
Contents

Preface.....	x1
Author	xv
Chapter 1 Special Features of SimPowerSystems TM Models	
1.1 General Characteristics	1
1.2 Graphical User Interface Powergui	7
References	16
Chapter 2 Models of Power Circuit Devices.....	17
2.1 Electrical Sources	17
2.2 Impedances and Loads	22
2.3 Transformers.....	36
2.4 Transmission Line Models	51
2.5 Miscellaneous.....	59
References	63
Chapter 3 Measuring and Control Blocks.....	65
3.1 Measurement of Main Circuit Quantities.....	65
3.2 Meters with Employment of Simulink [®] Blocks	68
3.3 Control Blocks.....	77
References	83
Chapter 4 Simulation of Power Electronics Devices	85
4.1 Models of Power Semiconductor Devices	85
4.2 Control Blocks for Power Electronics	92
4.3 Simulation of Converter with Thyristors.....	101
4.4 Simulation of a High-Voltage Direct Current Electric Power Transmission System	108
4.5 Simulation of Converters with Forced-Commutated Devices	115
4.6 Cascaded H-Bridge Multilevel Inverter Simulation	122
4.7 Four-Level Inverter with “Flying” Capacitor Simulation.....	126
4.8 Simulation of Z-Source Converters.....	134
4.9 Simulation of Resonant Inverters	143
4.10 Simulation of Modular Multilevel Converters.....	152
4.11 Simulation of Matrix Converters.....	157
References	166

Chapter 5	Electric Machine and Electric Drive Simulation	167
5.1	Direct Current (DC) Motors and Drives	167
5.1.1	DC Drives with Chopper Control.....	167
5.1.2	Saturation Consideration	179
5.1.3	Continuous Models of DC Electrical Drives in SimPowerSystems™	187
5.2	Induction Motors and Electric Drives	190
5.2.1	Model Description.....	190
5.2.2	Simulation of IM with Two-Level Voltage-Source Inverter (VSI) and DTC.....	196
5.2.3	Models of the Standard IM Drives in SimPowerSystems™	204
5.2.4	IM with Two-Level VSI and an Active Front-End Rectifier	209
5.2.5	IM with Three-Level VSI.....	211
5.2.5.1	IM with Three-Level VSI and DTC	211
5.2.5.2	IM with Three-Level Inverter and $L-C$ Filter.....	214
5.2.6	Simulation of IM Supplied from CHB Inverter	216
5.2.7	IM Supplied from the Four-Level Inverter with “Flying” Capacitors.....	221
5.2.8	Simulation of the Five-Level H-Bridge Neutral-Point Clamped Inverter (5L-HNPC) Supplying IM.....	223
5.2.9	Simulation of the IM with Phase-Wound Rotor	236
5.2.10	IM with Current Source Inverter.....	240
5.2.11	Simulation of IM Soft-Start	242
5.2.12	IM Model with Six Terminals.....	244
5.2.13	Model of Six-Phase IM	247
5.2.14	Simulation of the Special Operation Modes of the Line-Fed IM	254
5.3	Synchronous Motors (SM) and Electric Drives	256
5.3.1	SM Model.....	256
5.3.2	Simulation of the Electrical Drive with SM and Load-Commutated Converters	264
5.3.3	Model of Six-Phase SM.....	271
5.3.4	Cycloconverter Simulation	277
5.3.5	SM with VSI Simulation	284
5.3.5.1	Standard Model.....	284
5.3.5.2	Power Electrical Drive with Three-Level VSI	287
5.3.5.3	Power Electrical Drive with CHB Inverter.....	291
5.3.6	Simplified SM Model	297

5.4	Synchronous Motor with Permanent Magnets	299
5.5	Switched Reluctance Motor Simulation	305
5.6	Mechanical Coupling Simulation	311
	References	315
Chapter 6	Electric Power Production and Transmission Simulation	317
6.1	Computation of Transmission Line Parameters	317
6.2	Use of the Simplified SM Model	324
6.3	Simulation of Systems with Hydraulic-Turbine Generators....	326
6.4	Simulation of Systems with Steam Turbine-Synchronous Generator	338
6.5	Simulation of Wind Generation Systems (WG)	349
6.5.1	WG with an Induction Generator (IG)	349
6.5.2	WG with a Synchronous Generator with Permanent Magnets (SGPM)	356
6.5.3	WG with SGPM and Diesel-Generator	359
6.5.4	Simulation of a Stand-Alone WG.....	363
6.6	Simulation of the Unit: Diesel—Squirrel-Cage IG	369
6.7	FACTS Simulation.....	372
6.7.1	Static Synchronous Compensator Simulation	372
6.7.2	STATCOM Simulation.....	384
6.7.2.1	Models of Standard STATCOM Systems	384
6.7.2.2	DSTATCOM Simulation	390
6.7.2.3	STATCOM with Cascaded H-Bridge Multilevel Inverter Simulation.....	392
6.7.3	Active Filter Simulation	397
6.7.4	Static Synchronous Series Compensator Simulation	403
6.7.5	Unified Power Flow Controller Simulation	407
6.7.6	Phase-Shifting Transformer Simulation.....	415
	References	418
List of the Models on CD.....	419	
Index.....	423	