Mathematical Problems in Engineering
Volume 2016 (2016), Article ID 2968484, 6 pages
http://dx.doi.org/10.1155/2016/2968484
Research Article
Voltage Balancing Method on Expert System for 51-Level MMC in High Voltage Direct Current Transmission
Yong Chen1,2 and Xu Zhang1
1School of Energy Science and Engineering, University of Electronic Science and Technology of China, Chengdu 611731, China
2The Centre of Energy, The University of Adelaide, Adelaide, SA 5005, Australia
Received 6 September 2015; Revised 2 March 2016; Accepted 28 March 2016
Academic Editor: Tarek Ahmed-Ali
Copyright © 2016 Yong Chen and Xu Zhang. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
The Modular Multilevel Converters (MMC) have been a spotlight for the high voltage and high power transmission systems. In the VSC-HVDC (High Voltage Direct Current based on Voltage Source Converter) transmission system, the energy of DC link is stored in the distributed capacitors, and the difference of capacitors in parameters and charge rates causes capacitor voltage balance which affects the safety and stability of HVDC system. A method of MMC based on the expert system for reducing the frequency of the submodules (SMs) of the IGBT switching frequency is proposed. Firstly, MMC with 51 levels for HVDC is designed. Secondly, the nearest level control (NLC) for 51-level MMC is introduced. Thirdly, a modified capacitor voltage balancing method based on expert system for MMC-based HVDC transmission system is proposed. Finally, a simulation platform for 51-level Modular Multilevel Converter is constructed by using MATLAB/SIMULINK. The results indicate that the strategy proposed reduces the switching frequency on the premise of keeping submodule voltage basically identical, which greatly reduces the power losses for MMC-HVDC system.

1. Introduction
In High Voltage Direct Current applications, high voltage long distance transmission is often constrained by the fact that the components of power electronics are limited in terms of rated voltage. The two-level VSC has been widely accepted in practical engineering applications. However, its use in high voltage and high power occasions is limited for the reason of the high switching losses and poor voltage quality. Compared with two-level VSC, MMC has much lower switching frequency and switching losses, which makes the MMC suitable for applications in HVDC. The MMC is the most promising topology for its modularity and discretion in HVDC systems. In recent years, there are many topologies of MMC, modulation, capacitor voltage balancing, circulation suppression, the research results of the fault tolerant technique, and so forth [1–5]; however, there still exist challenges in the field of control, such as capacitor voltage balancing and circulating current control [6]. In HVDC systems, the energy of DC side is storage capacitors in amounts of submodules in series, so the DC voltage control of converter not only requires controlling the total DC voltage, but also needs capacitor voltage balance control. A method for each module, respectively, for closed-loop control voltage balancing strategies is proposed in [7]. A new structure of MMC with its modulation scheme and equalizing strategy is put forward and medium voltage ripple suppression strategies are investigated in [8]. A modified CPS-SPWM method with the reduced-switching frequency (RSF) voltage balancing algorithm is proposed in [9]; however, the modulation strategy of it requires massive calculation. An intelligent distributed control of MMC is adopted in [10]; “The Tortoise and the Hare” sorting method shows the fast response for HVDC system.
In practice, the MMC-HVDC contains hundreds of submodules for reaching high voltage; therefore, compared with the 21-level MMC in [9, 11], a 51-level converter is adopted in this paper to make the simulation closer to the engineering practice. In this paper, a voltage balancing control based on expert system for 51-level MMC is proposed, which reduces the switching frequency besides balancing the capacitor voltage. The expert system is as a framework for voltage balancing strategies for MMC-based HVDC system.
This paper is organized as follows: In Section 2, a description of the MMC-HVDC structure and its operation is introduced. In Section 3, the modified NLC method is explained. A modified capacitor voltage balancing method based on expert system is proposed in Section 4. The simulations results are described in Section 5.
2. MMC-HVDC System
2.1. Basic Structure
A typical structure of MMC-HVDC is DC to three-phase AC converter, as shown in Figure 1 [6]. Among them, each phase consists of two bridge legs, DC system connects to the end of upper arm and the lower arm of each phase, and the three-phase AC system connects to the neutral point of each phase (a, b, and c). The three-phase MMC consists of two arms per phase-leg, where each arm comprises series-connected, nominally identical SMs, and a series inductor . The upper (lower) arm of three phase-legs is represented by subscript “” (“”).

	
	
		
		
		
		
			
		
			
		
		
			
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
			
		
		
			
		
			
		
		
			
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
			
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
			
		
		
			
		
			
		
		
			
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
		
			
				
					
				
					
				
			
		
		
		
			
				
					
				
					
				
			
		
		
			
		
		
			
		
			
		
		
			
		
		
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
		
			
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
		
		
			
				
		
		
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
			
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
	

Figure 1: Topology of MMC-HVDC converter.

The topology shown in Figure 2 is the structure of each SM. A submodule, shown in Figure 2, consists of two IGBTs connected in a half-bridge topology with a capacitor across the devices to be used as an energy storage and supply device. Also shown is the fact that the output terminals that actually connect to the converter are across the lower IGBT. The SM is equivalent to a controlled voltage source: when T1 is on and T2 is off, the output voltage is ; when T1 is on and T2 is off, the output voltage is 0. The phase-leg is composed of identical SMs in series, and its total output voltage is equal to the sum of the output voltage of each module unit.

	
	
		
			
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
				
					
				
					
				
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
				
		
	

Figure 2: Structure of SM.

2.2. Operation Principle
Figure 3 shows the equivalent circuit of the MMC for phase-, and the mathematical relationship of the output current, circulating current, and the arm current is [10]where and are the upper and lower current of phase-, respectively, and represents the circulating current within phase-, represents the ac-side current of phase-, and is the current in the DC link.

	
	
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
		
			
		
		
			
				
					
				
					
				
			
		
		
		
			
				
			
			
		
			
				
			
		
			
		
			
				
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
	

Figure 3: Equivalent circuit of the MMC for phase-.

The mathematical equations that govern the dynamic behavior of the MMC phase- arewhere and represent the upper and lower arm voltages and represents the output voltage of phase-. The numerical value of is
3. NLC Method with Voltage Balancing
3.1. The Modulation of MMC-HVDC
There are lots of modulation methods for multilevel converters; if the number of SMs is small, high frequency PWM multilevel modulation methods such as space vector modulation (SVM), phase disposition PWM (PD-PWM), and carrier phase shift PWM (CPS-PWM) are commonly used in order to meet the requirement of harmonic. However, as the SM number is increasing, the PWM modulation becomes more and more complex. Huge number of SMs of HVDC makes PWM with high frequency and increases switching losses. Compared with PWM modulation, the level modulation has lower switching frequency, so it has lower switching loss, and it is easier to realize without complex pulse width control. For 51-level MMC in HVDC system, the harmonic content of output is very low. The basic principle of NLC modulation mode has been discussed in detail [10]. The control processes of the three phase are independent, based on different reference wave. Reference wave can be obtained by comparing with existing output voltage levels. Given a voltage reference , the desired nearest output voltage level can be determined withwhere represents the SM capacitor voltage. The nearest integer function is defined such that the integer is closest to . The implementation of the nearest voltage level generation with voltage balancing algorithm is illustrated in Figure 4.

	
	
		
		
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
	

Figure 4: Control diagram of NLC with modified voltage balancing method.

3.2. The Conventional Voltage Balancing Method
The principle traditional voltage balancing method is to keep the minimum voltage deviation of the submodules at any time. According to the different direction of the arm current , the corresponding submodules are inserted or bypassed.
If , that is, the SM is charging, the SMs with lowest voltages will be inserted. Conversely, submodules with the highest voltages will be inserted. It does not take the former states of SMs into consideration, which makes the voltage deviation narrow in a short period of time performs well in the case that the voltage deviation of the submodule is much greater than the allowable value. However, the disadvantage of this method is that the frequent rotation between the SMs causes much switching losses to the converter and increases the power losses of HVDC system; the method is not adoptable in all cases.
Without considering lower device switching frequency, conventional voltage balancing control only lays emphasis on the results of the capacitor voltage sequence, which ignores the initial state of submodule. The target of conventional method is to strictly control the difference between capacitor voltage values of the submodules. In practice, the goal of balance control is not completely pursuit of the consistency of each capacitor voltage; relatively small fluctuations of capacitor voltage can be allowed.
3.3. The Design of Expert System
Define as the maximum voltage deviation within a phase-leg:where , represent the maximum voltage and the minimum voltage of the phase-leg, respectively. Set the voltage deviation reference as the allowable maximum voltage deviation.
Knowledge Base
Step 1. IF , THEN switch off all the SMs; IF , THEN switch on all the SMs; IF , THEN turn to next step.
Step 2. In interface engine: make comparison of and . IF , THEN adopt modified voltage balancing method. IF , THEN adopt traditional voltage balancing method.
The voltage balancing method is modified as follows.
It takes the desired nearest output voltage level , arm current , and the nearest output voltage level of last control cycle for data acquisition. IF , THEN keep current gate signals. IF and , THEN switch on SMs with the lowest voltages among off-states SMs. IF and , THEN switch on SMs with the highest voltages among off-states SMs. IF and , THEN switch off SMs with the highest voltages among on-states SMs. IF and , THEN switch off SMs with the lowest voltages among on-states SMs.
4. Simulation Results
To validate the effectiveness of the voltage balancing method proposed in this paper, the 51-level MMC-HVDC transmission system simulation platform in MATLAB/SIMULINK is taken, and specific parameters are as follows: the number of submodule is 50; the converter rating for the open-loop simulation is considered as 1000 MVA with the total dc voltage being 400 kV. The arm inductor is 0.009 H, and the load resistance is 19.44 Ω.
The simulation framework of MMC-HVDC is shown in Figure 5 and the SM in the MATLAB/SIMULINK is shown in Figure 6. In Figure 5, the arms of three phase are represented by “A, B, and C”. From Figure 6, it can be seen that the signals of the upper IGBT and the lower IGBT in half-bridge structure are completely opposite.

	
	
		
			
				
		
		
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
			
			
			
		
		
		
			
			
			
			
		
		
		
			
			
			
			
		
		
		
			
			
			
			
		
		
		
			
			
			
			
		
		
		
		
		
		
			
				
					
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
		
			
		
		
			
		
		
		
		
			
				
				
					
				
			
		
		
		
			
		
			
				
					
				
					
				
			
		
		
		
			
				
				
					
				
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
		
		
			
				
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
				
					
				
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
				
				
					
				
			
		
		
		
			
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
		
			
				
				
					
				
			
		
		
		
			
		
			
		
			
		
		
		
		
			
				
					
				
					
				
			
		
		
			
		
			
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
			
		
			
				
			
		
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
			
		
			
				
		
		
			
				
		
		
			
				
					
			
		
		
			
				
					
			
		
		
			
				
					
			
		
		
			
		
			
		
			
		
			
		
			
				
		
		
			
				
		
		
			
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
		
			
				
		
		
			
				
		
		
			
		
			
		
			
		
			
				
			
		
			
				
			
		
			
				
			
		
			
				
					
				
					
				
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
		
			
				
		
			
			
			
			
			
			
			
			
		
		
	

Figure 5: The framework of MMC-HVDC in MATLAB/SIMULINK.

	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
					
				
					
				
			
		
		
			
		
			
				
				
					
				
			
		
		
			
				
				
					
				
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
		
			
				
				
					
				
			
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
	

Figure 6: The SM structure in MATLAB/SIMULINK.

Figures 7 and 8 show the three-phase output line-to-line voltages and the output phase currents, respectively. The output of the converter is similar to sine wave with low harmonic distortion, which shows the high power quality of 51-level NLC and proves the control strategy is suitable for HVDC system.

	
	
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
	

Figure 7: Line-to-line voltages.

	
	
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
	

Figure 8: Phase currents.

Figures 9(a) and 9(b) are the capacitor voltages of the 50 SMs in the upper arm and lower arm of phase-A with different voltage balancing method. From the figure, it can be seen that the capacitor voltages in the 51-level MMC in HVDC system are with high synchronism. As can be seen, the capacitor voltages of the two different methods are homogeneous in Figures 9(a) and 9(b). The capacitor voltages are of perfect synchronism, as in Figure 9. It can be seen from Figures 9(b) and 9(c) that although the consistency of the SM capacitor voltages is lower than the traditional trigger method, the maximum voltage deviation of the submodules of the same time is within a small range.

	
	
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
	

(a)

	
	
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

(b)

	
	
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
	

(c)
Figure 9: Capacitor voltage with different voltage balancing method. (a) Conventional voltage balancing method. (b) Modified voltage balancing method based on expert system. (c) Modified voltage balancing method based on expert system (local zoom).

Figures 10(a) and 10(b) are the gates signals of phase-B with conventional voltage balancing method and modified voltage balancing method based on expert system, respectively. It is proved that the proposed modified voltage balancing method based on expert system reduces the switching frequency of MMC.

	
	
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

(a)

	
	
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

(b)
Figure 10: Gate signals of phase-B with different modulation schemes. (a) Conventional voltage balancing method. (b) Modified voltage balancing based on expert system.

5. Conclusion
This paper develops an expert system for RSF voltage balancing method for MMC-HVDC. In this paper, a 51-level MMC for HVDC is designed, whose voltage level is close to engineering practice. The output of converter is with low total harmonic distortion, where there is no need for power filters and the device cost of HVDC is reduced. A NLC method with conventional voltage balancing method is introduced. To reduce the switching frequency of converter, a modified voltage balancing method on expert system is proposed. The simulation results validate the fact that the modified voltage balancing method is effective, which reduces the switching frequency and balances the SM voltage. The simulation results show that the 51-level converter works effectively in HVDC systems.
Competing Interests
The authors declare that they have no competing interests.
Acknowledgments
This work is partially supported by the Fundamental Research Funds for the Central Universities (ZYGX2011J021) and the Scientific and Technical Supporting Programs of Sichuan Province (2013GZ0054).
References
	J.-W. Moon, C.-S. Kim, J.-W. Park, D.-W. Kang, and J.-M. Kim, “Circulating current control in MMC under the unbalanced voltage,” IEEE Transactions on Power Delivery, vol. 28, no. 3, pp. 1952–1959, 2013.
	V. Dargahi, A. K. Sadigh, M. Abarzadeh, S. Eskandari, and K. A. Corzine, “A new family of modular multilevel converter based on modified flying-capacitor multicell converters,” IEEE Transactions on Power Electronics, vol. 30, no. 1, pp. 138–147, 2015.
	F. Deng and Z. Chen, “A control method for voltage balancing in modular multilevel converters,” IEEE Transactions on Power Electronics, vol. 29, no. 1, pp. 66–76, 2014.
	P. M. Meshram and V. B. Borghate, “A simplified nearest level control (NLC) voltage balancing method for modular multilevel converter (MMC),” IEEE Transactions on Power Electronics, vol. 30, no. 1, pp. 450–462, 2015.
	F. Deng, M. R. Khan, and R. Zhu, “Fault detection and localization method for modular multilevel converters,” IEEE Transactions on Power Electronics, vol. 30, no. 5, pp. 2721–2732, 2015.
	S. Debnath, J. Qin, B. Bahrani, M. Saeedifard, and P. Barbosa, “Operation, control, and applications of the modular multilevel converter: a review,” IEEE Transactions on Power Electronics, vol. 30, no. 1, pp. 37–53, 2015.
	M. Hagiwara and H. Akagi, “Control and experiment of pulsewidth-modulated modular multilevel converters,” IEEE Transactions on Power Electronics, vol. 24, no. 7, pp. 1737–1746, 2009.
	K. Wang, Y. Li, Z. Zheng, and L. Xu, “Voltage balancing and fluctuation-suppression methods of floating capacitors in a new modular multilevel converter,” IEEE Transactions on Industrial Electronics, vol. 60, no. 5, pp. 1943–1954, 2013.
	Q. Tu, Z. Xu, and L. Xu, “Reduced Switching-frequency modulation and circulating current suppression for modular multilevel converters,” IEEE Transactions on Power Delivery, vol. 26, no. 3, pp. 2009–2017, 2011.
	D. Siemaszko, “Fast sorting method for balancing capacitor voltages in modular multilevel converters,” IEEE Transactions on Power Electronics, vol. 30, no. 1, pp. 463–470, 2015.
	J. Qin and M. Saeedifard, “Reduced switching-frequency voltage-balancing strategies for modular multilevel HVDC converters,” IEEE Transactions on Power Delivery, vol. 28, no. 4, pp. 2403–2410, 2013.

EPUB/Navigation/nav.xhtml

		

			

		 1. Introduction

		 2. MMC-HVDC System

		 3. NLC Method with Voltage Balancing

		 4. Simulation Results

		 5. Conclusion

		 References

EPUB/Content/page-template.xpgt

	

	

	

