
2564 IEEE TRANSACTIONS ON POWER ELECTRONICS, VOL. 25, NO. 10, OCTOBER 2010

A FACTS Device: Distributed Power-Flow
Controller (DPFC)

Zhihui Yuan, Student Member, IEEE, Sjoerd W. H. de Haan, Member, IEEE, Jan Braham Ferreira, Fellow, IEEE,
and Dalibor Cvoric, Student Member, IEEE

Abstract—This paper presents a new component within the �ex-
ible ac-transmission system (FACTS) family, called distributed
power-�ow controller (DPFC). The DPFC is derived from the uni-
�ed power-�ow controller (UPFC). The DPFC can be considered as
a UPFC with an eliminated common dc link. The active power ex-
change between the shunt and series converters, which is through
the common dc link in the UPFC, is now through the transmis-
sion lines at the third-harmonic frequency. The DPFC employs
the distributed FACTS (D-FACTS) concept, which is to use multi-
ple small-size single-phase converters instead of the one large-size
three-phase series converter in the UPFC. The large number of
series converters provides redundancy, thereby increasing the sys-
tem reliability. As the D-FACTS converters are single-phase and
�oating with respect to the ground, there is no high-voltage iso-
lation required between the phases. Accordingly, the cost of the
DPFC system is lower than the UPFC. The DPFC has the same
control capability as the UPFC, which comprises the adjustment
of the line impedance, the transmission angle, and the bus voltage.
The principle and analysis of the DPFC are presented in this paper
and the corresponding experimental results that are carried out on
a scaled prototype are also shown.

Index Terms—AC–DC power conversion, load �ow control,
power electronics, power semiconductor devices, power system
control, power-transmission control.

I. INTRODUCTION

T HE GROWING demand and the aging of networks make it
desirable to control the power flow in power-transmission

systems fast and reliably [1]. The flexible ac-transmission sys-
tem (FACTS) that is defined by IEEE as “a power-electronic-
based system and other static equipment that provide control
of one or more ac-transmission system parameters to enhance
controllability and increase power-transfer capability” [2], and
can be utilized for power-flow control. Currently, the unified
power-flow controller (UPFC) shown in Fig. 1, is the most pow-
erful FACTS device, which can simultaneously control all the
parameters of the system: the line impedance, the transmission
angle, and bus voltage [3].

Manuscript received November 2, 2009; revised February 24, 2010; accepted
April 29, 2010. Date of current version September 17, 2010. This work was
supported in part by the Ministry of Economic Affairs under the Energy Re-
search Program Energie Onderzoek Subsidie. Recommended for publication by
Associate Editor P.-T. Cheng.

The authors are with the Electrical Power Conversion Group, Faculty
of Electrical Engineering, Delft University of Technology, Delft 2628CD,
The Netherlands (e-mail: z.yuan@tudelft.nl; s.w.h.deHaan@tudelft.nl;
j.a.Ferreira@ewi.tudelft.nl; d.cvoric@tudelft.nl).

Color versions of one or more of the figures in this paper are available online
at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/TPEL.2010.2050494

Fig. 1. Simplified representation of a UPFC.

The UPFC is the combination of a static synchronous com-
pensator (STATCOM) and a static synchronous series compen-
sator (SSSC), which are coupled via a common dc link, to
allow bidirectional flow of active power between the series out-
put terminals of the SSSC and the shunt output terminals of the
STATCOM [4]. The converter in series with the line provides the
main function of the UPFC by injecting a four-quadrant voltage
with controllable magnitude and phase. The injected voltage
essentially acts as a synchronous ac-voltage source, which is
used to vary the transmission angle and line impedance, thereby
independently controlling the active and reactive power flow
through the line. The series voltage results in active and reactive
power injection or absorption between the series converter and
the transmission line. This reactive power is generated inter-
nally by the series converter (see e.g., SSSC [5]), and the active
power is supplied by the shunt converter that is back-to-back
connected. The shunt converter controls the voltage of the dc
capacitor by absorbing or generating active power from the bus;
therefore, it acts as a synchronous source in parallel with the
system. Similar to the STATCOM, the shunt converter can also
provide reactive compensation for the bus.

The components of the UPFC handle the voltages and cur-
rents with high rating; therefore, the total cost of the system
is high. Due to the common dc-link interconnection, a failure
that happens at one converter will influence the whole system.
To achieve the required reliability for power systems, bypass
circuits and redundant backups (backup transformer, etc.) are
needed, which on other hand, increase the cost. Accordingly,
the UPFC has not been commercially used, even though, it has
the most advanced control capabilities.

This paper introduces a new concept, called distributed
power-flow controller (DPFC) that is derived from the UPFC.
The same as the UPFC, the DPFC is able to control all
system parameters. The DPFC eliminates the common dc link
between the shunt and series converters. The active power
exchange between the shunt and the series converter is through
the transmission line at the third-harmonic frequency. The
series converter of the DPFC employs the distributed FACTS

0885-8993/$26.00 © 2010 IEEE

YUAN et al.: A FACTS DEVICE: DISTRIBUTED POWER-FLOW CONTROLLER (DPFC) 2565

Fig. 2. Flowchart from UPFC to DPFC.

Fig. 3. DPFC configuration.

(D-FACTS) concept [6]. Comparing with the UPFC, the
DPFC have two major advantages: 1) low cost because of the
low-voltage isolation and the low component rating of the series
converter and 2) high reliability because of the redundancy of
the series converters. This paper begins with presenting the
principle of the DPFC, followed by its steady-state analysis.
After a short introduction of the DPFC control, the paper ends
with the experimental results of the DPFC.

II. DPFC PRINCIPLE

Two approaches are applied to the UPFC to increase the reli-
ability and to reduce the cost; they are as follows. First, elimi-
nating the common dc link of the UPFC and second distributing
the series converter, as shown in Fig. 2. By combining these two
approaches, the new FACTS device—DPFC is achieved.

The DPFC consists of one shunt and several series-connected
converters. The shunt converter is similar as a STATCOM, while
the series converter employs the D-FACTS concept, which is to
use multiple single-phase converters instead of one large rated
converter. Each converter within the DPFC is independent and
has its own dc capacitor to provide the required dc voltage. The
configuration of the DPFC is shown in Fig. 3.

As shown, besides the key components, namely the shunt and
series converters, the DPFC also requires a high-pass filter that
is shunt connected at the other side of the transmission line, and
two Y–∆ transformers at each side of the line. The reason for
these extra components will be explained later.

The unique control capability of the UPFC is given by the
back-to-back connection between the shunt and series convert-
ers, which allows the active power to exchange freely. To ensure
that the DPFC have the same control capability as the UPFC,
a method that allows the exchange of active power between
converters with eliminated dc link is the prerequisite.

A. Eliminate DC Link

Within the DPFC, there is a common connection between the
ac terminals of the shunt and the series converters, which is the
transmission line. Therefore, it is possible to exchange the active

Fig. 4. Active power exchange between DPFC converters.

power through the ac terminals of the converters. The method
is based on the power theory of nonsinusoidal components.
According to the Fourier analysis, a nonsinusoidal voltage and
current can be expressed by the sum of sinusoidal functions
in different frequencies with different amplitudes. The active
power resulting from this nonsinusoidal voltage and current is
defined as the mean value of the product of voltage and current.
Since the integrals of all the cross product of terms with different
frequencies are zero, the active power can be expressed by

P =
∞∑

i=1

ViIi cos φi (1)

where Vi and Ii are the voltage and current at the ith harmonic
frequency, respectively, and φi is the corresponding angle be-
tween the voltage and current. Equation (1) describes that the
active power at different frequencies is isolated from each other
and the voltage or current in one frequency has no influence on
the active power at other frequencies. The independency of the
active power at different frequencies gives the possibility that
a converter without power source can generate active power at
one frequency and absorb this power from other frequencies.

By applying this method to the DPFC, the shunt converter can
absorb active power from the grid at the fundamental frequency
and inject the current back into the grid at a harmonic frequency.
This harmonic current will flow through the transmission line.
According to the amount of required active power at the funda-
mental frequency, the DPFC series converters generate a voltage
at the harmonic frequency, thereby absorbing the active power
from harmonic components. Assuming a lossless converter, the
active power generated at fundamental frequency is equal to
the power absorbed from the harmonic frequency. For a better
understanding, Fig. 4 indicates how the active power exchanges
between the shunt and the series converters in the DPFC system.

The high-pass filter within the DPFC blocks the fundament
frequency components and allows the harmonic components to
pass, thereby providing a return path for the harmonic compo-
nents. The shunt and series converters, the high-pass filter, and
the ground form the closed loop for the harmonic current.

Due to the unique characters of third-harmonic frequency
components, the third harmonic is selected to exchange the
active power in the DPFC. In a three-phase system, the third
harmonic in each phase is identical, which is referred to as
“zero-sequence.” The zero-sequence harmonic can be naturally

2566 IEEE TRANSACTIONS ON POWER ELECTRONICS, VOL. 25, NO. 10, OCTOBER 2010

Fig. 5. Utilize grounded Y–∆ transformer to provide the path for the zero-
sequence third harmonic.

Fig. 6. Route the harmonic current by using the grounding status of the Y–∆
transformer.

blocked by Y–∆ transformers, which are widely used in power
system to change voltage level. Therefore, there is no extra
filter required to prevent the harmonic leakage to the rest of
the network. In addition, by using the third harmonic, the costly
high-pass filter, as shown in Fig. 4, can be replaced by a cable that
is connected between the neutral point of the Y–∆ transformer
on the right side in Fig. 3 and the ground. Because the ∆ winding
appears open circuit to the third-harmonic current, all harmonic
current will flow through the Y-winding and concentrate to the
grounding cable, as shown in Fig. 5. Therefore, the large-size
high-pass filter is eliminated.

Another advantage of using third harmonic to exchange active
power is that the way of grounding of Y–∆ transformers can
be used to route the harmonic current in a meshed network. If
the branch requires the harmonic current to flow through, the
neutral point of the Y–∆ transformer at the other side in that
branch will be grounded and vice versa. Fig. 6 demonstrates
a simple example of routing the harmonic current by using a
grounding Y–∆ transformer. Because the transformer of the
line without the series converter is floating, it is open circuit
for third-harmonic components. Therefore, no third-harmonic
current will flow through this line.

Theoretically, the third-, sixth-, and ninth-harmonic frequen-
cies are all zero-sequence, and all can be used to exchange active
power in the DPFC. As it is well known, the capacity of a trans-
mission line to deliver power depends on its impedance. Since
the transmission-line impedance is inductive and proportional
to the frequency, high-transmission frequencies will cause high
impedance. Consequently, the zero-sequence harmonic with the
lowest frequency—third harmonic is selected.

B. Distributed Series Converter

The D-FACTS is a solution for the series-connected FACTS,
which can dramatically reduce the total cost and increase the
reliability of the series FACTS device. The idea of the D-FACTS

Fig. 7. D-FACTS unit configuration [7].

is to use a large number of controllers with low rating instead of
one large rated controller. The small controller is a single-phase
converter attached to transmission lines by a single-turn trans-
former. The converters are hanging on the line so that no costly
high-voltage isolation is required. The single-turn transformer
uses the transmission line as the secondary winding, inserting
controllable impedance into the line directly. Each D-FACTS
module is self-powered from the line and controlled remotely
by wireless or power-line communication (see Fig. 7).

The structure of the D-FACTS results in low cost and high re-
liability. As D-FACTS units are single-phase devices floating on
lines, high-voltage isolations between phases are avoided. The
unit can easily be applied at any transmission-voltage level, be-
cause it does not require supporting phase-ground isolation. The
power and voltage rating of each unit is relatively small. Further,
the units are clamped on transmission lines, and therefore, no
land is required. The redundancy of the D-FACTS provides an
uninterrupted operation during a single module failure, thereby
giving a much higher reliability than other FACTS devices.

C. DPFC Advantages

The DPFC can be considered as a UPFC that employs the D-
FACTS concept and the concept of exchanging power through
harmonic. Therefore, the DPFC inherits all the advantages of
the UPFC and the D-FACTS, which are as follows.

1) High control capability. The DPFC can simultaneously
control all the parameters of the power system: the line
impedance, the transmission angle, and the bus voltage.
The elimination of the common dc link enables separated
installation of the DPFC converters. The shunt and series
converters can be placed at the most effectively location.
Due to the high control capability, the DPFC can also
be used to improve the power quality and system stabil-
ity, such as low-frequency power oscillation damping [8],
voltage sag restoration, or balancing asymmetry.

2) High reliability. The redundancy of the series converter
gives an improved reliability. In addition, the shunt and
series converters are independent, and the failure at one
place will not influence the other converters. When a fail-
ure occurs in the series converter, the converter will be
short-circuited by bypass protection, thereby having little
influence to the network. In the case of the shunt converter

YUAN et al.: A FACTS DEVICE: DISTRIBUTED POWER-FLOW CONTROLLER (DPFC) 2567

Fig. 8. DPFC simplified representation.

failure, the shunt converter will trip and the series con-
verter will stop providing active compensation and will
act as the D-FACTS controller [9].

3) Low cost. There is no phase-to-phase voltage isolation
required by the series converter. Also, the power rating
of each converter is small and can be easily produced in
series production lines.

However, as the DPFC injects extra current at the third-
harmonic frequency into the transmission line, additional losses
in the transmission line and transformer should be aware of.

III. ANALYSIS OF THE DPFC

In this section, the steady-state behavior of the DPFC is an-
alyzed, and the control capability of the DPFC is expressed in
the parameters of the network and the DPFC.

To simplify the DPFC, the converters are replaced by con-
trollable voltage sources in series with impedance. Since each
converter generates the voltage at two different frequencies,
it is represented by two series-connected controllable voltage
sources, one at the fundamental frequency and the other at the
third-harmonic frequency. Assuming that the converters and the
transmission line are lossless, the total active power generated
by the two frequency voltage sources will be zero. The multiple
series converters are simplified as one large converter with the
voltage, which is equal to the sum of the voltages for all series
converter, as shown in Fig. 8.

In Fig. 8, the DPFC is placed in a two-bus system with the
sending-end and the receiving-end voltages Vs and Vr , respec-
tively. The transmission line is represented by an inductance L
with the line current I . The voltage injected by all the DPFC
series converters is Vse,1 and Vse,3 at the fundamental and the
third-harmonic frequency, respectively. The shunt converter is
connected to the sending bus through the inductor Lsh and gen-
erates the voltage Vsh,1 and Vsh,3 ; the current injected by the
shunt converter is Ish . The active and reactive power flow at the
receiving end is Pr and Qr , respectively.

This representation consists of both the fundamental and
third-harmonic frequency components. Based on the superposi-
tion theorem, the circuit in Fig. 8 can be further simplified by
being split into two circuits at different frequencies. The two
circuits are isolated from each other, and the link between these

Fig. 9. DPFC equivalent circuit. (a) Fundamental frequency. (b) Third-
harmonic frequency.

Fig. 10. DPFC active and reactive power control range with the transmission
angle θ.

circuits is the active power balance of each converter, as shown
in Fig. 9.

The power-flow control capability of the DPFC can be illus-
trated by the active power Pr and reactive power Qr received at
the receiving end. Because the DPFC circuit at the fundamental
frequency behaves the same as the UPFC, the active and reactive
power flow can be expressed as follows [1]:

(Pr − Pr0)2 + (Qr − Qr0)2 =
(

|V ‖Vse,1 |
X1

)2

(2)

where Pr0 , Qr0 , and θ are the active, reactive power flow, and the
transmission angle of the uncompensated system, Xse,1 = ωLse
is the line impedance at fundamental frequency, and |V | is the
voltage magnitude at both ends. In the PQ-plane, the locus of
the power flow without the DPFC compensation f(Pr0 , Qr0) is
a circle with the radius of |V |2/|X1 | around the center defined
by coordinates P = 0 and Q = |V |2/|X1 |. Each point of this
circle gives the Pr0 and Qr0 values of the uncompensated sys-
tem at the corresponding transmission angle θ. The boundary of
the attainable control range for Pr and Qr is obtained from a
complete rotation of the voltage Vse,1 with its maximum mag-
nitude. Fig. 10 shows the control range of the DPFC with the
transmission angle θ.

To ensure the series converters to inject a 360◦ rotatable volt-
age, an active and reactive power at the fundamental frequency is
required. The reactive power is provided by the series converter
locally and the active power is supplied by the shunt converter.
This active power requirement is given by

Pse,1 = Re(Vse,1I
∗
1) =

X1

|Vr |2
|Sr ‖Sr0 | sin(ϕr0 − ϕr) (3)

where ϕr0 is the power angle at the receiving end of the un-
compensated system, which equals tan−1(Pr0/Qr0) and ϕr is

YUAN et al.: A FACTS DEVICE: DISTRIBUTED POWER-FLOW CONTROLLER (DPFC) 2569

Fig. 14. DPFC control block diagram.

Fig. 15. Block diagram of the series converter control.

1 kV and 60 A), which is much cheaper than the high-voltage
components in the UPFC.

IV. DPFC CONTROL

To control the multiple converters, DPFC consists of three
types of controllers; they are central controller, shunt control,
and series control, as shown in Fig. 14.

The shunt and series control are local controllers and are
responsible for maintaining their own converters’ parameters.
The central control takes account of the DPFC functions at the
power-system level. The function of each controller is listed
next.

A. Central Control

The central control generates the reference signals for both
the shunt and series converters of the DPFC. It is focused on the
DPFC tasks at the power-system level, such as power-flow con-
trol, low-frequency power oscillation damping, and balancing
of asymmetrical components. According to the system require-
ment, the central control gives corresponding voltage-reference
signals for the series converters and reactive current signal for
the shunt converter. All the reference signals generated by the
central control are at the fundamental frequency.

B. Series Control

Each series converter has its own series control. The con-
troller is used to maintain the capacitor dc voltage of its own
converter by using the third-harmonic frequency components
and to generate series voltage at the fundamental frequency that
is prescribed by the central control.

Fig. 16. Block diagram of the shunt converter control.

The third-harmonic frequency control is the major control
loop with the DPFC series converter control. The principle of
the vector control is used here for the dc-voltage control [10].
The third-harmonic current through the line is selected as the
rotation reference frame for the single-phase park transforma-
tion, because it is easy to be captured by the phase-locked loop
(PLL) [11] in the series converter. As the line current contains
two frequency components, a third high-pass filter is needed to
reduce the fundamental current. The d-component of the third-
harmonic voltage is the parameter that is used to control the dc
voltage, and its reference signal is generated by the dc-voltage
control loop. To minimize the reactive power that is caused by
the third harmonic, the series converter is controlled as a resis-
tance at the third-harmonic frequency. The q-component of the
third-harmonic voltage is kept zero during the operation.

As the series converter is single phase, there will be voltage
ripple at the dc side of each converter. The frequency of the ripple
depends on the frequency of the current that flows through the
converter. As the current contains the fundamental and third-
harmonic frequency component, the dc-capacitor voltage will
contain 100-, 200-, and 300-Hz frequency component [12], [13].
There are two possible ways to reduce this ripple. One is to
increase the turn ratio of the single-phase transformer of the
series converter to reduce the magnitude of the current that
flows into the converter. The other way is to use the dc capacitor
with a larger capacitance.

C. Shunt Control

The block diagram of the shunt converter control is shown in
Fig. 16.

The objective of the shunt control is to inject a constant third-
harmonic current into the line to provide active power for the
series converters. The third-harmonic current is locked with the
bus voltage at the fundamental frequency. A PLL is used to cap-
ture the bus-voltage frequency, and the output phase signal of the
PLL is multiplied by three to create a virtual rotation reference
frame for the third-harmonic component. The shunt converter’s
fundamental frequency control aims to inject a controllable re-
active current to grid and to keep the capacitor dc voltage at a
constant level. The control for the fundamental frequency com-
ponents consists of two cascaded controllers. The current control
is the inner control loop, which is to modulate the shunt current

2570 IEEE TRANSACTIONS ON POWER ELECTRONICS, VOL. 25, NO. 10, OCTOBER 2010

Fig. 17. DPFC experimental setup circuit.

Fig. 18. DPFC experimental setup.

at the fundamental frequency. The q-component of the refer-
ence signal of the shunt converter is obtained from the central
controller, and d-component is generated by the dc control.

V. LABORATORY RESULTS

An experimental setup has been built to verify the principle
and control of the DPFC. One shunt converter and six single-
phase series converters are built and tested in a scaled network,
as shown in Fig. 17. Two isolated buses with phase difference
are connected by the line. Within the experimental setup, the
shunt converter is a single-phase inverter that is connected be-
tween the neutral point of the Y–∆ transformer and the ground.
The inverter is powered by a constant dc-voltage source. The
specifications of the DPFC experimental setup are listed in the
Appendix (see Table I).

Within the setup, multiple series converters are controlled
by a central controller. The central controller gives the refer-
ence voltage signals for all series converters. The voltages and
currents within the setup are measured by an oscilloscope and
processed in computer by using the MATLAB. The photograph
of the DPFC experimental setup is illustrated in Fig. 18.

To verify the DPFC principle, two situations are demon-
strated: the DPFC behavior in steady state and the step re-
sponse. In steady state, the series converter is controlled to
insert a voltage vector with both d- and q-component, which
is Vse,d,ref = 0.3 V and Vse,q,ref = −0.1 V. Figs. 19–21 show
one operation point of the DPFC setup. For clarity, only the
waveforms in one phase are shown. The voltage injected by the

Fig. 19. DPFC operation in steady state: line current.

Fig. 20. DPFC operation in steady state: series converter voltage.

Fig. 21. DPFC operation in steady state: bus voltage and current at the ∆ side
of the transformer.

series converter, the current through the line, and the voltage
and current at the ∆ side of the transformer are illustrated.

The constant third-harmonic current injected by the shunt
converter evenly disperses to the three phases and is superim-
posed on the fundamental current, as shown in Fig. 19. The
voltage injected by the series converter also contains two fre-
quency components in Fig. 20. The amplitude of the pulsewidth-
modulated (PWM) waveform represents the dc-capacitor volt-
age, which is well maintained by the third-harmonic component
in steady state. As shown, the dc voltage has a small oscilla-
tion; however, it does not influence the DPFC control. Fig. 21
demonstrates the third-harmonic filtering by the Y–∆ trans-
formers. There is no third-harmonic current or voltage leaking
to the ∆ side of the transformer.

The DPFC controls the power flow through transmission lines
by varying the voltage injected by the series converter at the
fundamental frequency. Figs. 22–26 illustrate the step response
of the experimental setup. A step change of the fundamental
reference voltage of the series converter is made, which consists
of both active and reactive variations, as shown in Fig. 22.

As shown, the dc voltage of the series converter is stabi-
lized before and after the step change. To verify if the series
converter can inject or absorb active and reactive power from
the grid at the fundamental frequency, the power is calculated
from the measured voltage and current in Figs. 23 and 24. The
measured data in one phase are processed in the computer by

YUAN et al.: A FACTS DEVICE: DISTRIBUTED POWER-FLOW CONTROLLER (DPFC) 2571

Fig. 22. Reference voltage for the series converters.

Fig. 23. Step response of the DPFC: series converter voltage.

Fig. 24. Step response of the DPFC: line current.

Fig. 25. Step response of the DPFC: active and reactive power injected by the
series converter at the fundamental frequency.

using MATLAB. To analyze the voltage and current at the fun-
damental frequency, the measured data that contains harmonic
distortion are filtered by a low-pass digital filter with the 50-Hz
cutoff frequency. Because of this filter, the calculated voltage
and current at the fundamental frequency have a 1.5 cycle delay
to the actual values, thereby causing a delay of the measured
active and reactive power. Fig. 25 illustrated the active and re-
active power injected by the series converter. A comparison is
made between the measured power and the calculated power.
We can see that the series converters are able to absorb and inject
both active and reactive power to the grid at the fundamental
frequency.

Fig. 26. Step response of the DPFC: bus voltage and current at the ∆ side of
the transformer.

VI. CONCLUSION

This paper has presented a new concept called DPFC. The
DPFC emerges from the UPFC and inherits the control capa-
bility of the UPFC, which is the simultaneous adjustment of
the line impedance, the transmission angle, and the bus-voltage
magnitude. The common dc link between the shunt and series
converters, which is used for exchanging active power in the
UPFC, is eliminated. This power is now transmitted through
the transmission line at the third-harmonic frequency. The
series converter of the DPFC employs the D-FACTS concept,
which uses multiple small single-phase converters instead
of one large-size converter. The reliability of the DPFC is
greatly increased because of the redundancy of the series
converters. The total cost of the DPFC is also much lower than
the UPFC, because no high-voltage isolation is required at the
series-converter part and the rating of the components of is low.
The DPFC concept has been verified by an experimental setup.
It is proved that the shunt and series converters in the DPFC
can exchange active power at the third-harmonic frequency,
and the series converters are able to inject controllable active
and reactive power at the fundamental frequency.

APPENDIX

TABLE I
SPECIFICATION OF THE DPFC EXPERIMENTAL SETUP

REFERENCES

[1] Y.-H. Song and A. Johns, Flexible ac Transmission Systems (FACTS) (IEE
Power and Energy Series), vol. 30. London, U.K.: Institution of Electrical
Engineers, 1999.

[2] N. G. Hingorani and L. Gyugyi, Understanding FACTS : Concepts and
Technology of Flexible AC Transmission Systems. New York: IEEE
Press, 2000.

