grid.

Simulations carried-out on a 1.5 MW direct-driven grid-connected MCT generation system demonstrate that the association of the generator side filter strategy with the SC ESS system achieves a smoothed grid-injected power in case of swell disturbances.

Index Terms—Marine current turbine, power fluctuation, swell effect, power smoothing control, supercapacitor.

I. INTRODUCTION

In the recent years, various turbine technologies have been developed to capture kinetic energy from marine and tidal currents [1]. Exploitable marine currents are mostly driven by the tide, which causes seawater motion regularly each day with a period of approximately 12 h and 24 min (a semidiurnal tide), or with a period of about 24 h and 48 min (a diurnal tide). The astronomic nature of tides makes marine current resource highly predictable with 98% accuracy for decades [2]. The main disturbance for the tide is the swell which causes marine current speed fluctuates on a period about 10 to 20 s. The swell effect will cause the power harnessed by the MCT and the generator to be highly

Fig. 1. General scheme for a direct-drive MCT system with ESS.

fluctuant. This phenomenon deteriorates the quality of power injected into the grid from the MCT generation system.

Energy storage system (ESS) is assumed to be a good solution to smooth power fluctuations, improve the system reliability and provide auxiliary services to the grid [3-4]. In this paper, one 1.5 MW grid-connected MCT generation system is studied. Fig. 1 shows the general system structure. Permanent magnet synchronous generator (PMSG) is chosen as the generator which is connected to the grid through a full sized back-to-back converter. Supercapacitor (SC) is chosen as the ESS type for its high power and high dynamics characteristics [5].

In Section II, the swell effect and marine current speed model are described. In Section III, the turbine model and the generator-side power smooth control strategy with filter algorithm are presented. In Section IV, the grid-side converter control scheme is illustrated and in Section V, the supercapacitor control and the simulation results are presented. The conclusion is given in Section VI.

II. MARINE CURRENT SPEED MODELING

The marine current speed is driven by the tide and the swell. In this paper, the first order Stokes model [6] and JONSWAP spectrum [7] are used to model the swell effect. The total marine current speed is calculated by

$$V(t) = V_{\text{tide}} + \sum_i \frac{2\pi a_i}{T_i} \frac{\text{ch}\left(2\pi \frac{z+d}{L_i}\right)}{\text{sh}\left(2\pi \frac{d}{L_i}\right)} \cos 2\pi \left(\frac{t}{T_i} - \frac{x}{L_i} + \varphi_i \right) \quad (1)$$

It contains two parts: the first item V_{tide} represents the predicted tidal speed, and it can be regarded as a constant (which is set to 2m/s in this paper) during a period less than an hour; the second term represents the harmonic current speeds caused by the swell.

Z. Zhou, F. Scuiller and J.F. Charpentier are with the French Naval Academy, IRENav EA 3634, 29240 Brest Cedex 9, France (e-mail: zhibin.zhou@ecole-navale.fr, Franck.Scuiller@ecole-navale.fr, Jean-Frederic.Charpentier@ecole-navale.fr). Z. Zhou is also with the University of Brest and the Shanghai Maritime University.

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

T. Tang is with the Shanghai Maritime University, 201306 Shanghai, China (email: thtang@shmtu.edu.cn).

This work is supported by Brest Métropole Océane (BMO).

Fig. 2. Swell characteristic.

Fig. 2 shows the main characteristic of the swell: x and z components represent the horizontal and vertical point for the calculation; d is the sea depth; H and L represent the height and length of the swell. Swells refer to ocean waves which propagated over a very long distance after their generating area. This makes swells more stable and regular than normal wind sea waves. In order to model a realistic swell effect, more than one frequency component should be considered. That explains the superposition calculation in the second term of (1). The parameters are calculated based on the wave theory and the swell spectrum. The ϕ_i represents the initial phase angle of each frequency component which is given randomly.

The swell spectrum can be calculated based on the JONSWAP spectrum as follow.

$$S(f) = \beta_J \frac{H_s^2}{T_p^4} \frac{1}{f^5} \exp\left(-\frac{4}{5} \frac{1}{T_p^4} \frac{1}{f^5}\right) \gamma^Y \quad (2)$$

Where, $\beta_J = \frac{0.0624(1.094 - 0.0195 \ln \gamma)}{0.23 + 0.0336\gamma - 0.185(1.9 + \gamma)}$

$$Y = \exp\left[-\frac{(T_p f - 1)^2}{2\sigma^2}\right] \text{ with } \sigma = \begin{cases} 0.07, & f \leq 1/T_p \\ 0.09, & f \geq 1/T_p \end{cases}$$

In the simulation, the sea state of $H_s = 3$ m, $T_p = 13.2$ s is considered, and $\gamma = 7$ is chosen in the (2). Swells have a very narrow range of frequencies so that only a few frequencies need to be chosen for the modeling. The amplitude of each frequency components can be calculated by $a_i = \sqrt{2S(f_i)\Delta f_i}$.

Fig. 3 shows the simulation curve of marine current speed under swell effect. In the simulations, the MCT is supposed to be located at a sea depth of 35 m and the marine current speed is calculated at a depth of 22 m below the sea surface.

Fig. 3. Marine current speed with swell effect.

Fig. 4. Power profile for a marine current turbine.

Fig. 4 shows the estimated produced power of a 1.5 MW horizontal-axis marine current turbine. It can be seen that the swell effect can cause large power fluctuation in the turbine harnessed power, and it may also increase the available tidal energy. The main challenge of connecting the marine current generation system to the power grid is to obtain a stable and smoothed power.

III. MARINE CURRENT TURBINE AND GENERATOR CONTROL

A. Marine Current Turbine Model

The power harnessed by a horizontal-axis MCT can be calculated by the following equation.

$$P = \frac{1}{2} \rho C_p \pi R^2 V^3 \quad (3)$$

In (3), the sea water density ρ and the turbine radius R are considered as constants; V is the marine current speed; C_p is the turbine power coefficient which depends on the turbine blade structure and its hydrodynamics. For typical MCTs, the optimal C_p value for normal operation is estimated to be in the range of 0.35-0.5 [2]. For a given turbine and based on the experimental results, the C_p curve can be numerically approximated as a function of the tip speed ratio ($\lambda = \omega_m V / R$) and the blade pitch angle [8]. In this paper, the MCT is not pitched. The C_p curve for simulations is shown by Fig. 5.

In this paper, a 1.5 MW direct-driven MCT with 8 m of radius is studied. The turbine maximum speed to follow MPPT is 25 rpm (2.62 rad/s) for a marine current of 3.2 m/s. If the marine current exceeds 3.2 m/s, the extracted power

Fig. 5. C_p curve of the marine current turbine.

IV. GRID-SIDE CONVERTER CONTROL

The circuit and the control scheme of grid-connection part are shown in Fig. 12. The main function of the grid-side converter is to keep the DC bus voltage stable and to regulate the active and reactive grid-injected power. The dynamic model for the grid-connection part in d - q frame can be written as

$$\begin{cases} e_d = -R_g i_{dg} - L_g \frac{di_{dg}}{dt} + \omega_g L_g i_{qg} + v_{dg} \\ e_q = -R_g i_{qg} - L_g \frac{di_{qg}}{dt} - \omega_g L_g i_{dg} + v_{qg} \end{cases} \quad (10)$$

For the grid part, the d -axis is oriented to the grid voltage vector, and the grid active power is controlled by the d -axis current. The q -axis current reference is set to zero when there is no grid reactive power requirement. The outside DC bus voltage loop is to keep the DC bus voltage at a given value and to produce the d -axis current reference.

V. SUPERCAPACITOR FOR GRID POWER SMOOTHING

The SC ESS is connected to the DC bus with a bi-directional current DC/DC converter (so-called buck-boost chopper). Fig. 13 shows the main structure of the SC part: the supercapacitor is modeled by a large capacitor C_{sc} in series with a small resistance R_{sc} ; L_{sc} is the buffer inductor; D_1 and D_2 are the duty ratios for the two switches of the bidirectional DC/DC converter.

If the converters losses are neglected, the power from the SC can be expressed as follows:

$$P_{sc}(t) = P_{generator}(t) - P_{grid}(t) \quad (11)$$

The SC aims to compensate the generator power fluctuation due to the swell. As the average tidal speed is predictable, the expected grid-injected power can be estimated based on the tidal speed. The SC is then controlled to absorb the difference between the generator produced

Fig. 13. Supercapacitor and the bidirectional DC/DC converter.

Fig. 14. Control scheme of the bidirectional DC/DC converter.

power and the expected power transferred to the grid. Based on the buck-boost control [9], the supercapacitor voltage can be controlled as

$$V_{sc} = D_1 V_{dc} = (1 - D_2) V_{dc} = D V_{dc} \quad (12)$$

The State of Charge (SoC) of the SC is calculated by,

$$SoC = \frac{E_{sc}}{E_{rated}} = \frac{0.5 C_{sc} V_{sc}^2}{0.5 C_{sc} V_{rated}^2} = \left(\frac{V_{sc}}{V_{rated}} \right)^2 \quad (13)$$

From (12) and (13), the control signal D (duty ratio) can be deduced as,

$$D = \frac{V_{rated}}{V_{dc}} \sqrt{SoC} \quad (14)$$

Fig. 14 shows the duty ratio control scheme. When $I_{grid} > I_{target}$, the duty ratio will rise to increase the SC voltage and make the SC absorb the power from the DC bus. When $I_{grid} < I_{target}$, the SC voltage will decrease to make SC release the stored power. I_{target} is the current reference representing the smoothed DC current that we expect to transmit to the grid-side converter.

Fig. 15. Grid phase voltage and current (without ESS).

Fig. 16. Smoothed grid phase current by the supercapacitor.

Fig. 17. Supercapacitor SoC.

Fig. 18. Powers in different parts of the system.

Fig. 15 and 16 show the grid phase voltage and current simulation waveforms. The grid voltage magnitude is assumed to be constant, thereby the variations of grid current magnitude can reflect the fluctuations of the grid-injected power. Therefore, Fig. 16 illustrates the SC ability to alleviate grid power fluctuations: the power transferred into the grid is significantly smoothed.

Fig. 17 shows the SC SoC variations. The initial SoC is set to 0.5, and the SC module is activated after 20 sec (when the swell effect is introduced). Fig. 18 illustrates the powers in different parts of the system. The active grid power is shown in this figure since the grid reactive power is controlled to be zero by the grid-side converter.

VI. CONCLUSION

Marine tidal speed can be severely disturbed by the swell, which makes the total marine current speed be highly fluctuant. This phenomenon can cause large power fluctuations in a marine current turbine generation system. Conventional MPPT algorithm can cause more severe generator power fluctuations under the swell effect as clearly shown in this paper. The effectiveness of the proposed modified MPPT algorithm with filter strategy has been confirmed by simulations. Indeed, the achieved results have shown the ability to greatly reduce the generator power fluctuations. The remaining generator power fluctuations are further compensated by integrating supercapacitor module as the energy storage system. The duty ratio of the supercapacitor side bidirectional DC/DC converter is controlled by the charge/discharge requirements to absorb the fast power fluctuations. The obtained simulation results show the efficient operation of the supercapacitor that leads to a great reduction of grid power fluctuations.

APPENDIX

TABLE I
SYSTEM PARAMETER LIST

Sea depth	35 m
Depth for swell effect calculation	22 m
Turbine blade radius	8 m
System total inertia	$1.3131 \times 10^6 \text{ kg} \cdot \text{m}^2$
Generator rated power	1.5 MW
Generator rated phase voltage	520 V
Generator rated EMF	546 V

Generator rated phase current	961.5 A
DC-bus rated voltage	1500 V
Rotor rated speed	25 rpm
Pole pair number	120
Permanent magnet flux	2.458 Wb
Generator stator resistance	0.0081 Ω
Generator d - q axis inductance	1.2 mH
DC-bus capacitor	13 mF
DC-bus resistance	0.2 m Ω
Grid-side resistance	0.1 m Ω
Grid-side inductance	1.5 mH
Grid frequency	50 Hz
Grid phase voltage	690 V
ESS-side buffer inductor	1.0 mH
ESS rated energy	2.0 kWh
SC rated voltage	750 V
SC capacitance	31.5 F
SC resistance	36 m Ω

TABLE II
PI CONTROLLER PARAMETERS

Generator speed loop	$K_p = 87000, K_i = 7.9$
Generator d -axis current loop	$K_p = 3.4, K_i = 455$
Generator q -axis current loop	$K_p = 3.4, K_i = 455$
DC-bus voltage loop	$K_p = 3, K_i = 25$
Grid d -axis current loop	$K_p = 0.2, K_i = 50$
Grid q -axis current loop	$K_p = 0.2, K_i = 50$
Supercapacitor current loop	$K_p = 70, K_i = 130$

REFERENCES

- [1] S. Benelghali, M.E.H. Benbouzid and J. F. Charpentier, "Marine tidal current electric power generation technology: State of the art and current status," in *Proceedings of the 2007 IEEE IEMDC*, Antalya (Turkey), vol. 2, pp. 1407-1412, May 2007.
- [2] S. Benelghali, R. Balme, K. Le Saux, M.E.H. Benbouzid, J.F. Charpentier and F. Hauville, "A simulation model for the evaluation of the electrical power potential harnessed by a marine current turbine," *IEEE Journal on Oceanic Engineering*, vol. 32, n°4, pp. 786-797, October 2007.
- [3] H. Ibrahim, A. Ilinca and J. Perron, "Energy storage systems-Characteristics and comparisons," *Renewable and Sustainable Energy Reviews*, vol. 12, n°5, pp.1221-1250, June 2008.
- [4] S. Vazquez, S.M. Lukic, E. Galvan, L.G. Franquelo and J.M. Carrasco, "Energy storage systems for transport and grid applications," *IEEE Trans. Industrial Electronics*, vol. 57, n°12, pp.3881-3895, December 2010.
- [5] Z. Zhou, M.E.H. Benbouzid, J.F. Charpentier, F. Scuiller and T. Tang, "Energy storage technologies for smoothing power fluctuations in marine current turbines," in *Proceedings of the 2012 IEEE ISIE*, Hangzhou (China), May 2012.
- [6] R. Bonnefille, *Mouvements de la Mer (in French). Techniques de l'Ingénieur*, C4610, pp.1-19, 2010.
- [7] Y. Goda, *Random Seas and Design of Maritime Structures*. Advanced Series on Ocean Engineering, vol.33, World Scientific: Singapore, 2010.
- [8] J.G. Slootweg, S.W.H. de Haan, H. Polinder and W.L. Kling, "General model for representing variable speed wind turbines in power system dynamics simulations," *IEEE Trans. Power Systems*, vol. 18, n°1, pp.144-151, February 2003.
- [9] M. Ortuzar, J. Dixon and J. Moreno, "Design, construction and performance of a buck-boost converter for an ultracapacitor-based auxiliary energy system for electric vehicles," in *Proceedings of the 2003 IEEE IECON*, Roanoke (USA), pp. 2889-2894, November 2003.