
S

ММААЛЛЫЫЕЕ ИИ ММИИККРРООГГИИДДРРООЭЭЛЛЕЕККТТРРООССТТААННЦЦИИИИ

SSMMAALLLL AANNDD MMIICCRROO HHYYDDRROO--PPOOWWEERR PPLLAANNTTSS

Международный научный журнал «Альтернативная энергетика и экология» № 5 (61) 2008
© Научно�технический центр «TATA»,2008 79

STUDY OF THE REGULATION OF A MICRO HYDROELECTRIC
POWER PLANT PROTOTYPE

M. Chennani*, I. Salhi**, S. Doubabi***

Laboratory of Electric Systems and Telecommunications (LEST),

Faculty of Science and Technology of Marrakesh BP 549 Marrakesh, Morocco
*medchennani@yahoo.fr, **issamvotremi@gmail.com, ***doubabi@fstg-marrakech.ac.ma

Received: 23 Sept. 2007; accepted: 29 Oct. 2007

In this article we present the study of the regulation of a micro hydroelectric power plant (MHPP) prototype. The
Prototype is installed in our laboratory in the Faculty of Science and Technology. A model of the MHPP was
developed with simulink based on some of our preceding works. The downstream regulation ensures good frequency
regulation results. The used controllers are the “P” and “PI”. The practical results obtained are not far from those in
simulation. Measurement and the command are done by an acquisition card controlled by computer.

Keywords: micro hydroelectric power plant, modelling, regulation, simulation.

Pr. Mohammed

Chennani

Obtained his diploma in Electrical Engineering
from the ENSEM (Ecole Nationale Superieure
d’Electricité et de Mécanique) of Casablanca
in 1995. Since he is a professor of
electrotechnics at the Faculty of Science and
Technology of Marrakech. He has participated
in several research and scientific projects and
he is the author of more than 10
communications and publications.

Issam Salhi

Obtained his master degree
in December 2006 from
Cadi Ayyad University –
Morocco. He is a
researcher member of the
Electric Systems and
Telecommunications
Laboratory and preparing
his doctorate thesis.

Dr. Said Doubabi

Obtained his doctorate thesis in 1998 form Cadi Ayyad University – Morocco (CAUM). Since 1998,
he is a professor at the Faculty of Science and Technology of Marrakesh, Ex-responsible of the
Automatic and Industrial Informatic Laboratory, subdirectory to Electrical Systems and
Telecommunication Laboratory of CAUM. He has participated in and led several research and
cooperation projects and he is the author of more than 20 international communications and
publications.

Introduction

A Micro Hydroelectric Power Plant (MHPP) is equipped
generally with an upstream hydraulic system which
forwards water to the turbine equipped with a motorized
injector which controls the turbine’s flow. The MHPP is
coupled with a generator that supplies a mini electrical
network. The regulation system must guarantee a good
level of voltage with an industrial frequency (50 Hz). In
the event of low consumption, it act on the opening of
the injector to adapt the production to the needed power.
The surplus of energy is switched on a resistance. Some
departures are disconnected in the moment of overload.
In this article, we present a model of the MHPP
developed with simulink [1, 2]. The simulation results of

the downstream regulation are compared with the
practical ones used on a prototype of the MHPP. The
downstream regulation used on the prototype uses a
resistance of dissipation controlled by an electronic
variator. Measurement is made by a acquisition card and
the regulations used are P (proportional) and PI
(proportional and integral) implemented in computer and
control permanently the system.

Description of the MHPP

Real MHPP
The upstream hydraulic part of the MHPP consists of
[3]: water supply on a river, a feeder canal, a regulation
basin, a pressure pipeline whose section is accorded to
the flow and the available power.

 Small and micro hydro-power plants

80 International Scientific Journal for Alternative Energy and Ecology № 5 (61) 2008
© Scientific Technical Centre «TATA», 2008

Nozzles direct water jet against a series of spoon-shaped
buckets mounted around the edge of a turbine. The
system ensures the hydraulic energy transformation into
mechanical energy. The wheel of the turbine is coupled
to a generator. The general diagram of this system is
represented in Fig. 1. The servo-motor related to the
nozzle must be relatively slow to minimize the water
hammers effect.

Fig. 1. Synoptic diagram of a micro hydroelectric power plant

Description of the MHPP prototype
The nominal values of the system parameters are:
 Electric power: 185 W
 Frequency: 50 Hz
 Voltage: 220 V
 Flow: 10 l/s
 Speed of racing: 1400 tr/min

The installation allows to impose a variable flow
between 0 and 20 l/s. The functional plan of the
installation is represented in Fig. 2. The used turbine is
of type “Pelton”. The generator is a synchronous
machine which feeds directly a load formed by lamps.
The frequency is measured by a frequency sensor
“ARDETEM DIP 605”. The numeric regulation is done
using an acquisition card. The actuator is an analogue
power controller “Type ACI 30-1”. In the Fig. 3, we give
the real system prototype photo.

Fig. 2. The functional plan of the installation

Fig. 3. The real prototype

Modelling of the MHPP

Model of the Pelton turbine
The Pelton turbine is used for the high falls and small
flows. It Consists of a set of specially shaped buckets
mounted on the periphery of a circular disc. It is turned
by jets of water discharged from one or many nozzles
which strike the buckets (see Fig. 4).
The flow is adjustable using a mobile needle inside the
nozzle, which is moved by an electric servo-motor.

Fig. 4. The geometrical shape of a Pelton turbine

The water fall power is given by:

 ett HgQP ρ= (1)

with: Pt – turbine power [W], Qt – water flow of the
turbine [m3/s], g – gravity acceleration [m/s2], ρ =
= 1000 kg/m3 – water’s density, He – effective high [m].
The parameter He in (1) is calculated by the following
expression [2, 4, 5]:

)cos1)((1 β+−= mUV
g
UH e (2)

with: U – drive speed of the turbine, V1 – water speed in
the contact of the jet with buckets, m – report of V1 and
V2 the water speed at the exit of the bouckets, β – angle
between 1V

r
 and 2V

r
.

M. Chennani, I. Salhi, S. Doubabi. Study of the regulation of a micro hydroelectric power plant prototype

Международный научный журнал «Альтернативная энергетика и экология» № 5 (61) 2008
© Научно�технический центр «TATA», 2008 81

The torque provided by the turbine is:

t

t
t

PC
Ω

= (3)

with: tΩ – angular speed of the turbine (rd/s).
The linear speed of the turbine expression is:

2

t
t

DU Ω= (4)

with: Dt – Diameter of the turbine (m).
With the relations (1) – (4) we obtain:

)cos1(
21 β+⎟

⎠
⎞⎜

⎝
⎛ Ω−

Ω
ρ= m

D
VUQC t

t

t
tt . (5)

In this paper we use the “IS” unities for the physical
values and the reduced sizes “per unit system: pu” for
the model.
qt – Turbine flow (pu), tγ – Jet speed (pu), nt – Turbine
speed (pu), ct – Turbine torque (pu), Qtn – nominal flow
of the turbine (m3/s), Ctn – nominal torque of the turbine
(N.m), V1n – nominal speed of the jet (m/s), Ωtn –
nominal speed of the turbine (rd/s).
The relation (5) becomes:

)cos1(
22 1 β+⎟

⎠
⎞⎜

⎝
⎛ Ω−γρ= mn

D
V

C
D

Qqc ttn
t

nt
tn

t
tntt . (6)

We note:

n

tnt
t V

Dk
12

Ω= . (7)

For nominal values: 1=tq ; 1=γt ; 1=tn ; 1=tc .
From the relations (6), (7) we can write:

)cos1)(1(

2

1 β+−ρ
=

mkVD
CQ
tnt

tn
tn . (8)

Replacing tnQ in (6) by its expression in (8) we end at:

t

tttt
t k

nkqc
−
−γ=

1
)(. (9)

The turbine power is given by:

 ttm ncp = . (10)

By considering some approximations, we have:

 tgHV 21 = , (11)

where tH the effective fall is given by:

 tntt HhH = (12)

with: tnH – nominal fall, th – effective fall in “pu”.
The relation (11) is written by using “pu” units as:

 ntVV 11 γ= (13)

from where the expression of the turbine speed in (pu) is:

 tt h=γ . (14)

The turbine can be represented by the following model
(Fig. 5):

Fig. 5. Simulink model of a Pelton turbine

Model of the injector
The injector is formed by a needle which moves in a
conical form, its model is obtained by calculation of the
area trough which the water jet passes [4, 5]. By taking
an injector with the following form (Fig. 6):

Fig. 6. Diagram of an injector

The surface by which water passes is:

 α−π= sin
2 d

d
d XdDS (15)

with: Dd – external diameter of the injector, d –
tangential diameter of the needle with the opening of the
injector, α – aperture angle of the punch, Xd – opening in
meter of the punch (advance).
However:

 α⋅α⋅−= cossin2 dd XDd . (16)

By replacing d in (16) we obtain Sd:

 ⎟
⎠
⎞⎜

⎝
⎛ α−απ=

2
2sinsin 2

dddd XXDS . (17)

The flow in the turbine is:

 1VSQ dt = . (18)

 Small and micro hydro-power plants

82 International Scientific Journal for Alternative Energy and Ecology № 5 (61) 2008
© Scientific Technical Centre «TATA», 2008

In pu, surface Sd and the needle advance Xd are expressed
by:
 dndd DsS = , (19)

 dndd XxX = . (20)

By combining the relations (19), (20) and (17) we end:

 ()2sin
ddd

dn

dnd
d xkx

S
XDs −απ= (21)

with: dn
d

d X
D

k
2

2
2sin α= . (22)

For nominal values: 1=ds ; 1=dx we have:

)1(sin1 d
dn

dnd k
S

XD −απ= . (23)

Thus:
)1(sin kdXDS dnddn −απ= . (24)

After replacing dnS by his value we will have:

d

ddd
d k

xkxS
−
−=

1
)1(, (25)

and:
 tdt Sq γ= (26)

from where the following model of the injector (Fig. 7):

Fig. 7. Simulink model of the injector

Regulation of the MHPP and simulation results

Speed regulation of the MHPP
The regulation of a MHPP consists in maintaining fixed
the frequency of the electrical network by action on the
injector position [2, 5, 6]. This usual regulation is
represented in Fig. 8.

Fig. 8. Synoptic of an upstream regulation with PID

The regulation based on a simple PID becomes
insufficient in case of an important discharges [5, 7] (see
Fig. 9). At the moment of important overload, the
needle’s speed saturates and generates oscillations of
frequency. The stability of the system can be completely
lost as show in Fig. 10, 11.

Fig. 9. Charge and discharges implemented to the turbine:
discharge from 70 % (dotted line) and 30 % (solid line)

Fig. 10. Upstream regulation with PID: stability
for the small discharges

Fig. 11. Upstream regulation with PID: instability
for the important discharges

Downstream regulation

The downstream regulation is used in order to simplify
the MHPP regulation systems and to limit damages
caused by the motorized injector [8]. It consists in
putting a resistance of dissipation in parallel with the

M. Chennani, I. Salhi, S. Doubabi. Study of the regulation of a micro hydroelectric power plant prototype

Международный научный журнал «Альтернативная энергетика и экология» № 5 (61) 2008
© Научно�технический центр «TATA», 2008 83

mini electrical supply network (see Fig. 2). The regulator
ordres an electronic variator whose time reponse is very
short, that makes it possible to absorb immediately the
disturbances of the netwark and guarantee a better
stability.
The injector is opened to the maximum then the stability
is obtained by the dispatching of the electrical power
between the load and the resistance of dissipation.
The P controller gives good simulation results with a
tiny static error. PI controller cancels the static error and
gives good simulation results [9-10] (Fig. 12).

Fig. 12. Downstream regulation with PI controller: stability

after an important discharge at 20 s

Practical results and discussion

The practical study is made on MHPP prototype
described previously. The electrical load will be
considered as a disturbance. It causes the variation of
prototype’s output (Frequency), as shows in the
following Fig. 13.

Fig. 13. Evolution of real system’s output after a variation of
disturbance (P = – 85W) in open loop

The functional plan of our system regulation which we
proposed, is given by the Fig. 14. The Fig. 15 shows the
components of the real chain of regulation.

Simulation with measured or calculated parameters of
the MHPP, gives good result of regulation.

Fig. 14. Functional diagram of the regulation chain

Fig. 15. The real chain of regulation

regulator gives an excellent frequency response after an
important discharge (see Fig. 12).
This is practically confirmed with the MHPP prototype
(see Fig. 16). The system finds stability in approximately
2 s after the important discharge at 0.3 s and the
important overload at 5 s.

Fig. 16. Downstream regulation with PI (MHPP prototype):
stability after the important discharge at 5 s

 Small and micro hydro-power plants

84 International Scientific Journal for Alternative Energy and Ecology № 5 (61) 2008
© Scientific Technical Centre «TATA», 2008

Conclusion

Hydroelectric energy is renewable, clean and free. Its
exploitation requires good regulation systems to produce
alternative current with an industrial frequency (50
Hertz). The simulation allows us to test various
techniques of regulation: upstream regulation, mixed and
downstream regulation.
The technique tested practically and in the simulation is
the downstream regulation. It gives good results with
few equipments.
The prototype allows the realization of the simulation; the
obtained results are satisfying with a PI controller. The
regulation is implemented on a PC connected to an
acquisition card. Our system can be installed on the existing
MHPP and ensure an alternative replacement solution of the
complicated and irreparable systems after failure.

References

1. The math works, Inc (1997), simulink user’s guide.
2. Chennani M., Doubabi S. Study in simulation of the
regulation and the improvement of the output of a micro
hydroelectric power station // ICM 05: MARRAKECH,
Novembre 2005.

3. CDER. Manuel d’entretien de l’équipement
électromécanique de la micro centrale hydraulique de
Ouinskra, 1997.
4. Hugo N. Project dynasim // EPF Lausanne Laboratoire
d’électronique industrielle, 1999.
5. Chennani M., Doubabi S. Simulation numérique de
la régulation d’une micro-centrale hydroélectrique //
CIFA 2004: conférence internationale francophone
d’automatique, Douz Tunisie, 22-23-24 Novembre 2004.
6. Oscar Daniel Quiroga. Modelling and nonlinear
control of voltage frequency of hydroelectric power
plants // Doctoral thesis, Universidad Politécnica de
Cataluna, Instituto de Organizacion y Control de
Sistemas Industriales, July 2000.
7. Göran Andersson. Dynamic and control of electric
power system // Lectures 35-528; ITET ETH, March
2003.
8. PACER. Petites centrales hydrauliques, régulation et
sécurité d’exploitation // Programme d’action PACER-
énergies renouvelables, 1992.
9. Äström K.J, Rundquist L. Integrator windup and How
to avoid it // Proceeding of the America control
conference, Pittsbourgh, 1989. P. 1693-1698.
10. Hanus R. A new technique for preventing control
windup // Journal A. 1980. Vol. 21, No. 1. P. 15-20.

