

HAL
open science

Full State Regulation of the Modular Multilevel DC converter (M2DC) achieving minimization of circulating currents

Francois Gruson, Yafang Li, Philippe Delarue, Philippe Le Moigne, Frederic Colas, Xavier Guillaud

► **To cite this version:**

Francois Gruson, Yafang Li, Philippe Delarue, Philippe Le Moigne, Frederic Colas, et al.. Full State Regulation of the Modular Multilevel DC converter (M2DC) achieving minimization of circulating currents. IEEE Transactions on Power Delivery, 2019, pp.1-1. 10.1109/TPWRD.2019.2942527. hal-02432666

HAL Id: hal-02432666

<https://hal.science/hal-02432666v1>

Submitted on 8 Jan 2020

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.

Full State Regulation of the Modular Multilevel DC converter (M2DC) achieving minimization of circulating currents

F. Gruson, *Member, IEEE*, Y. Li, P. Le Moigne, *Member, IEEE*, P. Delarue, F. Colas, *Member, IEEE*, X. Guillaud, *Member, IEEE*,

Abstract— The M2DC exploits the interleaving between the three legs of an MMC to realize a promising uninsulated DC/DC converter to interconnect HVDC grids. This paper details a current and energies decoupled model of the M2DC. The major idea proposed in this paper is focused on the full energy control generating optimal current references to minimize the internal currents magnitude. The energy sum and difference models are fully detailed. Both current and energy control loops are based on the model inversion principle in order to control all the state variables. The proposed control is based a dynamic control developed with the model inversion principle associated with an optimization of the current magnitude deduced from a quasi-static analysis. All dynamics of the system are then explicitly controlled, which guarantee a good dynamic behavior during the transient. Therefore, current and energy controls are presented in detail. Simulation results show the dynamic behavior of the converter for various operating points.

Index Terms— Converter control, DC-DC modular multilevel converter, HVDC converter, Modular Multilevel DC converter, M2DC, MMC

I. NOMENCLATURE

The upper and lower arm components are denoted by “ u ” and “ l ” as shows Fig. 1.

$C_u; C_l$	Equivalent upper and lower SM capacitance.
C_{tot}	Equivalent upper and lower equivalent Arm capacitance.
i_s	Lower side phase current.
i_{diff}	Differential current.
$N_u; N_l$	Upper and lower number of SM
$n_u; n_l$	Number of activated SMs in upper / lower arm
P^*	Power reference set on the low voltage DC side
φ	Angle between V_{mlAC} and $-V_{muAC}$
T, ω	Period, pulsation of AC variables
θ	Angle between I_{sAC} and I_{diffAC}

θ_v	Angle between V_{sAC} and V_{diffAC}
r, l	Arm resistance and inductance.
r_s, l_s	DC output resistance and inductance
$v_{diff}; v_s$	Decoupled modulated arm voltages, respectively (controlling $i_{diff}; i_s$)
$v_{mu}; v_{ml}$	Upper / lower modulated arm voltages
$v_{Ctotu}; v_{Ctotl}$	Upper / lower equivalent arm capacitor voltage.
W_c^Σ	Phase stored energy
W_c^Δ	Difference energy between arms in a leg.

II. INTRODUCTION

In the last decades, many HVDC links have been commissioned and many others are under development. Multi-Terminal DC grids (MTDC) have been proposed to build upon existing point-to-point HVDC links to increase their flexibility and robustness. The interconnections of existing HVDC schemes face however technical hurdles, coming primarily from differing voltage levels originating from incoordination between projects and evolving technology. DC/DC converters with a bidirectional power flow capability may thus be required. However, the voltage ratings of such converters prohibit the use of classic DC/DC topologies. As presented in [1] to [5], major topologies for DC/DC converters in the high-voltage area are based on the Modular Multilevel Converter (MMC) architecture, thanks to its modular property, high efficiency and growing technological maturity.

Among these various propositions, the Modular Multilevel DC Converter (M2DC) described in Fig. 1 offers an attractive uninsulated topology. It is composed of at least two interleaved legs, interconnected across the two DC terminal voltages. Each leg consists of two arms made of series-connected Sub-Modules (SMs). The topology of these SMs can be either of half-bridge and/or full-bridge types (see Fig. 1) depending if a DC-fault blocking capability is required on one DC bus or another, since this requires negative voltage capability.

The M2DC inherits some advantages from MMC [6], namely low switching frequency of individual semiconductors and low harmonic content in the current waveforms.

Furthermore, the M2DC requires fewer submodules (SM) compared to the “Dual Active Bridge MMC topology” since the stacks only process part of the total converter power. This limits its overall cost and power losses (when a similar balancing control algorithm and therefore a similar switching frequency are used).

Several control challenges have already been identified in the MMC literature as noted in [7]-[8]. In the past decade, significant efforts have been poured into the modeling and control of the AC/DC original version of the MMC, but relatively few studies have been focused on the M2DC structure and, by extension, its control. The functioning principles of the M2DC were first proposed in [9], then its design and steady state operation validating the technological viability of the M2DC topology shortly after in [10]. Following publications combined design and control studies as in [11]-[12].

Fig. 1. Schematic representation of the M2DC.

Even if MMC and M2DC share similarities, a first major difference has to be highlighted: contrary the MMC, M2DC continuously requires internal AC currents to balance the stored energies in its upper and lower arms [11][12], even in steady state. As with the MMC, two different types of AC currents may be used: one AC current flows through the first DC terminal (top of legs in Fig. 1, circulating currents between the arms) and another one flow through the second DC terminal (middle of the legs in Fig. 1). In a MMC, these currents are the phase currents injected into the AC grid, with its frequency imposed by the grid and phase by the active and reactive operating point. In the M2DC, these AC currents are not injected into any AC grid. It can be concluded that additional degrees of freedom are available in the M2DC in the form of frequency, phase and amplitude of these internal AC components. Therefore, the control derived for the MMC has to be revisited for the M2DC. This is a second major difference.

Internal M2DC AC current components are collectively canceled at both the first and second DC terminals thanks to the interleaved leg operation, foregoing the use of AC filters. However, the choice of these new control parameters may have a very great influence on the magnitude of these AC currents and therefore on the sizing of the SM switches, capacitors and converter losses. For certain options, the magnitude of the AC current can be four times larger than the DC current. This phenomenon has been clearly explained in [11]. An optimization process is proposed to minimize the AC circulating internal currents of the M2DC. However, several state variables are not controlled. From the understandings made on the MMC, presented in [13] and [14] for the well-known Circulating Current Suppressing Control (CCSC), a partial control of state variables may induce instability of the converter. This partial control is interesting and open opportunities but potentially risky for HVDC applications. Moreover, as with CCSC in MMC, the lack of control of the upper arm current will generate a large transient current in case of DC fault.

The aim of this paper is to expand the idea developed in [12] in a more general control which ensures a full control of all the state variables of the M2DC in order to avoid the potential instabilities mentioned previously. For doing so, a methodology similar to MMC control methods (i.e. decoupling control & control of all leg state variables) is used but all the degrees of freedom with internal AC choices (eg frequency, amplitude, phase) are used to minimize the internal currents.

The average arm model and a static analysis of the M2DC are introduced in the section III. Then, the M2DC currents model and control are presented in section IV. Section V develops the M2DC energy models and controls. The last section presents the simulation results validating the proposed model and control scheme.

III. AVERAGE ARM MODEL AND STATIC ANALYSIS OF THE MODULAR MULTILEVEL DC CONVERTER (M2DC)

Since the three legs are similar (Fig. 1), the M2DC internal AC currents have the same amplitude and a phase shift equal to $2\pi/3$ is generated between each leg to obtain a continuous current on each DC side as shown in [9] (a generalized M2DC with m legs would use a phase shift of $2\pi/m$). Then, the analysis of the topology and the design of the control are focused on a single leg (Fig. 2) to simplify the presentation.

Due to the large number of SMs in the M2DC, a simplified averaged arm model is used for dynamic and steady-state analysis. This simplified averaged arm model is agnostic to the types of SMs used (e.g. half or full bridges) and considers that the balancing control algorithm of the voltage of each submodule is operating properly. Assumptions as well as the methodology to demonstrate the validity of this model are presented in [15].

For each arm, it is possible to define a modulated voltage $v_{m,j}$ and a modulated current $i_{Ctot,j}$ where j represents the upper (u) or the lower (l) arm:

$$\begin{cases} v_{mj} = m_j \cdot v_{Ctotj} \\ i_{Ctotj} = m_j i_j \end{cases} \quad \text{with } m_j = \frac{n_j}{N_j} \quad (1)$$

$$C_{tot} \frac{dv_{Ctotj}}{dt} = m_j i_j \quad \text{with } C_{tot} = \frac{C_j}{N_j} \quad (2)$$

v_{Ctotj} is defined as the sum of all the submodules capacitor voltages in the arm j . (1) and (2) are identical to an ideal chopper. An equivalent model composed of an ideal chopper and an equivalent capacitor could therefore replace the arm SMs. This equivalent average model of a M2DC leg is presented in the gray box of Fig. 2.

Fig. 2. Equivalent average M2DC arm model.

A simplified M2DC design is chosen to lighten the presentation of the original control. In this paper, capacitors C_{totu} and C_{totl} are considered equal and named C_{tot} .

In the sequel, all the losses are neglected. Let's define $v_{mu,DC}$, $v_{ml,DC}$, $i_{u,DC}$ and $i_{l,DC}$ as the DC components of v_{mu} and v_{ml} , i_u and i_l

$$\begin{cases} v_{mu,DC} = v_{dc1} - v_{dc2} \\ v_{ml,DC} = v_{dc2} \end{cases} \quad ; \quad \begin{cases} i_{u,DC} = i_{dc1} \\ i_{l,DC} = i_{dc1} - i_s \end{cases} \quad (3)$$

P is defined as the power flowing through the M2DC. $P_{u,DC}$, $P_{l,DC}$ are the upper and the lower average arm powers generated by the above defined DC components. They have opposite values:

$$\begin{cases} P_{u,DC} = (1 - \alpha)P \\ P_{l,DC} = (\alpha - 1)P \end{cases} \quad \text{with } \alpha = \frac{v_{dc2}}{v_{dc1}} \quad (4)$$

Unlike MMC, these powers are not zero in steady state, as they are proportional to power P and ratio α (ratio between the voltages v_{dc1} and v_{dc2}) as presented in (4). The energy stored in the M2DC arms cannot remain stable naturally as the average powers in each arm are not equal to zero. Some AC components have to be introduced to stabilize the arm energies [11]. Some new notations also have to be introduced:

$$\begin{cases} v_{mu} = v_{muDC} + v_{muAC} = v_{dc1} - v_{dc2} + v_{muAC} \\ v_{ml} = v_{mlDC} + v_{mlAC} = v_{dc2} + v_{mlAC} \end{cases} \quad (5)$$

These components generate AC power in the upper and lower arm ($P_{u,AC}$, $P_{l,AC}$). The level of energy in the arm is stable if:

$$\begin{cases} P_{u,AC} = -P_{u,DC} = (\alpha - 1)P \\ P_{l,AC} = -P_{l,DC} = (1 - \alpha)P \end{cases} \quad (6)$$

Then, the aim of the control is to create the appropriate AC voltage components to stabilize the internal energy level.

The M2DC arm model is characterized by 4 independent state variables: the upper and lower equivalent arm capacitor voltages (v_{Ctotu} ; v_{Ctotl}), and two currents (for example one arm currents and the output current). The other arm current is therefore a consequence of the first 2 one). In consequence, the control needs four controllers to regulate each state variable independently. The DC component of the power manages the power flow through the converter. The AC component of the power guarantees the internal stability of the stored converter energy. The following sections describe the proposed original control.

IV. M2DC CURRENT MODEL LOOP DESIGN

In a first step, M2DC currents have to be controlled. For designing the control, a model is needed. Based on Kirchoff laws, it is possible to determine the following relationships:

$$i_s = i_u - i_l \quad (7)$$

$$v_{dc1} = l \frac{di_u}{dt} + r i_u + v_{mu} + l \frac{di_l}{dt} + r i_l + v_{ml} \quad (8)$$

$$l \frac{di_l}{dt} + r i_l + v_{ml} = l_s \frac{di_s}{dt} + r_s i_s + v_{dc2} \quad (9)$$

$$v_{dc1} = l \frac{di_u}{dt} + r i_u + v_{mu} + l_s \frac{di_s}{dt} + r_s i_s + v_{dc2} \quad (10)$$

As for the MMC [6][15], these equations are coupled. New variables (11) are defined to design a controller for an uncoupled system:

$$\begin{cases} v_{diff} = \frac{v_{mu} + v_{ml}}{2} \\ v_s = \frac{-v_{ml} + v_{mu}}{2} \\ i_{diff} = \frac{i_u + i_l}{2} \end{cases} \quad (11)$$

Using (11) in (7) to (10) yields:

$$\frac{v_{dc1}}{2} = l \frac{di_{diff}}{dt} + r i_{diff} + v_{diff} \quad (12)$$

$$\frac{v_{dc1}}{2} - v_{dc2} = \left(\frac{l}{2} + l_s\right) \frac{di_s}{dt} + \left(\frac{r}{2} + r_s\right) i_s + v_s \quad (13)$$

From these equations, the current model of the M2DC is created as shown in the upper part of Fig. 3. The lower part of the Fig. 3 shows i_s and i_{diff} current control loops based on the method of the current model inversion. This principle is deeply detailed in [6], [15] for the MMC and in [11] for the M2DC. In the sequel, all the electrical references will be symbolized by the label *, e.g. v_{mu}^* . For the steady-state analysis, relations (12) and (13) is simplified by neglecting r and r_s (losses).

Fig. 3. Current model and current control loops of the M2DC.

DC and AC current references must be generated from a higher control level to ensure the power flow and to maintain the stored arm energy stability.

V. M2DC ENERGY MODELS AND CONTROLS

As introduced in section III and shown in [11] and [12], AC and DC current references have to be defined. The current references i_s^* and i_{diff}^* are split in AC and DC components:

$$i_{diff}^*(t) = i_{diffDC}^* + I_{diffAC}^* \sqrt{2} \cos(\omega^* t) \quad (14)$$

$$i_s^*(t) = i_{sDC}^* + I_{sAC}^* \sqrt{2} \cos(\omega^* t - \theta^*) \quad (15)$$

where I_{diffAC}^* and I_{sAC}^* are the RMS value of i_{diff} and i_s AC components. θ^* is the angle references between the AC components of i_{diff} and i_s .

The DC component of i_s^* ensures the DC power flow in the converter when the DC component of the i_{diff}^* controls the stored energy inside the converter. As it is shown later, several degrees of freedom on the definition of the AC current component: $(I_{diffAC}^*, I_{sAC}^*, \theta^*, \omega^*)$, exists. The main focus of this section is to describe the choice operated on the degrees of freedom based on energetic considerations.

A. M2DC energy legs model

W_u and W_l are defined as the stored energy in the upper and the lower arm. Relationships between the power and the stored energy of each arm are presented in (16) and (17).

$$\begin{aligned} \frac{dW_u}{dt} &= \frac{d}{dt} \left(\frac{1}{2} C_{tot} v_{Ctotu}^2 \right) = v_{mu} \cdot i_u \\ &= (v_{diff} - v_s) \cdot \left(i_{diff} + \frac{i_s}{2} \right) \end{aligned}$$

$$\begin{aligned} \frac{dW_l}{dt} &= \frac{d}{dt} \left(\frac{1}{2} C_{tot} v_{Ctotl}^2 \right) = v_{ml} \cdot i_l \\ &= (v_{diff} + v_s) \cdot \left(i_{diff} - \frac{i_s}{2} \right) \end{aligned}$$

From the previous equation, the stored energy in the upper and lower arm are coupled. Let's define W_c^Σ and W_c^Δ as the

sum and the difference of the stored energy in the arm,

$$W_c^\Sigma = W_u + W_l \quad (18)$$

$$W_c^\Delta = W_u - W_l \quad (19)$$

As for the MMC, summing and subtracting these previous equations lead to a set of decoupled equations:

$$\frac{dW_c^\Sigma}{dt} = 2v_{diff} \cdot i_{diff} + v_s \cdot i_s \quad (20)$$

$$\frac{dW_c^\Delta}{dt} = v_{diff} \cdot i_s + 2v_s \cdot i_{diff} \quad (21)$$

Decomposing each element of (20) and (21) by its DC and AC parts, it is possible to conclude that the DC current component controls the average value of the sum of energy (W_c^Σ), and the AC one controls the average value of the difference of energy W_c^Δ . More details can be found in [11].

Fig. 4 shows the general architecture of the energy control of the M2DC. The inputs of this model are the current references and the outputs are the stored energies into the upper and lower arm capacitors. An energetic model is therefore required to design the controller.

The objective of the energy control is therefore to generate the AC and DC component references (i_{diffDC}^* , i_{sDC}^* , I_{diffAC}^* , I_{sAC}^* , θ^*) defined in (14) and (15).

Fig. 4. General architecture of the M2DC energy legs controls.

(16) B. M2DC energy sum model and control

In this part, current loops are supposed to be implemented with such a high dynamic (few milliseconds against a few tens or hundreds of milliseconds for the energies) that the currents may be assimilated to their references. Using the definition in (18), the model of the energy can be derived from (16) and (17):

$$P_C^\Sigma = \left\langle \frac{dW_c^\Sigma}{dt} \right\rangle_T = 2v_{dc1} \cdot i_{diffDC} + P \left(\frac{v_{dc1}}{2v_{dc2}} - 1 \right) \quad (22)$$

, where P is the power flowing through the M2DC and P_C^Σ is the power requirement for the energy sum control. $\langle x \rangle_T$ denotes the mean value of x on T period, T being the period of the internal AC components of the M2DC leg.

From (22), it is possible to design the control of the energy sum as depicted in Fig. 5. The energetic model is reversed to define the control and obtain the DC component current reference i_{diffDC}^* .

The inversion of the model implies that the control must define $P_C^{\Sigma*}$. a PI controller is used in the closed loop system.

Since only the average value of W_c^Σ is controlled a low-pass filter must be added on the measurement.

Fig. 5. Block diagram of energy sum loop via model inversion.

Finally, the energy sum control is very similar to the control developed for the MMC [6],[15].

C. M2DC energy difference control

The main difference between MMC and M2DC comes from the energy difference control which is the aim of this paper. As previously, currents are assimilated to their references in the model.

However, different degrees of freedom may be identified and the choice which is operated at this stage may have a large influence on the magnitude of the internal currents.

1) General architecture of the energy difference control

Using the definition in (19), the model of the energy difference can be derived from (16) and (17) [11].

$$P_C^\Delta = \langle \frac{dW_c^\Delta}{dt} \rangle_T = 2P(1 - \frac{v_{dc2}}{v_{dc1}}) - Z_{W_c^\Delta} I_{sAC} I_{diffAC} \sin(\theta^*) \quad (23)$$

Where the impedance $Z_{W_c^\Delta}$ is defined as:

$$Z_{W_c^\Delta} = (2\sqrt{(\frac{r}{2} + r_s)^2 + (\frac{l}{2} + l_s)^2} \omega^2 - \sqrt{r^2 + l^2} \omega^2) \quad (24)$$

P_C^Δ is the AC power requirement to balance the upper and lower energy.

Neglecting the resistive element, the impedance $Z_{W_c^\Delta}$ could

be assimilated to $2l_s$. To get a stable value of W_c^Δ , P_C^Δ has to be null (23). Since the value of v_{dc1} is not equal to v_{dc2} , the first term (DC) of (23) has to be balanced by the second one (AC). Then, the W_c^Δ control must dynamically define a reference value of $I_{sAC} I_{diffAC} \sin \theta$ to balance the energy difference.

From (23) and (24), it is possible to develop the block diagram representing the behavior of the M2DC energy difference as presented in the upper part of Fig. 6. Based on the model inversion principle, the control loop of energy difference is performed as presented in the lower part of Fig. 6.

Fig. 6. Block diagram of energy difference loop via model inversion.

This control loop generates a reference for the product $I_{sAC} I_{diffAC} \sin(\theta)$. It is necessary to distribute this reference on the three terms constituting this product to define each variable: θ^* , I_{sAC}^* and I_{diffAC}^* . To do so, the criteria defined in [12] to minimize the AC currents in the M2DC is used. It is based on a very simple idea: minimizing the AC current supposes to maximize the AC component of the modulated voltages. Let's define the references for these voltages as:

$$v_{mu}^*(t) = v_{muDC}^* + V_{muAC}^* \sqrt{2} \cos(\omega^* t + \theta_{vml}^*) \quad (25)$$

$$v_{ml}^*(t) = v_{mlDC}^* + V_{mlAC}^* \sqrt{2} \cos(\omega^* t + \theta_{vmu}^*) \quad (26)$$

From [12], to minimize the AC currents in the M2DC, the condition on the AC voltage magnitude is:

$$V_{muAC}^* = V_{mlAC}^* = V_{mAC_{max}}^* \quad (27)$$

With $V_{mAC_{max}}^* = \text{MIN}(v_{dc2}; v_{dc1} - v_{dc2}) / \sqrt{2}$

In the sequel, a link is established between the condition (27) and the generation of the three references I_{diffAC}^* , I_{sAC}^* and θ^* . This supposes to use a steady-state model on the AC component. For doing so, complex phasor variables can be used.

Let's define:

$$\begin{cases} \frac{V_{mlAC}^*}{\sqrt{2}} = V_{mlAC}^* e^{j\theta_{vml}^*} \\ \frac{V_{muAC}^*}{\sqrt{2}} = V_{muAC}^* e^{j\theta_{vmu}^*} \\ \varphi^* = \pi - \theta_{vmu}^* - \theta_{vml}^* \end{cases} \quad (28)$$

Let's also define the references for v_{diff}^* and v_s^* :

$$v_{diff}^*(t) = v_{diffDC}^* + V_{diffAC}^* \sqrt{2} \cos(\omega^* t + \theta_{vdiff}^*) \quad (29)$$

$$v_s^*(t) = v_{sDC}^* + V_{sAC}^* \sqrt{2} \cos(\omega^* t - \pi/2 + \theta_{vs}^*) \quad (30)$$

The associated complex variables are:

$$\begin{cases} \underline{V_{diffAC}^*} = V_{diffAC}^* e^{j\theta_{vdiff}^*} \\ \underline{V_{sAC}^*} = V_{sAC}^* e^{j\theta_{vs}^*} \\ \theta_v^* = \theta_{vs}^* - \theta_{vdiff}^* \end{cases} \quad (31)$$

It is also possible to associate some complex values with the AC current references:

$$\begin{cases} \underline{I_{diffAC}^*} = I_{diffAC}^* \\ \underline{I_{sAC}^*} = I_{sAC}^* e^{-j\theta^*} \end{cases} \quad (32)$$

The complex equations between these different variables are used to deduce some properties.

2) Criteria to define θ^*

In a first stage, θ^* is calculated. considering (12) and (13) on only the AC component in steady state and neglecting the losses :

$$\begin{cases} \underline{V_{diffAC}^*} = j\omega I_{diffAC}^* \\ \underline{V_{sAC}^*} = j\omega I_{sAC}^* \end{cases} \quad (33)$$

Hence, it can be considered that $\theta^* = \theta_v^*$.

Fig. 7 shows a phasor representation of AC M2DC voltages and currents.

Fig. 7. Phasor diagram of AC decoupled M2DC voltages and currents.

Due to equations (34), it can be considered that $\underline{V_{sAC}^*}$ and $\underline{V_{diffAC}^*}$ are linked with the modulated voltages $\underline{V_{muAC}^*}$, $\underline{V_{mlAC}^*}$:

$$\begin{cases} \underline{V_{diffAC}^*} = \frac{V_{muAC}^* + V_{mlAC}^*}{2} \\ \underline{V_{sAC}^*} = \frac{V_{muAC}^* - V_{mlAC}^*}{2} \end{cases} \quad (34)$$

Fig. 8 shows a phasor representation of AC voltages in the M2DC. Based on the property of the medians, as V_{muAC} and V_{mlAC} are equals, the angle θ_v is necessarily equal to $\pi/2$ whatever the value of φ .

Fig. 8. Phasor diagram of the AC M2DC voltages.

As presented before, θ^* is equal to θ_v^* . In consequence, the angle θ^* is also equal to $\pi/2$.

3) Criteria to define the ratio between I_{sAC} and I_{diffAC}

When the angle θ^* is chosen, the value I_{sAC}^* and I_{diffAC}^* has to be defined. As in the previous step, some considerations have to be done on the voltages V_{muAC} , V_{mlAC} before coming back to the currents.

Firstly (23) can to be reformulated with the modulated voltages V_{muAC} , V_{mlAC} (35) [12].

$$\left\langle \frac{dW_c^{\Delta}}{dt} \right\rangle_T = 2P \left(1 - \frac{v_{dc2}}{v_{dc1}} \right) - 2 \frac{l_s \omega}{l^2 \omega^2 + 2l_s \omega^2} V_{muAC} V_{mlAC} \sin(\varphi) \quad (35)$$

In steady state, the variation of the energy difference must be null during a period T for a quasi-static analysis.

From these assumptions, the angle φ can be determined (36):

$$\varphi^* = \arcsin \frac{[P * (1 - \frac{v_{dc2}}{v_{dc1}}) \times (l^2 \omega + 2l_s \omega)]}{l_s \times V_{mAC_{max}^*} \times V_{mAC_{max}^*}} \quad (36)$$

Knowing the angle φ^* , it is then possible to determine a reference for V_{sAC} and V_{diffAC} voltages through the following relationships based on the projections of V_{muAC} and V_{mlAC} in the Fig. 8.

$$V_{sAC}^* = V_{mAC_{max}} \frac{\sqrt{(1 + \cos\varphi^*)^2 + (\sin\varphi^*)^2}}{2} \quad (37)$$

$$V_{diffAC}^* = V_{mAC_{max}} \frac{\sqrt{(1 - \cos\varphi^*)^2 + (\sin\varphi^*)^2}}{2} \quad (38)$$

At this point, it only remains to introduce in (37) and (38) the simplified impedances from (12) and (13) to determine the reference values for I_{sAC} and I_{diffAC} .

$$I_{diffAC}^* = \frac{V_{diffAC}^*}{l\omega} \quad (39)$$

$$I_{sAC}^* = \frac{V_{sAC}^*}{(\frac{l}{2} + l_s)\omega} \quad (40)$$

Equations(37) to (40) leads to:

$$\frac{I_{diffAC}^*}{I_{sAC}^*} = \left(\frac{1}{2} + \frac{l_s}{l} \right) \times \left| \operatorname{tg}\left(\frac{\varphi}{2}\right) \right| \quad (41)$$

The general architecture of the energy difference control is synthesized in Fig. 9.

Fig. 9. Architecture of the M2DC energy difference control.

Based on these elements, the global M2DC energy control scheme is synthesized in Fig. 10. It can be noticed the closed loop controls on the energy sum and the energy difference associated with the closed loop control of the current described in section IV. It can be said that the proposed control in this paper merges two main properties: the control of all the states variables of the system in the same time as the minimization of the AC current. Indeed, the specific way to generate the AC components of the differential currents guaranty a maximization of the AC components of the modulated voltage so a minimization of the internal AC currents.

Fig. 10. Global M2DC energy control scheme.

VI. SIMULATION PARAMETERS AND RESULTS

The control strategy has been implemented in Matlab-Simulink® software using the SimPowerSystem Toolbox. The simulation results are given for a M2DC converter test case with three legs and a rated power equal to 600MW (200MW by leg). The system parameters are synthesized in Table I.

Fig. 11 and Fig. 12 show some simulation results.

- $t=0.005s$: power ramp (slope: 50 pu/s) from 0 to P_N ,
- $t = 40ms$ power ramp (slope: 50 pu/s) from P_N to $-P_N$ to show the directionality of the power through the converter,
- $t = 80ms$, the converter is maintained at $-P_N$.

TABLE I
SIMULATION PARAMETERS

Parameter	Value	Parameter	Value
V_{dc1}	320 kV	l	4mH
V_{dc2}	250 kV	I_s	70mA
ω	700π rad/s	r	4mΩ
C_{tot}	25 μF	r_s	50mΩ
$v_{C_{totu}}^*$	V_{dc1}	V_{muAC_max}	70 kV
$v_{C_{totl}}^*$		V_{mlAC_max}	
θ^*	$\pi/2$	P_N	600 MW

All PI controllers have been designed based on pole placement design. The response times and ξ of the different loops are defined in Table II.

TABLE II
SIMULATION PARAMETERS

Parameter	Value	Parameter	Value
$Tr_{I_{diff}}$	1 ms	Tr_{I_s}	1 ms
Tr_{W_Δ}	100 ms	Tr_{W_Σ}	100 ms
ξ_I	1	ξ_W	0.7

The upper part of Fig. 11 shows the power response on both sides of the converter to P^* . The input and output power measurements follow perfectly the reference which validates the control current loops. In the second part of Fig. 11, the angle φ is shown then the proposed control is done with the modulation of this angle. As expected with (36) and Table I values, the angle φ is equal to 18.85° at the rated power. The third graph shows the modulation indexes of the arms of the leg A. the AC components are close to the limits of saturation of the control (m_j reaches 0 or 1 during the simulation).

The last part of this graph shows the upper and lower equivalent arm capacitor voltage $v_{C_{totu}}; v_{C_{totl}}$. It is shown that the mean value is kept equal to 320kV. The robustness of the proposed control is finally validated. The ripple of $v_{C_{totu}}; v_{C_{totl}}$ is related to the fluctuating power generated by the AC components. The ripple amplitudes are very different between the upper and lower arms as C_{tot} has the same value in the upper and lower arms. It is then clear that we could reduce this value for the upper arm and optimized the M2DC design.

Fig. 11. M2DC simulation results with the phase shift control.

Fig. 12 presents all the M2DC current waveforms (I_{DC1} , I_{DC2} , i_{ua} , i_{la} , i_{sa} and i_{diffa}) of the leg A for the same operating points.

In the first part of Fig. 12, each DC side current has no AC component, as expected and proving the good synchronization of the three phases.

Fig. 12. M2DC Currents.

i_u , i_s , i_l and i_{diff} components at the rated power (600MW) are synthesized in table III.

TABLE III
CURRENTS VALUES AT P_N

	DC value	AC amplitude	Peak value (AC+DC)	RMS value
i_u	624A	1132A	1932A	1114A
i_s	800A	421.5A	1241A	858.8A
i_l	-176A	1308A	1485A	942.4A
i_{diff}	312A	1196A	1508A	938A

Based on table I and (41), the ratio between I_{diffAC} and I_{sAC} must be equal to 2.98. The simulation results (2.84) is quite close. The 4.7% of difference comes from the assumption to neglect the internal resistance of inductances in the theoretical part. The current values summarized in the table III show that the converter is technologically viable using commercially available semiconductor devices.

VII. CONCLUSION

This paper has presented an equivalent average arm model for the M2DC, later used to derive a control scheme based on the lower side phase and circulating difference currents, together with the sum and the difference energy levels. The major idea proposed in this paper is focused on the full energy control generating optimal current references to minimize the internal currents magnitude. The energy sum and difference models are presented, and then the energy control is developed. Both current and energy control loops are based on the model inversion principle in order to control all the state variables. If the control of the energy sum may be considered as very similar to what is done in the MMC, the control of the energy difference presents a clear difference. Indeed, on top of controlling this energy difference with a good dynamic, it ensures the minimization of the circulating currents based on the approach proposed in [11]. Simulation results verify the good performances of the converter control. Future works will focus on the optimal design of the converter and estimation of M2DC losses and the integration of this type of converter in a Multiterminal DC grid.

REFERENCES

- [1] G. P. Adam, I. A. Gowaid, S. J. Finney, D. Holliday and B. W. Williams, "Review of dc-dc converters for multi-terminal HVDC transmission networks," *IET Power Electronics*, vol. 9, no. 2, pp. 281-296, Oct. 2016. doi: 10.1049/iet-pel.2015.0530.
- [2] J. D. Páez, D. Frey, J. Maneiro, S. Bacha and P. Dworakowski, "Overview of DC-DC Converters Dedicated to HVdc Grids," in *IEEE IEEE Trans. Power Del.*, vol. 34, no. 1, pp. 119-128, Feb. 2019. doi: 10.1109/TPWRD.2018.2846408.
- [3] B. Li, X. Zhao, D. Cheng, S. Zhang and D. Xu, "Novel Hybrid DC/DC Converter Topology for HVDC Interconnections," *IEEE Trans. Power Electron.*, vol. 34, no. 6, pp. 5131-5146, June 2019. doi: 10.1109/TPEL.2018.2866415
- [4] D. Jovicic and H. Zhang, "Dual Channel Control With DC Fault Ride Through for MMC-Based, Isolated DC/DC Converter," *IEEE Trans. Power Del.*, vol. 32, no. 3, pp. 1574-1582, June 2017. doi: 10.1109/TPWRD.2017.2675909.

- [5] S. H. Kung and G. J. Kish, "Multiport Modular Multilevel Converter for DC Systems," *IEEE Trans. Power Del.*, vol. 34, no. 1, pp. 73-83, Feb. 2019. doi: 10.1109/TPWRD.2018.2846264.
- [6] F. Gruson, F. Colas, P. Delarue, J. Freytes, X. Guillaud, S. Samimi, "Impact of different control algorithms on Modular Multilevel Converters electrical waveforms and losses *Proc. 17th Eur. Conf. Power Electron. Appl. (EPE)*, pp. 1-10, Sept. 2015. doi: 10.1109/EPE.2015.7309115
- [7] H. Saad, S. Denetiere, J. Mahseredjian, S. Nguéfeu: "Detailed and Averaged Models for a 401-Level MMC-HVDC System," *IEEE Trans. Power Del.*, Vol. 27, no 3, pp. 1501-1508, July 2012, doi:10.1109/TPWRD.2012.2188911.
- [8] A. Antonopoulos, L. Angquist, and H. P. Nee, "On dynamics and voltage control of the modular multilevel converter," *Proc. 13th Eur. Conf. Power Electron. Appl. (EPE)*, pp. 1-10, Sep. 2009.
- [9] J. A. Ferreira, "The Multilevel Modular DC Converter," *IEEE Trans. Power Electron.*, vol. 28, no. 10, pp. 4460-4465, Oct. 2013. doi: 10.1109/TPEL.2012.2237413
- [10] H. Yang, J. Qin, S. Debnath and M. Saeedifard, "Phasor Domain Steady-State Modeling and Design of the DC-DC Modular Multilevel Converter", *IEEE Trans. Power Del.*, vol. 31, no. 5, pp. 2054-2063, Oct. 2016. doi: 10.1109/TPWRD.2016.2515498
- [11] Y. Li, F. Gruson, P. Delarue, P. Le Moigne, "Design and control of modular multilevel DC converter (M2DC)", *Proc. 19th Eur. Conf. Power Electron. Appl. (EPE)*, pp. 1-10, Sep. 2017. doi: 10.23919/EPE17ECCEEurope.2017.8099108.
- [12] H. Yang and M. Saeedifard, "A Capacitor Voltage Balancing Strategy With Minimized AC Circulating Current for the DC-DC Modular Multilevel Converter," *IEEE Trans. Ind. Electron.*, vol. 64, no. 2, pp. 956-965, Feb. 2017. doi: 10.1109/TIE.2016.2613059.
- [13] M. Hagiwara, R. Maeda and H. Akagi, "Control and Analysis of the Modular Multilevel Cascade Converter Based on Double-Star Chopper-Cells (MMCC-DSCC)," *IEEE Trans. Power Electron.*, vol. 26, no. 6, pp. 1649-1658, June 2011. doi: 10.1109/TPEL.2010.2089065.
- [14] J. Freytes et al., "Improving small-signal stability of an MMC with CCSC by control of the internally stored energy", *IEEE Trans. Power Del.*, vol. 33, no. 1, pp. 429-439, Feb. 2018. doi: 10.1109/TPWRD.2017.2725579.
- [15] P. Delarue, F. Gruson, X. Guillaud, "Energetic macroscopic representation and inversion based control of a modular multilevel converter", *Proc. 15th Eur. Conf. Power Electron. Appl. (EPE)*, pp. 1-10, Sep. 2013. doi: 10.1109/EPE.2013.6631859.

François Gruson (M'14) received the Ph.D. degree in electrical engineering from the Ecole Centrale de Lille, Lille, in 2010. Since 2011, he has been working as Associate Professor at Arts and Metiers ParisTech in the Laboratoire d'Electrotechnique et d'Electronique de Puissance of Lille (L2EP), Lille, France. His research interests include power electronic converter and power quality for distribution and transmission grid applications and especially for HVDC transmission grid.

Yafang Li received the M.S. (2015) in electrical engineering from Grenoble Institute of Technology, France and the Ph.D. (2019) in electrical engineering from Ecole Centrale de Lille, France. Her research interests include high voltage and power DC/DC converter.

Philippe Delarue received the Ph.D. degree from the University of Sciences and Technologies of Lille, Villeneuve d'Ascq, France, in 1989. Since 1991, he has been an Assistant Professor with the Polytech'Lille and the Laboratory of Electrotechnics and Power Electronics, Ecole Polytechnique, Universitaire de Lille, Villeneuve d'Ascq. His main research interests include power electronics and multimachine systems.

Philippe Le Moigne (M'93) received the Engineering degree from the Institut Industriel du Nord, Lille, France, in 1986 and the Ph.D. degree in electrical engineering from the University of Lille, in 1990. He is currently a Professor with the Laboratoire d'Electrotechnique et d'Electronique de Puissance, Ecole Centrale de Lille, where he is also the Head of the Power Electronics Department. His major fields of interest include hard switched power converters and supercapacitors, especially the control of multilevel and matrix topologies for medium- and high-power applications with the aim of high power quality and high efficiency.

Frédéric Colas was born in Lille, France, on October 17, 1980. He received a PhD in control system in 2007 from Ecole Centrale de Lille (France). Frédéric Colas is a member of the Laboratory of Electrical Engineering (L2EP) in Lille and is a Research Engineer at Arts et Métiers Paristech, 8 boulevard Louis XIV, 59046 Lille, France.

His field of interest includes the integration of dispersed generation systems in electrical grids, advanced control techniques for power system and hardware-in-the-loop simulation.

Xavier Guillaud (M'04) has been professor in L2EP - Lille since 2002. First, he worked on the modeling and control of power electronic systems. Then, he studied the integration of distributed generation and especially renewable energy in power systems. Nowadays, he is studying the high voltage power electronic converters in transmission system. He is leading the development of an experimental facility composed of actual power electronic converters interacting with virtual grids modelled in real-time simulator. He is involved on several projects about power electronic on the grid within European projects and different projects with French companies. He is member of the Technical Program Committee of Power System Computation Conference (PSCC) and associated editor of Sustainable Energy, Grids and Networks (SEGAN).