

ENHANCEMENT OF VOLTAGE STABILITY AND POWER OSCILLATION DAMPING USING STATIC SYNCHRONOUS SERIES COMPENSATOR WITH SMES
ABSTRACT
In the modern power system it is very complex to operate the power system with reliability and security. As a counter measure against these problems, the Flexible AC Transmission System (FACTS) devices were proposed. FACTS devices are a viable alternative as they allow controlling voltages and current of appropriate magnitude for electric power system at an increasingly lower cost.
Therefore, in this work a methodology is proposed to control the power flow, which uses FACTS controllers with energy storage. Using switching power converter-based FACTS controllers can carry this out.

Among the different modeling of FACTS devices, SSSC is proposed as the most adequate for the present application. The DC inner bus of the SSSC allows incorporating a substantial amount of energy storage in order to enlarge the degrees of freedom of the SSSC device and also to exchange active and reactive power with utility grid.

The main purpose of this paper proposes a 12-pulse based Static Synchronous Series Compensator (SSSC) with and without Superconducting Magnetic Energy Storage (SMES) for enhancing the voltage stability and power oscillation damping in multi area system. A SMES containing electronic converters rapidly injects and/or absorbs the real and/or reactive power or dynamically controls the power flow in an ac system. Since the dc current in the magnet does not change rapidly, the power input or controlling the voltage across the magnet with a suitable electronics interface changes the output of the magnet.

Control scheme for the chopper circuit of SMES coil is designed. A three area system is taken as test system and the operation of SSSC with and without SMES is analysed for various transient disturbances in MATLAB / SIMULINK environment.

Head office: 2nd floor, Solitaire plaza, beside Image Hospital, Ameerpet, Hyderabad www.kresttechnology.com, E-Mail : krestinfo@gmail.com , Ph: 9885112363 / 040 44433434

1

