

Reactive Power Sharing and Voltage Harmonic Distortion Compensation of Droop Controlled Single Phase Islanded Microgrids

Micallef, Alexander; Apap, Maurice; Spiteri-Staines, Cyril; Guerrero, Josep M.; Vasquez, Juan Carlos

Published in:
I E E Transactions on Smart Grid

DOI (link to publication from Publisher):
[10.1109/TSG.2013.2291912](https://doi.org/10.1109/TSG.2013.2291912)

Publication date:
2014

Document Version
Early version, also known as pre-print

[Link to publication from Aalborg University](#)

Citation for published version (APA):
Micallef, A., Apap, M., Spiteri-Staines, C., Guerrero, J. M., & Vasquez, J. C. (2014). Reactive Power Sharing and Voltage Harmonic Distortion Compensation of Droop Controlled Single Phase Islanded Microgrids. *I E E Transactions on Smart Grid*, 5(3), 1149-1158. <https://doi.org/10.1109/TSG.2013.2291912>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal -

Take down policy

If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to the work immediately and investigate your claim.

Reactive Power Sharing and Voltage Harmonic Distortion Compensation of Droop Controlled Single Phase Islanded Microgrids

Alexander Micallef, *Graduate Student Member, IEEE*, Maurice Apap, *Member, IEEE*, Cyril Spiteri-Staines, *Member, IEEE*, Josep M. Guerrero, *Senior Member, IEEE* and Juan C. Vasquez, *Member, IEEE*

Abstract—When paralleling multiple inverters that are capable of operating as an island, the inverters typically employ the droop control scheme. Traditional droop control enables the decentralized regulation of the local voltage and frequency of the microgrid by the inverters. The droop method also enables the inverters to share the real and reactive power required by the loads. This paper focuses on some of the limitations of parallel islanded single phase inverters using droop control. Algorithms with the aim to address the following limitations in islanded operation were proposed: reactive power sharing and reduction of the voltage harmonic distortion at the point of common coupling (PCC). Experimental results were then presented to show the suitability of the proposed algorithms in achieving reactive power sharing and in improving the voltage harmonic distortion at the PCC.

Index Terms—Microgrids, Voltage Harmonics, Harmonic Compensation, Reactive Power Sharing, Voltage Restoration, Frequency Restoration, Droop Control, Secondary Control.

I. INTRODUCTION

PARALLEL inverters forming a microgrid are capable of operating as an island through the use of the droop control algorithm [1]–[15]. Traditional droop control enables the decentralized regulation of the voltage and frequency of the microgrid by the inverters. The droop method also enables the inverters to share the real and reactive power required by the load, although there are some limitations in this area. The main advantage of the droop method is that all of this functionality can be achieved through local measurements. Although the droop method has some operational limitations, this method is widely accepted in literature as one of the best solutions that is currently available for the decentralized control in microgrids [10]–[15].

The droop control technique enables the inverters to supply real and reactive power to the load by voltage and frequency deviations. However, a seamless transfer to grid-connected operation cannot occur due to these deviations and consequently, traditional droop control can be only applied to islanded microgrids [7]. In addition, these deviations can limit the power sharing accuracy and may also affect the stability of the microgrid [16].

Power sharing of the local loads is an important consideration in the deployment of decentralized systems. The inverters should ideally share the real and reactive power demand from the local loads according to the power rating of the inverters. When using droop control, the power sharing is defined through appropriate choice of the droop gains. However, any mismatches in the line impedances and the inverter output filters causes different operating conditions at the point of interface of each inverter to the microgrid. Since the reactive power output of each inverter depends on the voltage amplitudes due to the $Q - E$ droops, the reactive power sharing between the inverters becomes compromised. On the other hand, the real power sharing capabilities are not affected by these mismatches as long as the frequency of the microgrid is not affected. The frequency of the microgrid remains constant throughout the whole microgrid once steady state conditions are achieved provided that the local load demand does not exceed the maximum apparent power rating of the inverters connected to the microgrid. Hence, the real power supplied by the inverters is shared accurately between the inverters even when mismatches are present. Hence, a additional reactive current supplied by each inverter can be observed due to these mismatches which reduces the power handling capabilities of the inverters [15].

A resistive-inductive virtual impedance loop was proposed with the aim to improve the power sharing in [7], [8], [12], [13], [16]–[19]. The virtual impedance loop adjusts the output impedance of the inverters by measuring the voltage and current at the output of the inverter. However, to ensure that power sharing is improved, the virtual impedance loop must be adjusted individually for each inverter such that the output impedance for all the inverters is equal. In practice this approach does not account for the mismatches due to the line impedances and the time variations of the output filter components. Thus, power sharing between the inverters still cannot be achieved although an improvement can be obtained. Other solutions that aim to achieve p.u. power sharing are available. In [3]–[5], [20], [21] it is proposed that the power sharing can be improved by adjusting the inverter droop gains. However, high droop gains can also compromise the stability of the microgrid [15]. Another line of thought promotes the use of a microgrid central controller (MGCC) to optimize the operation of the droop algorithm through non-critical communications. A hierarchical structure, in which the MGCC can be used to restore the frequency and voltage when

A. Micallef, M. Apap and C. Spiteri-Staines are with the Department of Industrial Electrical Power Conversion, University of Malta, Malta. MSD 2080. E-mail: alexander.micallef@um.edu.mt

J. M. Guerrero and J. C. Vasquez are with the Department of Energy Technology, Aalborg University, Denmark. E-mail: joz@et.aau.dk

synchronizing the microgrid to the mains, was proposed in [2] and [7]. Using the algorithms proposed by the authors, restoration of the voltage and frequency of the microgrid can be achieved. However, reactive power sharing cannot be obtained since the mismatches in the outputs of the inverters would still be present.

Parallel droop controlled inverters with LCL output filters have a small inertia and effectively form a weak grid. Any harmonic currents that flow in these grids distort the voltage at the point of common coupling (PCC) due to the voltage drop that develops across the grid side inductors. These voltage harmonics may cause stability issues due to any resonances present on the microgrid [22]. In addition, standards require that the voltage total harmonic distortion (THD) of the microgrid must be less than 2.5% [23]. Harmonic damping techniques must be considered to ensure that the microgrid complies with these standards. Traditional techniques involve the installation of passive or active filters to selectively dampen the harmonics. However these can compromise the stability of the grid or increase resonance problems. Hence inverter-based control strategies can be used to improve the power quality of the microgrid [22].

The authors in [24] propose a compensation scheme in which a sinusoidal voltage is produced at the PCC by operating the inverter using non-sinusoidal pulse width modulation (PWM) control. The proposed algorithm regulates the voltage harmonics at the PCC. The introduction of multiple inverters each with this capability could pose a serious problem towards the stability of the complete system. A harmonic conductance-harmonic VAr droop ($G - Q$ droop) was proposed by the authors of [9], [22], [25] so as to reduce the harmonics present in three-phase systems. The $G - Q$ droop dampens the harmonic resonances and distributes the harmonic filtering among the inverters. The authors of [22] use a droop gain for all the harmonic power supplied by the inverter while the authors in [9] and [25] apply selective harmonic compensation. The introduction of an additional droop control loop makes the design of the droop gains of the inverters even more complex as this loop may affect the dynamics of the real and reactive power sharing loop.

This paper focuses on some of the limitations of the droop control algorithm for decentralized islanded operation. Algorithms with the aim to address the reactive power sharing problem and to reduce the voltage THD at the PCC in islanded operation were proposed and verified experimentally. The paper is organized as follows. In Section III, a description of the proposed inverter primary control structure including the capacitive virtual impedance loop was given that addresses the voltage harmonic problem at the PCC. Section IV contains a description of the secondary reactive power sharing, voltage and frequency restoration loops and a description of the secondary voltage harmonic compensation loop that was proposed to dampen further the voltage harmonics at the PCC. A summary of the experimental results was given in Section V, showing the suitability of the proposed algorithms in improving the performance of the islanded microgrid.

II. HIERARCHICAL MICROGRID ARCHITECTURE

In general, microgrids have a hierarchical control system which consists of a primary, secondary and tertiary control layers [2], [7], [13]. The block diagram of the hierarchical architecture considered for the single phase microgrid is shown in Fig. 1. The islanded microgrid consists of two parallel inverters, each with an LCL output filter. A local non-linear load, consisting of a single phase rectifier with smoothing capacitor, was connected to the microgrid through switch S2. For islanded operation, the static switch (SS) is open and the inverters operate autonomously to regulate the local microgrid voltage and frequency. Switch S1 at the output of inverter 2 allows for synchronization of the inverter via a phase-locked loop (PLL) to the voltage at its respective PCC before it is connected to the microgrid, to minimize the transients that occur.

The primary control layer consists of the control algorithms implemented in the inverters connected to the microgrid. These control loops enable the decentralized regulation of the voltage and frequency of the microgrid and real power sharing of the local loads in islanded mode. The secondary control layer consists of management and optimization algorithms to optimize the operation of the microgrid. These control algorithms are implemented in the MGCC, to which the SS and the inverters in the microgrid send and receive data via a low bandwidth bidirectional communications link. The traffic along the communications link is minimal since only optimization parameters are transmitted to the inverters. This ensures that the MGCC is not critical for the operation of the microgrid such that if a fault occurs in the MGCC or the communications system, the operation of the microgrid is not compromised. The tertiary control layer considers the

Fig. 1. Block diagram of the hierarchical control architecture and the microgrid setup. The microgrid consists of two parallel inverters connected to a local load. The local load connects to its point of interface (i.e. PCC of the local load or PoL) via a switch S2.

interaction between multiple microgrids at the MGCC level and the utility grid and was not considered at this stage.

III. INVERTER PRIMARY CONTROL STRUCTURE

The block diagram of the primary control loops implemented in the inverters for islanded operation is illustrated in Fig. 2. The controller evaluates the real and reactive power output of the inverter from measurements of the local voltages and currents. The voltage reference input to the inner control loops is then determined by the droop control algorithm.

A. Outer Droop Control Loop

In islanded mode, the inverter behaves as a voltage source inverter (VSI) so as to regulate the voltage and frequency of the microgrid. Real power is supplied to the loads by using real power against frequency $P-\omega$ droops while the reactive power is supplied to the loads by using reactive power against voltage $Q-E$ droops. The inputs to the droop controller are the real and reactive power measurements determined by integrating the product of I_o , V_c and qV_c and averaging the result over a mains cycle as shown in Fig. 3. The droop control functions in islanded mode can be mathematically expressed by:

$$\omega = \omega^* - G_p(s)(P - P^*) \quad (1)$$

$$E = E^* - G_q(s)(Q - Q^*) \quad (2)$$

where P is the real power output of the inverter; Q is the reactive power output of the inverter; $G_p(s) = sm_d + m$ and $G_q(s) = sn_d + n$ are the real and reactive power droop controllers where m and n are the $P-\omega$ and $Q-E$ droop gains and m_d and n_d are the $P-\omega$ and $Q-E$ derivative gains. PD control was used for the $Q-E$ and $P-\omega$ droop controllers since the integral term would cause the microgrid to become unstable. The real and reactive power references of the inverters P^* and Q^* respectively, are set to zero during islanded operation. This occurs since inverters output the real and reactive power outputs as required by the load. The gains of the $P-\omega$ and $Q-E$ controllers are designed to achieve minimal deviations from the nominal values of E and ω . The droop gains for the inverters operating in the islanded microgrid, denoted by m_n and n_n respectively (where the subscript n is an integer denoting an inverter in the microgrid),

Fig. 2. Block diagram of the inverter primary control loops and the inverter hardware topology.

Fig. 3. Real and reactive power calculation where I_o is the output current and V_c is the voltage across the capacitor. The period T depends on the droop frequency ω . A second-order generalized integrator (SOGI) was used to generate the quadrature voltage component. The real and reactive power calculations were sampled via a sample and hold (S/H) and filtered via a low pass filter (LPF).

are typically related to the maximum power ratings of the inverters. Hence, m_n and n_n can be determined from:

$$m_n = \frac{\Delta\omega}{P_{Max}} \quad (3)$$

$$n_n = \frac{\Delta E}{Q_{Max}} \quad (4)$$

where $\Delta\omega$ is the maximum frequency deviation allowed by the inverter, ΔE is the maximum voltage deviation allowed by the inverter, P_{Max} is the maximum real power output of the inverter and Q_{Max} is the maximum reactive power output of the inverter. This enables inverters with different capabilities to share the per unit (p.u.) real and reactive power demanded by the load when the microgrid reaches steady state. The condition for p.u. power sharing between the inverters can be defined by $m_1 P_1 = m_2 P_2 = m_n P_n$ for the real power and $n_1 Q_1 = n_2 Q_2 = n_n Q_n$ for the reactive power.

B. Inner Control Loops

The voltage reference waveform, synchronized to the microgrid voltage if available, is then generated from the output of the droop controller. The inner control loops that were considered for the single phase inverters, consist of a voltage loop and an inner current loop. Both control loops are based on the stationary reference frame and make use of Proportional-Resonant (PR) controllers [26], [27]. The transfer functions of the non-ideal PR controller can be given by [26]:

$$G(s) = K_p + \frac{k_i s}{s^2 + \omega_c s + \omega^2} \quad (5)$$

where K_p is the proportional gain term, k_i is the resonant gain term, ω_c is the resonant bandwidth control term and ω is the resonant frequency. The non-ideal transfer function was preferred since the controller provides a finite gain at ω and the bandwidth at the resonant frequency can also be controlled. The ideal transfer function introduces an infinite gain at ω and hence can cause stability problems. The transfer functions of the voltage and current controllers can be given by:

$$G_V(s) = K_p V + \sum_{h=1,3,5,7,9} \frac{k_i V_h s}{s^2 + \omega_c V_h s + \omega_h^2} \quad (6)$$

$$G_I(s) = K_p I + \sum_{h=1,3,5,7,9} \frac{k_i I_h s}{s^2 + \omega_c I_h s + \omega_h^2} \quad (7)$$

Fig. 7. Block diagram of the complete microgrid setup including the proposed secondary reactive power sharing and harmonic compensation loops.

The gain k_{Ch} can be determined from the magnitude of (12) at $\omega = \omega_h$:
at $\omega = \omega_h$:

$$|Z_d(\omega)|_{\omega=\omega_h} = \frac{k_{Ch}}{\omega_h} \quad (13)$$

where $|Z_d(\omega)|_{\omega=\omega_h}$ is equal to the magnitude of the impedance of the grid side inductance at the n^{th} harmonic frequency. From (12), the phase angle at n^{th} harmonic frequency is -90° .

A resistive virtual impedance R_V is typically included so as to improve the stability of the microgrid and the power sharing between the micro-sources [7], [8], [13], [17]. $Z_d(s)$ with the additional R_V can be denoted by:

$$Z_d(s) = R_V - \sum_{h=3,5,7,9} \frac{\omega_{ch} k_{Ch}}{s^2 + \omega_{ch}s + \omega_h^2} \quad (14)$$

where R_V acts on all the frequencies and thereby effects the magnitude and phase of the band pass filters determined in (11). Assuming that the bandwidth ω_{ch} at the n^{th} harmonic frequency is determined such that the interaction with the adjacent harmonics is negligible, then the magnitude and phase contribution of $Z_d(s)$ at each of the n^{th} harmonic frequencies can be designed by considering the effect of each harmonic separately to determine the controller gains and then substituting in (14). $Z_d(s)$ at the n^{th} harmonic can be denoted by:

$$Z_d(s) = R_V - \frac{\omega_{ch} k_{Ch}}{s^2 + \omega_{ch}s + \omega_h^2} \quad (15)$$

The gain k_{Ch} can be determined from the magnitude of (15)

$$|Z_d(\omega)|_{\omega=\omega_h} = \frac{\sqrt{(\omega_h R_V)^2 + k_{Ch}^2}}{\omega_h} \quad (16)$$

From (15), the phase angle at n^{th} harmonic frequency is given by:

$$\angle Z_d(\omega)_{\omega=\omega_h} = \tan^{-1} \left(\frac{-R_V \omega_h}{k_{Ch}} \right) - 90^\circ \quad (17)$$

There exists a design compromise when using (16) and (17) to achieve the desired phase angle and magnitude at the n^{th} harmonic. Hence, the addition of the resistive virtual impedance reduces the effectiveness of the capacitive virtual impedance at the compensated harmonic frequencies since the desired gain at the desired phase cannot be obtained with virtual impedance given by (14).

IV. SECONDARY CONTROL STRUCTURE

The frequency and voltage deviations from the nominal values due to the droop algorithm depend on various factors including the load impedance, the number of inverters connected to the microgrid and the droop gains used. Due to the decentralised operation, the inverters can only measure the local voltage and current waveforms. The stability of the microgrid can be compromised if the inverters adjust their output voltages and frequencies in an attempt to restore the microgrid without any feedback from the other inverters in the microgrid while operating autonomously.

The block diagram of the proposed complete microgrid setup together with the secondary control loops implemented

in the MGCC are illustrated in Fig. 7. Experimental results with non-linear loads connected to the microgrid were obtained that show the suitability of the proposed hierarchical architecture.

A. Reactive Power Compensation Loop

The block diagram of the reactive power sharing algorithm, implemented in the MGCC, is illustrated in Fig. 7. The inverters transmit the value of their respective reactive power output to the microgrid (Q_1 and Q_2) to the MGCC. The MGCC determines the total reactive power supplied by the inverters in the microgrid while considering the different $Q-E$ droop gains of the inverters. This reactive power value is broadcast to all the inverters in the microgrid and each inverter determines the respective reactive power demand (Q_1^* and Q_2^*) by dividing the received value with its droop gain, so as to achieve p.u. reactive power sharing. Hence, the reactive power demand for each inverter can be calculated by:

$$Q_x^* = \frac{Q_{total}}{n_x \sum_{i=1}^k \frac{1}{n_i}} \quad (18)$$

where Q_{total} is the reactive power supplied by all the inverters in the microgrid, Q_x^* is the reactive power demand for inverter x, n_x is the droop gain of inverter x, and $\sum_{i=1}^k \frac{1}{n_i}$ is the summation of the inverted droop gains of the inverters connected to the microgrid. Eqn (18) is a general equation to determine the reactive power demand from the inverters connected to the microgrid and applies for any combination of droop gains, whether the inverters have identical droop gains or not [29], [30]. Thus when the inverters are connected to the microgrid for the first time, each inverter must transmit to the MGCC the value of its droop gain, so as to enable an accurate estimation of the reactive power demand.

The reactive power of the inverters is then regulated via a PI controller, one for each inverter, which provides an additional change in the voltage amplitudes of the inverters, ΔE_1 and ΔE_2 respectively. Since the reactive power flow depends mainly on the voltage amplitudes, the additional voltage deviations cause the reactive power outputs to be shared between the inverters. The reactive power sharing compensator for any inverter x, can be expressed by:

$$\Delta E_x = k_{pQS}(Q_x^* - Q_x) + k_{iQS} \int (Q_x^* - Q_x) dt \quad (19)$$

where k_{pQS} and k_{iQS} are the gains of the reactive power sharing PI controller and ΔE_x is the additional voltage deviation that must be added to the droop control output. E_x must be limited by the inverter so as not to exceed the maximum amplitude deviations. Simulation results for the reactive power sharing loops were also presented in [29] and [30].

B. Voltage Restoration Loop

The voltage restoration algorithm, was also implemented in the MGCC and cascaded with the reactive power compensation algorithm as shown in Fig. 7. The SS monitors

the microgrid PoL voltage and provides the MGCC with the measured rms voltage via a low bandwidth communications link. The MGCC then regulates the microgrid voltage via a PI controller which provides an additional change in the reactive power demand ΔQ_{rest} that is added to the total reactive power calculated by the reactive power compensation loop. The additional ΔQ_{rest} introduces an additional offset in the output voltage of all the inverters, thereby increasing/decreasing the microgrid voltage. The amplitude restoration compensator can be expressed by:

$$\Delta Q_{rest} = k_{pE}(E_{MG}^* - E_{MG}) + k_{iE} \int (E_{MG}^* - E_{MG}) dt \quad (20)$$

where k_{pE} and k_{iE} are the gains of the voltage restoration PI controller, E_{MG}^* is the desired microgrid voltage and E_{MG} is the measured microgrid voltage. The simplified block diagram for a single inverter, including the cascaded secondary loops that was used to determine the controller gains for the voltage restoration and reactive power sharing loops is given in Fig. 8.

C. Frequency Restoration Loop

The frequency restoration algorithm was implemented in the MGCC as shown in [7]. The SS monitors the microgrid frequency and provides the MGCC with the measured PCC frequency via a low bandwidth communications link. The MGCC then regulates the microgrid frequency via a PI controller. The frequency restoration compensator can be expressed by:

$$\Delta \omega_{rest} = k_{pF}(\omega_{MG}^* - \omega_{MG}) + k_{iF} \int (\omega_{MG}^* - \omega_{MG}) dt \quad (21)$$

where k_{pF} and k_{iF} are the gains of the frequency restoration PI controller, ω_{MG}^* is the desired microgrid frequency and ω_{MG} is the measured microgrid frequency.

D. Secondary Harmonic Compensation

In addition to the capacitive virtual impedance used in the inverter primary control loops, a secondary voltage harmonic compensation loop was implemented so as to attenuate further the voltage harmonics at the PCC. The proposed secondary compensation loop is shown in Fig. 7. The voltage harmonics at the PCC, v_{pcc} , are monitored by the SS and then the magnitude and polarity of the harmonics ($|V_{3rd}|$, $|V_{5th}|$, $|V_{7th}|$ and $|V_{9th}|$) are extracted by multiple second order generalized

Fig. 8. Block diagram of the secondary amplitude restoration cascaded with the reactive power sharing loop where PI_E and PI_{QS} are the PI compensators for the voltage restoration and reactive power sharing respectively.

Fig. 9. Schematic of the hardware implementation.

integrators (MSOGI's) [31]. These voltage harmonic values are then transmitted to the MGCC, where a P controller for each harmonic was used to determine the voltage harmonic compensation values ($|V_{C3rd}|$, $|V_{C5th}|$, $|V_{C7th}|$ and $|V_{C9th}|$). One should note that if an integral term is added to the P controller, the microgrid becomes unstable. The output of the P controllers was then sent to the microgrid inverters where the harmonic voltage waveforms v_h are generated based on the local phase information. This is then applied to the reference voltage obtained from the droop control algorithm and the capacitive virtual impedance loop.

V. EXPERIMENTAL RESULTS

The hardware setup shown in Fig. 9, consists of two 2.2kW FC302 Danfoss Inverters with LCL output filters and a local non-linear load (a single-phase full-bridge rectifier with capacitive smoothing). The nominal parameters for the output filter are given by: $L_1 = 3.6mH$, $R_1 = 0.04\Omega$, $L_2 = 0.9mH$, $R_2 = 0.01\Omega$, $R = 1\Omega$ and $C = 25\mu F$. A dSPACE DS1103 PPC Controller was used to implement the control algorithms. The sampling frequency of the voltage and current measurements and the frequency of the control algorithms and the PWM gate signals is 12kHz.

The inverter inner and outer control loops were implemented in a dSPACE DS1103 controller. Since the frequency ω of the microgrid voltage, varies due to the droop control, the PR controller resonant frequencies were designed to adapt to the varying droop frequency. The PR controller gains that were designed are: $K_{pV} = 0.5$, $K_{pI} = 2$, $k_{iV} = 0.2\omega_h$, $k_{iI} = 0.2\omega_h$, $\omega_{cVh} = 0.001\omega_h$ and $\omega_{cIh} = 0.001\omega_h$. The bode plot of the inner control loops is shown in Fig. 10. In addition the capacitive virtual impedance loop and the outer droop control loop for islanded operation were also implemented. For the experimental results given in this section, a $P - \omega$

droop gain of $m = 0.008rad/W.s$ and a $Q - E$ droop gain of $n = 0.01V/VAr$ were considered for both inverters. These gains were determined from (3) and (4).

To analyze the effects of the secondary control loops on the microgrid, the compensation algorithms were turned on when the microgrid achieved steady state conditions. The bandwidth of the inner reactive power sharing loop was designed to be faster than that of the outer voltage restoration loop for a more robust implementation. The controller gains that were designed are: $k_{pF} = 0.1$, $k_{iF} = 1.5$, $k_{pE} = 80$, $k_{iE} = 100$, $k_{pQS} = 0.001$ and $k_{iQS} = 0.016$.

The secondary control loops were turned on at $t = 3.1s$ causing the average real power output of each inverter to increase from an average of 212W to 219W as shown in Fig. 11. The real power sharing between the inverters was not affected since the non-linear load shown in Fig. 9 does not exceed the maximum apparent power rating of each inverter. The increase in the real power outputs of the inverters is a

Fig. 10. Bode plot of the transfer function $\frac{V_C(s)}{V_{ref}(s)}$ for the following output filter parameters: $L_1 = 3.6mH$, $R_1 = 0.04\Omega$, $L_2 = 0.9mH$, $R_2 = 0.01\Omega$, $R = 1\Omega$ and $C = 25\mu F$.

Fig. 11. Real power output of the inverters when supplying the non-linear load in Fig. 9. The secondary control loops were turned ON at $t = 3.1$ s with the microgrid at steady state.

direct consequence of the reactive compensation and voltage restoration algorithms. The compensation algorithms cause the output voltages of the inverters to adjust such that the reactive power output is shared between the inverters. This adjustment is possible since the voltage at the load in an islanded microgrid is dependent on the inverter output voltages and thus the voltage magnitude at the PCC increases from the uncompensated case. Hence the power dissipated in the resistor at the output of the rectifier also increases which causes the output power of each inverter to increase.

When the secondary control loops were turned on at $t = 3.1$ s, each inverter supplied a reactive power of approx. -34VAR after a settling time of 3s as shown in Fig. 12. Without compensation, the reactive power was not shared and the inverters supplied 50VAR and -100VAR respectively. Hence, reactive power sharing was achieved with the introduction of the reactive compensation loop and the additional reactive current supplied by each inverter due to the mismatches in the output components was also minimized. The frequency and voltage deviations inherent to the droop algorithm are equal to $\Delta f = 0.27$ Hz and $\Delta E = 4.7$ V as shown in Fig. 13 and Fig. 14 respectively. The frequency of the microgrid was restored to the nominal value after a settling time of 3s as shown in Fig. 13. Similarly the microgrid voltage was restored to the nominal value after a settling time of 8s as shown in Fig. 14. Hence, the proposed algorithms achieve the requirements of equal reactive power sharing, voltage and frequency restoration according to the design constraints considered, thereby indicating the

Fig. 12. Reactive power output of the inverters when supplying the non-linear load in Fig. 9. The secondary control loops were turned ON at $t = 3.1$ s with the microgrid at steady state.

Fig. 13. Frequency of the microgrid measured at the PoL when supplying the non-linear load in Fig. 9. The secondary control loops were turned ON at $t = 3.1$ s with the microgrid at steady state.

effectiveness of the algorithms.

Additional tests were performed to verify the effect of the primary capacitive harmonic compensation algorithm on the voltage harmonics at the PCC. Simulation results for the operation of the capacitive virtual impedance loop were described by the authors in [28]. A comparison of the voltage harmonics obtained experimentally for the setup shown in Fig. 9 for the parallel inverters supplying the non-linear load is shown in Fig. 15. The voltage THD was reduced from 3.2% to 1.5% thereby indicating the effectiveness of the proposed primary compensation algorithm. The load voltage and current after the introduction of the primary harmonic compensation can be observed in Fig. 17.

When the secondary control loops were enabled, the voltage harmonics were further dampened as shown in Fig. 16 and steady state was achieved in less than 1s. The voltage THD was reduced from 1.5% for the case where only the primary compensation was used to 1% for the case where the secondary loops were enabled, thereby indicating the effectiveness of this algorithm.

VI. CONCLUSION

This paper considered the islanded operation of single phase microgrids and presented solutions to address the reactive power sharing problem and the voltage THD at the PCC due to local non-linear loads. Secondary control loops were proposed to achieve the reactive power sharing while restoring the voltage and frequency deviations due to the droop control. The

Fig. 14. Voltage amplitude of the microgrid measured at the PoL when supplying the non-linear load in Fig. 9. The secondary control loops were turned ON at $t = 3.1$ s with the microgrid at steady state.

Fig. 15. Harmonic voltage amplitudes measured at the PoL when supplying the non-linear load in Fig. 9.

proposed control loops adjust the reactive power outputs of the inverters and the microgrid voltage through voltage deviations ΔE_x that are added to the droop control algorithm. Restoration of the microgrid frequency was carried out by adding a frequency deviation determined by the MGCC to the frequency output of the primary droop controller. Experimental results which demonstrate the dynamic operation of the secondary control loops when turned on at steady state conditions were given. Prior to compensation, the inverters supplied 50VAr and -100VAr respectively while with compensation the reactive power was shared after a 3s and each inverter supplied a reactive power of approx. -34VAr. Hence, with the proposed control loop the additional reactive current supplied by each inverter due to the mismatches in the output components was minimized.

A capacitive virtual impedance loop was proposed so as to dampen the voltage harmonics (3^{rd} up to the 9^{th}) at the PCC. The voltage THD at the PCC was reduced from 3.2% to 1.5% when both inverters were supplying the non-linear load. In addition, a secondary voltage harmonic compensation loop was also proposed to reduce further the voltage harmonics at the PCC. With this additional algorithm, the voltage THD was further reduced to 1%. The results achieved through experiments have shown the suitability of the proposed algorithms in attenuating the voltage harmonics.

REFERENCES

- [1] A. Tuladhar, T. Unger, and K. Mauch, "Control of parallel inverters in distributed AC power systems with consideration of line impedance

Fig. 16. Harmonic voltage amplitudes measured at the PoL when supplying the non-linear load in Fig. 9. The secondary control loops were turned ON at $t = 3.1s$ with the microgrid at steady state.

Fig. 17. Load voltage and load current at steady state with the primary harmonic compensation.

- effect," *IEEE Trans. Ind. Appl.*, vol. 36, no. 1, pp. 131–138, 2000.
- [2] J. A. Pecos Lopes, C. L. Moreira, and A. G. Madureira, "Defining control strategies for analysing microgrids islanded operation," *Proc. IEEE Russia Power Tech.*, Jun. 2005, pp. 1–7.
- [3] C. Sao and P. Lehn, "Autonomous Load Sharing of Voltage Source Converters," *IEEE Trans. Power Del.*, vol. 20, no. 2, pp. 1009–1016, Apr. 2005.
- [4] Q.-C. Zhong, "Robust Droop Controller for Accurate Proportional Load Sharing Among Inverters Operated in Parallel," *IEEE Trans. Ind. Electron.*, vol. 60, no. 4, pp. 1281–1290, Apr. 2013.
- [5] Y. W. Li and C.-N. Kao, "An Accurate Power Control Strategy for Power-Electronics-Interfaced Distributed Generation Units Operating in a Low-Voltage Multibus Microgrid," *IEEE Trans. Power Electron.*, vol. 24, no. 12, pp. 2977–2988, Dec. 2009.
- [6] C. Lee, C. Chu, and P. Cheng, "A new droop control method for the autonomous operation of distributed energy resource interface converters," in *IEEE Energy Conv. Congr. and Expo.*, no. 2, pp. 702–709, 2010.
- [7] J. M. Guerrero, J. C. Vasquez, J. Matas, L. G. de Vicuna, and M. Castilla, "Hierarchical Control of Droop-Controlled AC and DC Microgrids: A General Approach Toward Standardization," *IEEE Trans. Ind. Electron.*, vol. 58, no. 1, pp. 158–172, Jan. 2011.
- [8] J. M. Guerrero, L. Hang, and J. Uceda, "Control of Distributed Uninterruptible Power Supply Systems," *IEEE Trans. Ind. Electron.*, vol. 55, no. 8, pp. 2845–2859, Aug. 2008.
- [9] M. Savaghebi, A. Jalilian, J. C. Vasquez, and J. M. Guerrero, "Selective compensation of voltage harmonics in an islanded microgrid," in *2nd Power Electron., Drive Syst. and Tech. Conf.*, Feb. 2011, pp. 279–285.
- [10] J. Vasquez, R. Mastromauro, J. Guerrero, and M. Liserre, "Voltage Support Provided by a Droop-Controlled Multifunctional Inverter," *IEEE Trans. Ind. Electron.*, vol. 56, no. 11, pp. 4510–4519, Nov. 2009.
- [11] J. M. Guerrero, J. Matas, L. Garcia de Vicuna, M. Castilla, and J. Miret, "Decentralized Control for Parallel Operation of Distributed Generation Inverters Using Resistive Output Impedance," *IEEE Trans. Ind. Electron.*, vol. 54, no. 2, pp. 994–1004, Apr. 2007.
- [12] J. Guerrero, J. Matas, L. Garcia De Vicunagarcia De Vicuna, M. Castilla, and J. Miret, "Wireless-Control Strategy for Parallel Operation of Distributed-Generation Inverters," *IEEE Trans. Ind. Electron.*, vol. 53, no. 5, pp. 1461–1470, Oct. 2006.
- [13] J. M. Guerrero, J. C. Vasquez, J. Matas, M. Castilla, and L. G. de Vicuna, "Control Strategy for Flexible Microgrid Based on Parallel Line-Interactive UPS Systems," *IEEE Trans. Ind. Electron.*, vol. 56, no. 3, pp. 726–736, 2009.
- [14] K. De Brabandere, B. Bolsens, J. Van den Keybus, A. Woyte, J. Driesen, and R. Belmans, "A Voltage and Frequency Droop Control Method for Parallel Inverters," *IEEE Trans. Power Electron.*, vol. 22, no. 4, pp. 1107–1115, Jul. 2007.
- [15] J. Vasquez, J. Guerrero, A. Luna, P. Rodriguez, and R. Teodorescu, "Adaptive Droop Control Applied to Voltage-Source Inverters Operating in Grid-Connected and Islanded Modes," *IEEE Trans. Ind. Electron.*, vol. 56, no. 10, pp. 4088–4096, Oct. 2009.
- [16] J. Guerrero, L. Garcia de Vicuna, J. Matas, M. Castilla, and J. Miret, "Output Impedance Design of Parallel-Connected UPS Inverters With Wireless Load-Sharing Control," *IEEE Trans. Ind. Electron.*, vol. 52, no. 4, pp. 1126–1135, Aug. 2005.
- [17] W. Yao, M. Chen, J. Matas, J. M. Guerrero, and Z.-M. Qian, "Design and Analysis of the Droop Control Method for Parallel Inverters Considering

the Impact of the Complex Impedance on the Power Sharing," *IEEE Trans. Ind. Electron.*, vol. 58, no. 2, pp. 576–588, Feb. 2011.

- [18] J. Matas, M. Castilla, L. G. de Vicuña, J. Miret, and J. C. Vasquez, "Virtual Impedance Loop for Droop-Controlled Single-Phase Parallel Inverters Using a Second-Order General-Integrator Scheme," *IEEE Trans. Power Electron.*, vol. 25, no. 12, pp. 2993–3002, Dec. 2010.
- [19] M. Savaghebi, A. Jalilian, J. C. Vasquez, and J. M. Guerrero, "Secondary Control Scheme for Voltage Unbalance Compensation in an Islanded Droop-Controlled Microgrid," *IEEE Trans. Smart Grid*, vol. 3, no. 2, pp. 797–807, Jun. 2012.
- [20] Y. Mohamed and E. El-Saadany, "Adaptive Decentralized Droop Controller to Preserve Power Sharing Stability of Paralleled Inverters in Distributed Generation Microgrids," *IEEE Trans. Power Electron.*, vol. 23, no. 6, pp. 2806–2816, Nov. 2008.
- [21] R. Majumder, B. Chaudhuri, A. Ghosh, R. Majumder, G. Ledwich, and F. Zare, "Improvement of Stability and Load Sharing in an Autonomous Microgrid Using Supplementary Droop Control Loop," *IEEE Trans. Power Syst.*, vol. 25, no. 2, pp. 796–808, May 2010.
- [22] T.-L. Lee and P.-T. Cheng, "Design of a New Cooperative Harmonic Filtering Strategy for Distributed Generation Interface Converters in an Islanding Network," *IEEE Trans. Power Electron.*, vol. 22, no. 5, pp. 1919–1927, Sep. 2007.
- [23] "IEEE Standard for Interconnecting Distributed Resources with Electric Power Systems," *IEEE 1547-2003*, 2003.
- [24] H. Patel and V. Agarwal, "Control of a Stand-Alone Inverter-Based Distributed Generation Source for Voltage Regulation and Harmonic Compensation," *IEEE Trans. on Power Del.*, vol. 23, no. 2, pp. 1113–1120, Apr. 2008.
- [25] M. Savaghebi and A. Jalilian, "Voltage harmonic compensation of a microgrid operating in islanded and grid-connected modes," *Proc. 19th Iranian Conf. on Elect. Eng.*, pp. 4–9, 2011.
- [26] F. Blaabjerg, R. Teodorescu, M. Liserre, and A. Timbus, "Overview of Control and Grid Synchronization for Distributed Power Generation Systems," *IEEE Trans. Ind. Electron.*, vol. 53, no. 5, pp. 1398–1409, Oct. 2006.
- [27] A. Hasanzadeh, O. Onar, H. Mokhtari, and A. Khaligh, "A Proportional-Resonant Controller-Based Wireless Control Strategy With a Reduced Number of Sensors for Parallel-Operated UPSs," *IEEE Trans. Power Del.*, vol. 25, no. 1, pp. 468–478, Jan. 2010.
- [28] A. Micallef, M. Apap, C. Spiteri-Staines, and J. M. Guerrero, "Cooperative Control with Virtual Selective Harmonic Capacitance for Harmonic Voltage Compensation in Islanded MicroGrids," *Proc. 38th IEEE Conf. Ind. Electron. Soc.*, 2012.
- [29] A. Micallef, M. Apap, C. Spiteri-Staines, and J. M. Guerrero, "Secondary control for reactive power sharing in droop-controlled islanded microgrids," *Proc. IEEE Int. Symp. Ind. Electron.*, pp. 1627–1633, May 2012.
- [30] A. Micallef, M. Apap, C. S. Staines, and J. M. Guerrero Zapata, "Secondary control for reactive power sharing and voltage amplitude restoration in droop-controlled islanded microgrids," *Proc. 3rd IEEE Int. Symp. Power Electron. for Distributed Generation Syst.*, pp. 492–498, Jun. 2012.
- [31] P. Rodriguez, A. Luna, I. Candela, R. Teodorescu, and F. Blaabjerg, "Grid synchronization of power converters using multiple second order generalized integrators," *Proc. 34th IEEE Conf. Ind. Electron.*, pp. 755–760, Nov. 2008.

Alexander Micallef (S'09) received the B.Eng.(Hons.) and the M. Sc. in Engineering degrees from the University of Malta, Malta in 2006 and 2009 respectively. He is currently pursuing a Ph.D. degree in microgrids at the University of Malta. Since 2008 he has been an Assistant Lecturer with the department of Industrial Electrical Power Conversion at the University of Malta. His research interests include renewable energy systems, control and management of distributed generation and energy storage systems in microgrids.

Maurice Apap (M'07) received the B.Eng. (Hons.) and M.Sc. degrees from the University of Malta, Malta in 1996 and 2001 respectively, and the Ph.D. degree from the University of Nottingham, Nottingham, U.K. in 2006. He is currently a Senior Lecturer and Head of the Department of Industrial Electrical Power Conversion at the University of Malta. His research interests include power electronic converters and the control of electrical drives.

Cyril Spiteri Staines (M'94) received the B.Eng.(Hons.) degree from the University of Malta in 1994, and the Ph.D. degree in Electrical Engineering from the University of Nottingham, 1999. In 1995, he joined the Faculty of Engineering, University of Malta as an Assistant Lecturer, where he became a Lecturer in 1999, Senior Lecturer in 2004, and Associate Professor in 2007. From 2003 to 2004, he was a Postdoctoral Researcher and Visiting Lecturer at the University of Nottingham. His research interests include sensorless AC motor

drives and grid connection of renewable energy sources, in particular, for wind-energy systems. Prof. Spiteri Staines is a member of the IEEE, IET and IEEEJ.

Josep M. Guerrero (S'01-M'04-SM'08) received the B.S. degree in telecommunications engineering, the M.S. degree in electronics engineering, and the Ph.D. degree in power electronics from the Technical University of Catalonia, Barcelona, in 1997, 2000 and 2003, respectively. He was an Associate Professor with the Department of Automatic Control Systems and Computer Engineering, Technical University of Catalonia, teaching courses on digital signal processing, field-programmable gate arrays, microprocessors, and control of renewable energy.

In 2004, he was responsible for the Renewable Energy Laboratory, Escola Industrial de Barcelona. Since 2011, he has been a Full Professor with the Department of Energy Technology, Aalborg University, Aalborg East, Denmark, where he is responsible for the microgrid research program. From 2012 he is also a guest Professor at the Chinese Academy of Science and the Nanjing University of Aeronautics and Astronautics. His research interests is oriented to different microgrid aspects, including power electronics, distributed energy-storage systems, hierarchical and cooperative control, energy management systems, and optimization of microgrids and islanded minigrids. Prof. Guerrero is an Associate Editor for the IEEE TRANSACTIONS ON POWER ELECTRONICS, the IEEE TRANSACTIONS ON INDUSTRIAL ELECTRONICS, and the IEEE Industrial Electronics Magazine. He has been Guest Editor of the IEEE TRANSACTIONS ON POWER ELECTRONICS Special Issues: Power Electronics for Wind Energy Conversion and Power Electronics for Microgrids, and the IEEE TRANSACTIONS ON INDUSTRIAL ELECTRONICS Special Sections: Uninterruptible Power Supplies systems, Renewable Energy Systems, Distributed Generation and Microgrids, and Industrial Applications and Implementation Issues of the Kalman Filter. He was the chair of the Renewable Energy Systems Technical Committee of the IEEE Industrial Electronics Society.

Juan C. Vasquez (M'12) received the B.S. degree in Electronics Engineering from Autonomous University of Manizales, Colombia in 2004 where he has been teaching courses on digital circuits, servo systems and flexible manufacturing systems. In 2009, he received his Ph.D degree from the Technical University of Catalonia, Barcelona, Spain in 2009 at the Department of Automatic Control Systems and Computer Engineering, from Technical University of Catalonia, Barcelona (Spain), where he worked as Post-doc Assistant and also teaching

courses based on renewable energy systems. Currently, he is an Assistant Professor at Aalborg University in Denmark. His research interests include modeling, simulation, networked control systems and optimization applied to Distributed Generation in AC/DC Microgrids.