附件5． 电气 学院（系、所）全英研究生课程简介(中英文各一份)
	课程名称：新型风力发电系统及现代控制策略
	课程代码：131.517

	课程类型：□ 博士专修课程 √ 硕士专修课程

	考核方式： 全英文考试
	教学方式：全英文讲授

	适用专业： 电气工程
	适用层次：√ 硕士 √ 博士

	开课学期： 第三学期
	总学时：24
	学分：2.0

	先修课程要求：电机学、电力电子、交流传动系统

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术方向

	胡家兵（负责人）
	研究员
	
	30
	风电并网技术

	袁小明
	教授
	
	45
	含大规模可再生能源电力系统的控制与保护

	
	
	
	
	

	课程负责教师留学经历及学术专长简介：
· 留学经历
2007-12 ~ 2008-12 英国The University of Strathclyde 访问学者

2010-03 ~ 2011-09 英国The University of Sheffield, Sheffield Siemens Wind Power (S2WP) Research Centre 博士后

· 学术专长
1、非理想电网，包括电压骤降、电压不平衡和存在谐波等条件下大规模并网风电机群的增强不脱网运行能力研究；

2、预测直接控制，包括预测电流和直接功率、转矩等控制策略在电力电子变换器和交流电机传动、发电系统中的应用、拓展研究。

	课程教学目标：

使电气工程学科的研究生了解风力发电的最新概况、新型风力发电技术的进展；熟练理解并掌握双馈异步风力发电机系统在理想电网条件下的基本矢量控制、直接功率控制等策略，以及不平衡电网条件下的改进控制对策。激发电气工程学科的研究生从事风电产品研发、生产制造和运行管理等兴趣，以为推动我国风电的规模化发展做出贡献。
课程大纲：（章节目录）

第一章 风力发电系统概述
§1.1 风力发电发展现状
§1.2 风力发电系统类型
§1.3 恒速恒频风力发电系统
§1.4 变速恒频风力发电系统

§1.5 双馈异步风力发电系统
§1.6 风力发电并网规范
第二章 双馈异步风力发电机用交流励磁装置
§2.1 两电平电压型双PWM变换器
§2.2 交-直-交电压源与电流源并联型变换器
§2.3 晶闸管相控交-交变换器
§2.4 矩阵式变换器
§2.5 中点钳位式三电平电压型变换器
第三章 双馈异步电机稳态分析
§3.1 稳态等效电路
§3.2 运行模式
§3.3 稳态特性
§3.4 双馈异步风力发电机设计要求
第四章 理想电网条件下双馈异步风力发电机系统动态建模与矢量控制
§4.1 网侧变换器动态模型
§4.2 双馈异步发电机动态模型
§4.3 网侧变换器矢量控制
§4.4 转子侧变换器矢量控制
第五章 不平衡电网电压条件下双馈异步风力发电机动态建模与矢量控制
§5.1 电网不平衡下网侧变换器动态模型
§5.2 电网不平衡下双馈异步发电机动态模型
§5.3 电网不平衡下双馈异步风力发电机系统控制对策
§5.4 电网不平衡下双馈异步风力发电机控制系统设计
第六章 双馈异步风力发电机系统直接功率控制策略
§6.1 查询开关表直接功率控制
§6.2 基于空间矢量脉宽调制的直接功率控制
§6.3 预测直接功率控制
§6.4 基于滑模变结构的直接功率控制

	全英文教材：

无

	主要参考书：

1. 贺益康，胡家兵，徐烈. 并网双馈异步风力发电机运行控制. 中国电力出版社，2012.04。
2. Bin Wu, Yongqiang Lang, Navid Zargari, Samir Kouro. Power Conversion and Control of Wind Energy Systems. IEEE Press by John Wiley & Sons, 2011.

