

HAL
open science

Balanced Active and Reactive Control Applied to a Grid Connected Five Level Inverter

Chabakata Mahamat, Mickaël Petit, François Costa, Rym Marouani,
Abdelkader Mami

► **To cite this version:**

Chabakata Mahamat, Mickaël Petit, François Costa, Rym Marouani, Abdelkader Mami. Balanced Active and Reactive Control Applied to a Grid Connected Five Level Inverter. International journal of advanced computer science and applications (IJACSA), 2017, 8 (10), pp.207-216. 10.14569/IJACSA.2017.081027 . hal-01676018

HAL Id: hal-01676018

<https://hal.science/hal-01676018>

Submitted on 5 Jan 2018

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.

Balanced Active and Reactive Control Applied to a Grid Connected Five Level Inverter

Chabakata MAHAMAT

University of Tunis El Manar,
Faculty of Sciences of Tunis &
ENS of Paris-Saclay
Laboratories: SATIE & LAPER

Mickaël PETIT

National Conservatory of Arts and
Crafts (Cnam) of Paris, CNRS,
Laboratory: SATIE
Cachan, France

François COSTA

Université Paris Est Créteil
ESPE of Créteil, CNRS,
Laboratory: SATIE
Cachan, France

Rym MAROUANI

University of Tunis El Manar
Faculty of Sciences of Tunis, Laboratory: LAPER
Tunis, Tunisia

Abdelkader MAMI

University of Tunis El Manar
Faculty of Sciences of Tunis, Laboratory: LAPER
Tunis, Tunisia

Abstract—This paper presents a balanced active and reactive power control, using a Phase Locked Loop for synchronization, and applied to a grid connected Five Level Inverter. The energy source of the system can be a photovoltaic generator or a wind turbine. We size the passive elements of the system and explain the value of the system architecture using a Five Level Inverter when compared to a classical grid connected system. We also compare the balanced active and reactive power control to an unbalanced active and reactive power control. The simulation results obtained by using Matlab Simulink and Simpowersystems are presented and discussed in this paper.

Keywords—Balanced control; grid connected system; multilevel inverter

I. INTRODUCTION

Maximizing the power transfer from the energy source to the electrical grid and optimizing the system dynamics both depend on the used static converter technology and its control algorithms [1]. In grid-connected system, we must use a *LCL* filter to connect the inverter to the utility grid in order to obtain a good attenuation of high frequency harmonics generated by the inverter [1], [2], [7]. This is the case of [1]-[3], [15], [17] and [18]. However, using a *LCL*-filter requires a sophisticated control, due to the increase in filter order. Insofar as it is no longer possible to control the system using traditional controllers (*PI*: Proportional Integral), we must use other types of control such as cascade controllers, sliding mode control, fuzzy logic control as in [11], [12] and [16].

To solve this problem, we propose an architecture of grid-connected system using a Five-Level Inverter (*FLI*) with an interleaved *L*-filter and controlled by a balancing *PQ*-control. The use of this innovative structure using a *FLI* in this domain should allow a decrease in filter volume and a gain in system reliability, and in energy quality.

So the objectives of this work are to analyze the grid-connected system using an *FLI* with an interleaved *L*-filter and to show the value of this architecture compared to the classical grid-connected system. We are particularly interested in balancing control and sizing of this system, in a context of use in Africa where the cost, reliability and energy quality issues of the system should be taken into account. The considered grid is a low voltage grid (230 V) with a frequency equal to fifty hertz (50 Hz) but likely to vary, in which a maximum power of five point two kilowatts (5.2 kW) is injected. Those are the standards of the national electricity company of Chad (*SNE*: Société Nationale d'Electricité du Tchad).

This work is organized as follows: Section II describes the system under study, Section III presents the *FLI* principle, Section IV presents the sizing of passive elements, and Section V details the system's modeling and control. Finally, the simulation results and discussion are provided in Section VI.

II. DESCRIPTION OF THE SYSTEM

Fig. 1 shows the proposed architecture of the grid connected system and its control.

This system is composed of two parts: a continuous part (*DC*) and an alternative part (*AC*). The *DC* part is the energy source which can be a photovoltaic generator or a wind turbine. The *AC* part is composed by the *FLI*, the utility grid and is controlled by a balanced active and reactive power control (*PQ* - control). A Phase-Locked Loop (*PLL*) is used to synchronize the system with the grid. The balanced *PQ* - control is composed of two control loops : an external control loop to control the output current in the Park frame and an internal control loop for local balancing of the cell currents which is done in the abc frame.

Fig. 1. Grid connected system and its control.

III. PRINCIPLE OF THE FIVE-LEVEL INVERTER (FLI)

The simplified diagram of the three-phase FLI is shown in Fig. 2, where $x = a, b, c$ is the phase name of the FLI. It is a parallel structure composed of four interleaved cells.

Fig. 2. Simplified diagram of the FLI with L-filter.

As in a classical inverter, the two switches of the same inverter arm are controlled complementarily to avoid short circuits. $K_{ix} = \overline{K'_{ix}}$; Where $i = \{1,2,3,4\}$ is the cell number. The q different switching cells are shifted by $\frac{T_{sw}}{q}$ and controlled with the same duty cycle [4], [5]. Where $q = 4$ and T_{sw} is the switching period. The three phases of the inverter (a, b, c) are also shifted by $\frac{2\pi}{3}$.

To simplify, the study of the three-phase inverter can be reduced to a single phase. Fig. 3 shows the output voltage waveforms of the FLI and classical inverter (two-level inverter) for one phase when a RL load is connected (For specifications of the FLI + load, cf. Table 2).

Fig. 3. Waveforms of the voltage vs. time.

Contrary to the waveform of the classical two-level inverter (Fig. 3(b)), the waveform of the FLI is more sinusoidal (Fig. 3(a)). Indeed, this waveform is less rich in harmonics. Moreover, these harmonics are at the apparent frequency which is equal to q times the switching frequency, so they are easy to filter. We can therefore use small caliber passive elements to make the filter.

Furthermore, we can see in Fig. 3(a) that the waveform of the voltage has five voltage levels (two alternating positive + two alternating negative + zero level); hence, the name of the Five Level Inverter (FLI).

IV. MODELING AND SIZING OF THE SYSTEM

A. Grid modeling

1) Medium voltage model of the grid

The considered medium voltage line (15 kV) of the SNE grid has a distance $d = 9.3$ km and a section $S = 185$ mm²

[8]. So, the resistance of the medium voltage line (R_{1g}) is calculated in (1).

$$R_{1g} = \frac{\rho \cdot d}{s} \quad (1)$$

Where ρ is the aluminum resistivity. In the case of Chad which is a hot country with an ambient temperature substantially equal to $T_{amb} = 40^\circ\text{C}$ [8], we can consider a maximum temperature equal to $T = 75^\circ\text{C}$. In addition, this temperature corresponds to the temperature indicated in the datasheet of the considered transformer [9]. In this case, $\rho = 3.5929 \cdot 10^{-8} \Omega \cdot \text{m}$ (if $T = T_0 = 20^\circ\text{C}$, $\rho = \rho_0 = 2.941 \cdot 10^{-8} \Omega \cdot \text{m}$) and $R_{1g} = 1.8 \Omega$.

The linear reactance is equal to $X_l = 0.4 \Omega/\text{km}$ [8]. So the grid medium voltage line inductance is given in (2).

$$L_{1g} = \frac{X_l \cdot d}{\omega} \quad (2)$$

Where ω is the grid pulsation ($\omega = 2\pi f$). For $f = 50 \text{ Hz}$, we obtain $L_{1g} = 11.8 \text{ mH}$.

2) Low voltage model of the grid

To switch from the medium voltage model to the low voltage model, we use the transformer model seen Fig. 4.

Fig. 4. Simplified transformer model.

By neglecting the losses in the transformer, we can write the power conservation relation in (3).

$$V_{1g} \cdot i_{1g} = V_{2g} \cdot i_{2g} \quad (3)$$

With $V_{1g} = Z_{1g} \cdot i_{1g}$, $V_{2g} = Z_{2g} \cdot i_{2g}$ and using (3), we can write (4).

$$Z_{2g} = Z_{1g} \cdot \left(\frac{i_{1g}}{i_{2g}}\right)^2 \quad (4)$$

On the other hand,

$$m = \frac{V_{2g}}{V_{1g}} = \frac{i_{1g}}{i_{2g}} \quad (5)$$

$$\text{So } i_{1g} = m \cdot i_{2g} \quad (6)$$

Using (6), (4) becomes (7).

$$Z_{2g} = m^2 \cdot Z_{1g} \quad (7)$$

Therefore,

$$\begin{cases} R_{2g} = m^2 \cdot R_{1g} \\ L_{2g} = m^2 \cdot L_{1g} \end{cases} \quad (8)$$

Where,

V_{1g} and V_{2g} are the medium and low grid line-to-phase voltages respectively;

i_{1g} and i_{2g} are the medium voltage side and low voltage side grid currents;

Z_{1g} and Z_{2g} are the medium voltage side and low voltage side grid impedances ;

R_{1g} and R_{2g} are the medium voltage side and low voltage side grid resistances;

L_{1g} and L_{2g} are the medium voltage side and low voltage side grid inductances;

And m is the voltage ratio.

Note: R_{1g} , L_{1g} , R_{2g} and L_{2g} are not represented in Fig. 4. Only the internal elements (R_m , L_m , R_s , L_s) of the transformer are presented in Fig. 4. The line capacitor is neglected here, so the grid impedance is only composed of its resistance and inductance.

To simplify, we set: $R_{2g} = R_g$, $L_{2g} = L_g$ and $Z_{2g} = Z_g$.

The transformer line-to-phase voltages are: $U_1 = 15 \text{ kV}$ and $U_2 = 400 \text{ V}$ [8].

So, $V_{1g} = \frac{U_1}{\sqrt{3}} = 8.66 \text{ kV}$, $V_{2g} = \frac{U_2}{\sqrt{3}} = 230 \text{ V}$ and $m = 0.0267$.

Thus, using (8), we obtain the grid impedance parameters of the low voltage model: $R_g = 1.3 \text{ m}\Omega$ and $L_g = 8.4 \text{ }\mu\text{H}$.

So the module of the grid impedance is given in (9).

$$Z_g = \sqrt{R_g^2 + (L_g \cdot \omega)^2} \quad (9)$$

Where $\omega = 2\pi f$ is the grid pulsation (f is the grid frequency).

For $f = 50 \text{ Hz}$, we obtain $Z_g \approx R_g = 3 \text{ m}\Omega$.

B. Impedance of the transformer

The model of the considered transformer is shown in Fig. 4. Some characteristics of this transformer are given in Table 1 [9].

TABLE I. CHARACTERISTICS OF THE TRANSFORMER

Symbol	Parameter	Value	Unit
S_n	Rated power	250	kVA
U_1	Primary phase-to-phase rated voltage	15	kV
V_1	Primary line-to-phase rated voltage	8.66	kV
U_{20}	Phase-to-phase open circuit secondary voltage	410	V
V_{20}	Line-to-phase open circuit secondary voltage	237	V
u_{cc}	Short circuit voltage	4	%
I_{10}	Open circuit current	0.5	%
P_j	Losses due to load at 75°C	3250	W
P_f	Open circuit losses	300	W

1) Open circuit test and magnetic elements calculation

The magnetic elements R_m and L_m of the transformer are calculated by the open circuit test as indicated in (10) and (12).

$$R_m = \frac{V_1^2}{P_{10}} \quad (10)$$

$$X_m = \frac{V_1^2}{Q_{10}} \quad (11)$$

$$L_m = \frac{X_m}{\omega} \quad (12)$$

Where: R_m is the magnetic resistance; X_m is the magnetic reactance; P_{10} is the active iron losses; Q_{10} is the reactive iron losses and L_m is the magnetic inductance.

The active and reactive iron losses are calculated as follows:

$$S_{10} = V_1 \cdot I_{10} \quad (13)$$

$$I_{10} = 0.5\% \cdot I_{1n} \quad (14)$$

$$I_{1n} = \frac{S_n}{3 \cdot V_1} \quad (15)$$

On the other hand, characteristics of the Table 1 are given in the case of a three-phase system. For the active iron losses of one phase P_{10} , we can consider the open circuit losses (P_f) divided by three as shown in (16).

$$P_{10} = \frac{P_f}{3} \quad (16)$$

So the reactive iron losses are calculated in (17).

$$Q_{10} = \sqrt{S_{10}^2 - P_{10}^2} \quad (17)$$

By injecting (16) in (10), (17) in (11) and using Table 1, we obtain: $R_m = 750 \text{ k}\Omega$ and $X_m = 1.854 \cdot 10^5 \Omega$. Finally, using (12) we obtain $L_m = 590.208 \text{ H}$.

2) Short circuit test and serial elements calculation

The serial resistance R_s and inductance L_s of the transformer are calculated by the short circuit test. The formula of the serial resistance is given in (18).

$$R_s = \frac{P_j}{3 \cdot I_{2n}^2} \quad (18)$$

Where I_{2n} is the rated secondary current.

$$I_{2n} = \frac{S_n}{3 \cdot V_{20}} \quad (19)$$

By (18) and (19) and using table I, we obtain $R_s = 8.8 \text{ m}\Omega$.

The mainly parameters which allow to calculate the serial inductance of the transformer L_s are the following:

$$V_{2cc} = \frac{u_{cc}}{100} \cdot m \cdot V_1 \quad (20)$$

$$S_{cc} = V_{2cc} \cdot I_{2n} \quad (21)$$

For the active short circuit losses of one phase P_{cc} , we can consider the losses due to load P_j divided by three as shown in (22). Because the parameters of Table 1 are given in the case of a three-phase system.

$$P_{cc} = \frac{P_j}{3} \quad (22)$$

$$Q_{cc} = \sqrt{S_{cc}^2 - P_{cc}^2} \quad (23)$$

$$X_s = \frac{Q_{cc}}{I_{2n}^2} \quad (24)$$

$$L_s = \frac{X_s}{\omega} \quad (25)$$

Where: V_{2cc} is the secondary short circuit voltage; S_{cc} is the apparent short circuit losses; P_{cc} is the active short circuit losses; Q_{cc} is the reactive short circuit losses and X_s is the reactance of the transformer.

By considering the above parameters, we obtain $L_s = 81 \mu\text{H}$.

Note: We can neglect the magnetic resistance R_m and inductance L_m of the transformer because they have very high values and are connected in parallel (cf. Fig. 4). Thus the internal resistance and inductance of the transformer are equal to the serial resistance and the inductance: $L_t = L_s$ and $R_t = R_s$. So the module of the transformer's impedance is given in (26).

$$Z_t = \sqrt{R_t^2 + (L_t \cdot \omega)^2} \quad (26)$$

For = 50 Hz, we obtain $Z_t = 27 \text{ m}\Omega$.

C. Impedance of the Cable

We consider that the distance between the common connection point of the grid and our installation is equal to $d_1 = 200 \text{ m}$. For this short distance, the capacitor of the cable can be neglected and the model of the cable is only composed of a resistance and an inductance. In addition, a three-phase aluminum cable with a section equal to $S = 6 \text{ mm}^2$ is selected.

The formula of the cable resistance R_c is indicated in (27).

$$R_c = \rho \frac{d_1}{S} \quad (27)$$

Where ρ is the aluminum resistivity ($\rho = 3.5929 \cdot 10^{-8} \Omega \cdot \text{m}$ at $T = 75 \text{ }^\circ\text{C}$). So we obtain $R_c = 1.2 \Omega$.

And the formula of the cable inductance L_c is given in (28).

$$L_c = \frac{X_c}{\omega} \quad (28)$$

Where X_c is the reactance of the cable.

$$X_c = X_l \cdot d_1 \quad (29)$$

Where X_l is the linear reactance of the cable ($X_l = 0.08 \text{ m}\Omega/\text{m}$) [8]. By injecting (29) in (28), we obtain $L_c = 51 \mu\text{H}$. So the impedance of the cable is given in (30).

$$Z_c = \sqrt{R_c^2 + (L_c \cdot \omega)^2} \quad (30)$$

For $f = 50 \text{ Hz}$, we obtain $Z_c \approx R_c = 1.2 \Omega$.

D. The Interleaved Inductance (Filter Inductance)

The four inductances of the interleaved L - filter are identical. The value of these inductances is selected to obtain a

current harmonic distortion *THD* of less than five percent ($THD < 5\%$) in order to respect the connection standard *IEEE1547* [10]. In addition, nowadays there are photovoltaic inverters on the market with a *THD* lower than or equal to 3%. Therefore, we are focusing on those existing solutions. Fig. 5 shows the *THD* of current versus (*vs*) inductance.

Fig. 5. Selection of the interleaved filter inductance.

We can see in Fig. 5 that for $L = 2.5$ mH, $THD < 3\%$, so this inductance value will be selected. Therefore, we use four identical inductances to make the interleaved *L*-filter ($L_1 = L_2 = L_3 = L_4 = L_f = 2.5$ mH).

The passive elements of our system are summarized in Table 2. To compare filter volumes, the same inductance values are considered both in the classical inverter and in the *FLI*.

TABLE II. SPECIFICATIONS OF THE PASSIVE ELEMENTS

Symbol	Parameter	Value		Unit
		classical inverter	FLI (q = 4)	
P_{max}	Maximum power	5.2	5.2	kW
V_{DC}	DC bus voltage	700	700	V
V_g	Grid RMS voltage	230	230	V
L_g	Grid side inductance	8.4	8.4	μ H
L_t	Transformer inductance	81	81	μ H
L_c	Cable inductance	51	51	μ H
L_f	Filter inductance	2.5	2.5	mH
R_f	Binding filter resistance	0.5	0.5	Ω
R_c	Cable resistance	1.3	1.3	Ω
R_t	Transformer resistance	8.8	8.8	m Ω
R_g	Grid side resistance	1.3	1.3	m Ω
f_{sw}	Switching frequency	20	20	kHz
f	Grid frequency	50	50	Hz
$I_{o,max}$	Maximum output current	11.28	10.67	A
$I_{L,max}$	Maximum cell current	11.28	3	A
ΔI_{cell}	Cell current ripple	0.62	0.3	A
$\Delta I_{o,max}$	Output current ripple	0.62	0.01	A

Note: The maximum amplitude of output current shown in this table takes into account the current ripple. Its fundamental value is equal to: $I_{max} = 10.66$ A.

Using Table 2, we calculate and compare the volumes of passive elements as follows [7], [13]:

❖ In general:

- Energy:
$$W = \frac{1}{2} L I_{L,max}^2 \quad (31)$$

- Volume:
$$Vol \propto W^{3/4} \quad (32)$$

$$Vol \propto \frac{1}{2} L^{3/4} I_{L,max}^{3/2} \quad (33)$$

So,

❖ Three-phase classical inverter ($I_{L,max} = I_{o,max}$):

$$Vol_1 \propto 3 \cdot \frac{1}{2} \cdot L_f^{3/4} \cdot I_{o,max}^{3/2} \quad (34)$$

❖ Three-phase *FLI* (q = 4):

$$Vol_2 \propto 3q \cdot \frac{1}{2} \cdot L_f^{3/4} \cdot I_{L,max}^{3/2} \quad (35)$$

By (4) and (5), the volume ratio is follows:

$$\lambda = \frac{Vol_2}{Vol_1} = \frac{q^{3/4} \cdot I_{L,max}^{3/2}}{I_{o,max}^{3/2}} = 0.388 \quad (36)$$

Note: $\lambda < 1 \Rightarrow Vol_2 < Vol_1$, so the overall volume is reduced in the case of *FLI* although many components are required.

V. MODELING AND CONTROL OF THE SYSTEM

A. Output Current Control (External Loop)

By considering the internal resistance of our system's components (filter, cable, transformer and grid), the simplified diagram of the grid-connected *FLI* is shown in Fig. 6.

Fig. 6. Simplified connection diagram to the grid [7].

Mathematical models of Fig. 6 are the following:

- In the *abc* frame:

$$V_x = L \frac{di_x}{dt} + R i_x + V_g \quad (37)$$

Where V_x , V_g and i_x are the inverter voltage, the grid voltage and the grid current respectively. L is the total inductance ($L = L_f + L_c + L_t + L_g$) whereas R is the total resistance ($R = R_f + R_c + R_t + R_g$).

- In the Park frame:

$$\begin{cases} L \frac{dI_d}{dt} = -RI_d + L\omega I_q + V_d - V_{dg} \\ L \frac{dI_q}{dt} = -RI_q - L\omega I_d + V_q - V_{qg} \end{cases} \quad (38)$$

V_d, V_{dg} and I_d are the d -axis inverter voltage, grid voltage and grid current respectively whereas V_q, V_{qg} and I_q are the q -axis components; ω is the pulsation ($\omega = 2\pi f$).

B. Transfer Function of the Filter

In equation (38), we set [7]:

$$\begin{cases} U_d = L \omega I_q + V_d - V_{dg} \\ U_q = -L\omega I_d + V_q - V_{qg} \end{cases} \quad (39)$$

Using the Laplace transform we obtain:

$$\begin{cases} H_d(s) = \frac{I_d(s)}{U_d(s)} = \frac{1}{Ls+R} \\ H_q(s) = \frac{I_q(s)}{U_q(s)} = \frac{1}{Ls+R} \end{cases} \quad (40)$$

The transfer function of the PI controller is given in (41).

$$C(s) = k_p + \frac{k_i}{s} \quad (41)$$

Using (38), we calculate the system transfer function $H(s)$ and we do the dq-axis current control loop in Fig. 7. Where, s is the Laplace operator.

Fig. 7. dq-axis current control loop [7].

Fig. 8. Internal Loop and PWM bloc.

The system open loop transfer function is given in (42).

$$GO(s) = C(s).H(s) = \frac{k_p + \frac{k_i}{s}}{Ls+R} \quad (42)$$

The closed loop transfer function is given in (43).

$$GF(s) = \frac{GO(s)}{1+GO(s)} = \frac{V_{DC}(k_p s + k_i)/L}{s^2 + \left(\frac{R+k_p}{L}\right)s + \frac{k_i}{L}} \quad (43)$$

C. Calculation of the PI Parameters (k_p, k_i)

The denominator of a second order system is giving in (44).

$$s^2 + 2z\omega_i s + \omega_i^2 \quad (44)$$

By identifying the denominator of (43) with (44), the parameters of the PI controller are obtained in (45) [7].

$$\begin{cases} k_p = 2z\omega_i L - R \\ k_i = L\omega_i^2 \end{cases} \quad (45)$$

Where z is the damping factor, ω_i is the filter pulsation ($\omega_i = \frac{1}{t_i}$; with t_i is the time constant). We consider $z = 0.707$ eliminating the system oscillations.

Using Table 2, we obtain: $L = 2.6$ mH , $R = 1.7 \Omega$, $t_i = \frac{L}{R} = 1.5$ ms and $\omega_i = 648$ rad.

So the PI controller parameters for the external loop are: $k_p = 0.708$ and $k_i = 1.107 \cdot 10^3$.

D. Control of the Cell Currents (Internal Loop)

The internal loop combined with the Pulse Width Modulation (PWM) bloc is shown in Fig. 8.

Where: i_{ix} are the cell currents whereas i_{ix}^* are the references cell currents obtained after inverse Park transform of dq -axis; $i = 1,2..q$ is the cell identifier where q is the number of cells; V_y^* is the array of reference voltages obtained after inverse Park transform before balancing; $y = 1,2,3$ is the phase number before balancing And V_x^* is the array of reference voltages obtained after balancing operation ($x = a, b, c$ is the phase name).

Our control system can be assimilated to a cascade control with an external loop to control the output current and an internal loop for the cell currents control. In the case of the two cascaded loops, the internal loop must be faster than the external loop [13]. To calculate the *PI* parameters of the cell currents (internal loop), we have chosen a bandwidth smaller than ten times the switching frequency. We chose a value of $f_i = 2$ kHz for this frequency. Moreover, the damping factor chosen is $z = 0.707$ which gives a fast response without overshooting [14]. The total inductance and resistance values are $L = 2.6$ mH and $R = 1.7 \Omega$. For these parameters and with the defined bandwidth and damping factor values, we calculate the values of the *PI* parameters (k_{p1} and k_{i1}) by using (45) [14]. So (45) becomes (46).

$$\begin{cases} k_{p1} = 2z\omega_{i1}L - R \\ k_{i1} = L\omega_{i1}^2 \end{cases} \quad (46)$$

Where $\omega_{i1} = 2\pi f_i$ is the pulsation corresponding to the bandwidth; k_{p1} and k_{i1} are the *PI* parameters for the internal loop. We obtain $k_{p1} = 45.22$ and $k_{i1} = 4.17 \cdot 10^5$.

VI. SIMULATION RESULTS AND DISCUSSION

The simulation is done using Matlab Simulink and SimPower Systems by considering the specifications given in Table 2.

So in order to test the developed control, we set

$Q^* = 0$ and P^* is varied on time (t) as follows:

- for $t \in [0 \ 1]$ s, $P^* = 5.2$ kW
- for $t \in [1 \ 2]$ s, $P^* = 3.2$ kW
- and for $t \in [2 \ 3]$ s, $P^* = 5.2$ kW.

Where Q^* and P^* are the reactive and active power references respectively.

Some simulation results are shown in Fig. 8 to 14. We can see in Fig. 8 that the current waveform varies according to P^* . This is normal because by varying P^* we indirectly vary the current (i_{abc}^*) (This variation is also noticeable in Fig. 9 and 10). Thus, the developed control tracks the references and can be validated.

Fig. 9 and 10 show the waveforms of the cell currents without and with balancing respectively. The balancing of cell currents is necessary to evenly distribute the output current between the different cells in order to increase the reliability of the system [4], [5], [14]. Note that the output current is equal to q times the cell current ($i_x = q \cdot i_{ix}$).

Fig. 11 shows the waveform of the three-phase grid voltage where we can see that the voltage is sinusoidal and smooth. Therefore, our system injects current into the grid without disturbing it.

To check the condition of current frequency and grid frequency matching, we need a Phase Locked Loop (*PLL*) to synchronize our system with the grid [6]. Fig. 12 shows the superposition of the injected current into the grid of the phase a , on the simple grid voltage curve of the same phase. We can see that the current (i_a) and the grid voltage (V_a) are in phase and have the same frequency (50 Hz).

Fig. 13 shows the current and voltage Total Harmonic Distortion (*THD*). The *THD* of the current is equal to 2.82 % (cf. Fig. 13(a)) whereas the *THD* of the voltage is equal to 3.56 % (cf. Fig. 13(b)). Both *THD* respect the IEE1547 standard which requires *THD* to be smaller than 5 % for the first 50 harmonics [10].

Fig. 9. Three phase output current (i_{abc}).

Fig. 10. Unbalanced cells currents (i_{ia}) for one phase.

Fig. 11. Balanced cells currents (i_{ia}) for one phase.

Fig. 12. Waveform of the inverter output voltage.

Fig. 13. PLL simulation result.

Fig. 14. Frequency analysis curves.

VII. CONCLUSION

The sizing of passive elements and simulation results showed the value of the *FLI* converter. The strengths of this inverter are the quality of the waveforms (see Fig. 3), the reliability of the system obtained by using several cells and the reduction of the output filter volume. The developed balanced *PQ* - control allowed to follow the instructions while balancing the currents flowing through the switching cells of the *FLI*. The balancing of cells currents is very important to increase the reliability of the system. The interleaved *L* - filter has been sized to obtain a current *THD* equal to 2.82 % and a voltage *THD* equal to 3.56 %.

However, the disadvantage of the proposed architecture is the number of semiconductors used to make the *FLI*.

Fortunately, this disadvantage can be mitigated by the reliability of the system and the low price of the semiconductors [7].

In the future, it would be interesting to take into account the impact of the neighbor's consumption on our system.

REFERENCES

- [1] A. Reznik, M. S.-D. (2012). LCL Filter Design and Performance Analysis for Grid Interconnected Systems . Power Electronics and Machines in Wind Application (PEMWA), IEEE , 1-7.
- [2] Xu Renzhong, X. L. (2013). Design and Research on the LCL Filter in Three-Phase PV Grid-Connected Inverters. International Journal of Computer and Electrical Engineering , Vol. 5, No. 3.
- [3] BAYOUMI, E. H. (2015). Three-phase LCL-filter for Grid-connected Inverter Using Cooperative Bacteria Foraging Optimization . Wesas transactions on Systemes and Control , Volume 10.

- [4] Fabien, A. (2011). Onduleur multicellulaire parallèle à ICT: commande équilibrante, analyse,modélisation, et optimisation des performances
- [5] CEM. PhD thesis, ENS-CACHAN, Cachan, France.
- [6] Guepratte, K. (2011). Onduleur triphasé à structure innovante pour application aéronautique. PhD thesis, Université de Grenoble.
- [7] Nguyen, V. L. (2015). Couplage des systemes photovoltaïques et des vehicules electriques au reseau Problemes et solutions. PhD thesis Université de Grenoble.
- [8] Mahamat, C., Petit, M., Marouani, R., Gautier, C., Mami, A., & Costa, F. Decoupled PQ control applied to a multicellular parallel inverter for grid-connected photovoltaic system.: IEEE Conference Publications: 2016 17th International Conference on Sciences and Techniques of Automatic Control and Computer Engineering (STA). Sousse, Tunisia.
- [9] SNE. (2015). FORMATION SUR LE RESEAU ELECTRIQUE DE LA SNE. N'djamena,Tchad: Document technique de la Societé Nationale d'Electricité (SNE).
- [10] France Transo, S. E. (2010). transformateurs TPC de distribution HTA/BT. Minera, distribution publique : Transformer Datasheet.
- [11] Standard 1547, I. (2003). IEEE Standard for Interconnecting Distributed Resources with Electric Power Systems.
- [12] Housseem CHAOUALI (*), H. O. (2017). Energy Management Strategy of a PV/Fuel Cell/Supercapacitor Hybrid Source Feeding an off-Grid Pumping Station. UR-LAPER, UR17ES11, Faculty of Sciences of Tunis,University of Tunis El Manar, 2092 Tunis, Tunisia: (IJACSA) International Journal of Advanced Computer Science and Applications.
- [13] Soomaiya Hamid, N. Z. (2017). ReCSDN: Resilient Controller for Software Defined Networks. Systems Research Laboratory, Department of Computer Science, FAST National University of Computer and Emerging Sciences,Karachi, Pakistan: (IJACSA) International Journal of Advanced Computer Science and Applications.
- [14] Jean-Paul Ferrieux et François Forest (1999): Alimentation à découpage Convertisseurs à résonance, Principes-composant-modélisation. 3rd edition DUNOD, Paris.
- [15] Michel Beltrami. Contribution à l'optimisation de l'ensemble convertisseur / filltres de sortie vis à vis des contraintes CEM avion. Energie électrique. PhD thesis, Institut National Polytechnique de Toulouse - INPT, 2011.
- [16] Marco Liserre, F. B. (2005). Design and Control of an LCL-Filter-Based Three-Phase Active Rectifier. IEEE TRANSACTIONS ON INDUSTRY APPLICATIONS, VOL. 41, NO. 5, SEPTEMBER/OCTOBER 2005.
- [17] APPLICATIONS, VOL. 41, NO. 5, SEPTEMBER/OCTOBER 2005.
- [18] Housseem CHAOUALI (*), H. O. (2017). Improving the Control Strategy of a Standalone PV Pumping System by Fuzzy Logic Technique. (IJACSA) International Journal of Advanced Computer Science and Applications Vol. 8, No. 3, 2017.
- [19] S. V. Araujo, A. E. (2007). LCL Filter design for grid-connected NPC inverters in offshore wind turbines. The 7th International Conference on
- [20] Tsai-Fu Wu, S. M.-C.-W. An Improved Resonant Frequency Based Systematic LCL Filter Design Method for Grid-Connected Inverter . DOI 10.1109/TIE.2017.2682004, IEEE Transactions on Industrial Electronics.