
Taking the Mystery out of Choosing
Electrostatic Precipitator (ESP) Power
Supplies for MATS PM Control

Technical Paper
BR-1917

Authors:
D.F. Johnston and J.A. Knapik

Babcock & Wilcox
Power Generation Group, Inc.
Barberton, Ohio, U.S.A.

J. Walker
Duke Energy, Wabash River
Station
W. Terre Haute, Indiana, U.S.A.

Presented to:
Power Plant Pollutant Control
"Mega" Symposium

Date:
August 19-21, 2014

Location:
Baltimore, Maryland, U.S.A.

Taking the Mystery out of Choosing Electrostatic
Precipitator (ESP) Power Supplies for MATS PM Control

BR-1917

Presented at the Power Plant Pollutant Control “MEGA” Symposium
August 19-22, 2014
Baltimore, MD

David F. Johnston1, John A. Knapik1, and John Walker2; 1Babcock & Wilcox Power
Generation Group, Inc., Barberton, Ohio, 2Duke Energy, Wabash River Station, W. Terre
Haute, Indiana

ABSTRACT

Many coal-fired power plants will upgrade their aging electrostatic precipitators (ESPs) to meet
the particulate matter (PM) emissions requirements established by the Mercury and Air Toxics
Standards (MATS) established by the U.S. Environmental Protection Agency (EPA). Many of
those upgrades will likely entail the replacement of existing conventional power supplies
[transformer rectifier (TR) sets].

While the conventional single-phase power supplies have been the norm for more than 60 years,
in large part due to a stellar reliability record, new types have been introduced into the
marketplace. The high frequency switch mode power supply (SMPS) was launched in the 1990s.
During its early stages, the SMPS was plagued with a high rate of failure which has improved,
but has not achieved the reliability of single-phase. An even newer introduction, especially
popular in Europe, is the 3-phase rectified power supply, which inherited many of the reliability
benefits of its single-phase predecessor. Not much has been reported on the development and
performance of the 3-phase low frequency power supply.

In this paper, the results of ESP power supply modeling and laboratory testing will be presented
for multiple types of precipitator power supplies. In addition, the results of field testing of a
single-phase and a low frequency 3-phase power supply are presented. This paper highlights the
key features, advantages, and disadvantages of each device, with the intent to help the end user
in the technology selection process. Several factors that affect this decision will be discussed,
including the amount of ripple in the secondary voltage waveform, increased power in the
precipitator field, harmonic distortion, equipment size, weight and footprint, cost, and reliability.

The results imply that low ripple power supplies hold a distinct advantage over the conventional
single-phase power supply because of their ability to apply more power to the precipitator field.
The results further indicate that the 3-phase power supply (a low frequency design) has an
advantage over other types of low ripple power supplies because of its higher reliability and
lower cost, albeit in a larger, heavier package.

2

INTRODUCTION

To meet particulate matter (PM) requirements of the Mercury and Air Toxics Standards
(MATS), stack emissions of filterable particulate must be controlled below a level of 0.03 lb/mm
Btu. This new requirement is likely to demand improved performance from existing ESPs. In
addition, there are tougher demands on maintainability of this lower emissions requirement. Not
only are the emissions to be reduced, they must remain low for longer periods of time.

One of the fundamental means to improve the performance of an existing ESP is to boost its
corona power. The relationship between specific corona power (watts/1000 acfm) and collection
efficiency has been well researched1-3. So, while optimization efforts to increase efficiency (e.g.,
a simple re-build of the ESP or adding additional plate area through increased height or
additional fields) almost always entail a replacement of the existing power supplies, additional
questions arise: what type of power supply can boost the corona power output, and how to
manage the new challenges of higher availability when switching power supplies. A study was
conducted to evaluate the key features, advantages and disadvantages, of each type of power
supply.

BRIEF HISTORY OF ESP POWER SUPPLIES

ESP power supplies have come a long way from the early days of a separate high voltage
transformer and a mechanical rectifier which energized the high voltage electrodes in the ESP.
The mechanical rectifier used a four-pole synchronous motor driving four pairs of discharge
brushes. The synchronous contact of the brushes provided a pulsating unidirectional current.

Those early power supplies did not have an automatic voltage control, which was first patented
in 1952.4 To control ESP voltage, a manually operated switchboard was utilized with multiple
taps on the primary side of the high voltage transformer. In the 1950s, mechanical rectifiers were
replaced by selenium rectifiers, integral with the transformer. In the mid-1960s, silicon diodes
replaced the selenium rectifiers. These diodes were more compact, had a lower forward
resistance, and did not age.5

Analog automatic voltage controls and silicon controlled rectifiers (SCRs) were the standard for
many years. The advent of microprocessors resulted in patented control algorithms,6-8 more
precise control of the power applied to the precipitator, and software integration with other plant
systems.

3

All of these advances were limited since the single-phase precipitator power supply has a voltage
waveform with a significant amount of ripple as shown in Figure 1.

The ripple reduces how much power can be applied
to the precipitator field. There is a practical limit to
how much voltage can be applied to a precipitator
field due to sparking, and sparking occurs at the peak
of the secondary voltage waveform. The resultant
average voltage is always lower than the peak voltage
by about 20%. Manufacturers recognized if this
waveform could be changed by making the average
voltage equal to the peak voltage, significantly more
power could be applied to the precipitator field.
Many novel approaches have been tried to
accomplish this, including placing a filter on the
output of the single-phase precipitator power supply
to remove the ripple.9,10

Today, in addition to the single-phase precipitator
power supply with its rippled voltage waveform, a

variety of low ripple power supply options is available. Each of these removes the ripple from
the secondary voltage waveform and provides a low peak-to-average-voltage ratio. The earliest
among these was the high frequency switch mode. It was designed to provide increased power to
the precipitator field while having less size and weight, symmetrical 3-phase load, and higher
power factor, all with high reliability.

In actual practice, however, the reliability has been less than anticipated (with a record that is
much less impressive than the single-phase precipitator power supply). In addition, there have
been grounding and shielding issues coupled with high input and output harmonic distortion.

Based on these experiences, and the many choices available in precipitator power supplies,
B&W conducted an internal study utilizing power supply electrical models, laboratory and field
testing to compare different power supply types. Since it had been reported that the Europeans
were successfully utilizing low frequency 3-phase precipitator power supplies to achieve a low
ripple voltage waveform, this type of power supply was also evaluated. The outcome of the study
indicated potential benefits of the low frequency 3-phase precipitator power supply, which led to
the development of a low frequency 3-phase precipitator power supply and field testing for
further verification.

Figure 1. Single-Phase Precipitator
Power Supply Voltage and Current

4

MODELING PRECIPITATOR POWER SUPPLIES

Accurately comparing precipitator power supplies presents unique challenges. Precipitator power
supplies cannot be installed on the exact same precipitator field at the exact same time and
experience the exact same conditions. In addition, in an operating plant, it is unreasonable to
expect that the precipitator power supply will experience every possible upset condition. This
results in equipment that does not get fully tested and requires product enhancement and
development to be conducted in the field, often at great inconvenience and expense to the plant
owner. Thus, we decided to begin our research process by using electrical modeling of typical
power supplies used on ESPs.

For this project, an independent electrical model was created for each type of precipitator power
supply. Once an accurate software model was created, each precipitator power supply was
operated under a large number of operating conditions and the results evaluated. In addition to
electrical performance, modeling software is useful for analyzing other areas including
component heating (which is helpful in predicting reliability).

The greatest efficiency and best operation will be achieved if the precipitator power supply is
properly matched to the precipitator load. For example, it is better to size a power supply to
operate at 70 to 100% of its rating rather than 10 to 30% of its rating. It is therefore important to
understand the electrical nature of the precipitator load. In its most simplified version, the
precipitator load can be shown as a capacitor in parallel with a resistor.

The precipitator field has a capacitive characteristic. The basic construction of a capacitor is two
conductors separated by a dielectric or insulator. The ESP collecting plates form one conductor,
while the discharge electrodes form the other; the gas path between them forms the dielectric.
Because the properties of the dielectric are affected by the gas that is being treated, a unique
capacitor is created. A reasonable estimate (which has been used by us and by others) of the
value of this capacitor for a properly matched and sized power supply is approximately 10 nf per
milliamp of power supply. For a 1000 milliamp power supply this would be approximately 0.1
µf.

There are several fundamental properties of capacitors that are important to our understanding of
the precipitator power supply. Ideal capacitors do not dissipate energy but store it in the form of
an electric field. Therefore, even if the power supply would have a high ripple output, once the
power supply is connected to the precipitator, its capacitive characteristic filters or reduces the
ripple in the output voltage waveform. This is very important and explains why very low ripple
in the output voltage waveform can be achieved even with low frequency power supplies.

The load resistor on the power supply dissipates energy. A reasonable estimate (which has been
used by us and by others) of the value of this resistor for a properly matched and sized power
supply can be found by dividing the average voltage rating of the power supply by the average
milliamp rating. For example, a precipitator power supply rated at 80 kV and 1000 milliamps
would yield a value of 80 KΩ for the load resistor. This indicates that for maximum power
transfer, the precipitator power supply in this example should be matched to an 80 KΩ load.

5

In actual practice, the precipitator load of our example would rarely be exactly 80 KΩ and can
vary over a significant range. If the precipitator power supply is not experiencing sparking and
the actual load is less than 80 KΩ, then the precipitator power supply will operate at a current
limit. If the precipitator power supply is not experiencing sparking and the actual load is more
than 80 KΩ, then the precipitator power supply will operate at a voltage limit. The precipitator
power supply should therefore accommodate a broad load range. Unfortunately, some high
frequency designs have a turn-down limitation (typically 10%). This means the power supply
cannot operate below this turn-down rating. This has been a problem in some applications that
have a significant load swing or during start-up of the ESP.

The results of the model study are shown in Table 1; these results will be examined in detail later
in this paper. The data indicated very good performance of the low frequency 3-phase
precipitator power supply to produce a low ripple voltage waveform. These encouraging results
led to the development and field testing of a low frequency 3-phase precipitator power supply
that was based on its single-phase predecessor.

T
ab

le
 1

. P
re

ci
pi

ta
to

r
Po

w
er

 S
up

pl
y

M
od

el
in

g
R

es
ul

ts

Po
w

er
 F

ac
to

r

To
ta

l H
ar

m
on

ic

Di
st

or
tio

n
(In

pu
t)

Ri
pp

le
 in

O

ut
pu

t
Vo

lta
ge

2
Pe

ak
 to

 A
ve

ra
ge

Vo

lta
ge

 R
at

io

Ri
pp

le
 in

O

ut
pu

t
Cu

rr
en

t2
Pe

ak
 to

 A
ve

ra
ge

Cu

rr
en

t R
at

io

To
ta

l H
ar

m
on

ic

Di
st

or
tio

n
(O

ut
pu

t)3
M

ax
im

um
 T

im
e

to

Sp
ar

k
Q

ue
nc

h
En

er
gy

 D
el

iv
er

ed
 to

 S
pa

rk
 b

y
Po

w
er

 S
up

pl
y4

Si
ng

le
-P

ha
se

N
o

Lo
w

0.
56

6
21

.4
0%

11
.8

0%
1.

23
5

72
.5

9%
2.

13
2

0.
97

%
8.

33
 x

 1
0-3

 se
co

nd
s

7.
8

x
10

-3
 Jo

ul
es

<
.1

%
 o

f T
ot

al
 S

pa
rk

 E
ne

rg
y

Si
ng

le
 P

ha
se

 w
ith

Ex

te
rn

al
 F

ilt
er

5
Ye

s
Lo

w
0.

58
0

18
.1

5%
2.

39
%

1.
03

6
68

.1
9%

1.
88

3
0.

75
%

8.
33

 x
 1

0-3
 se

co
nd

s
22

.0
5

x
10

-3
 Jo

ul
es

<
.1

%
 o

f T
ot

al
 S

pa
rk

 E
ne

rg
y

Sw
itc

h
M

od
e

-
Ph

as
e

Co
nt

ro
lle

d
Ye

s
M

ed
iu

m
0.

91
7

29
.6

1%
1.

68
%

1.
03

3
71

.6
4%

2.
28

1
40

.2
1%

1.
25

 x
 1

0-3
 se

co
nd

s
≈

8.
53

 x
 1

0-3
 Jo

ul
es

<
.1

%
 o

f T
ot

al
 S

pa
rk

 E
ne

rg
y

Sw
itc

h
M

od
e

-
Am

pl
itu

de

Co
nt

ro
lle

d
Ye

s
M

ed
iu

m
0.

91
7

29
.4

3%
1.

35
%

1.
03

2
58

.6
9%

2.
05

0
44

.2
5%

1.
25

 x
 1

0-3
 se

co
nd

s
≈

4.
17

 x
 1

0-3
 Jo

ul
es

<
.1

%
 o

f T
ot

al
 S

pa
rk

 E
ne

rg
y

Sw
itc

h
M

od
e

-
Fr

eq
ue

nc
y

Co
nt

ro
lle

d
Ye

s
Hi

gh
0.

92
6

35
.1

7%
0.

11
%

1.
00

2
12

2.
55

%
3.

32
4

13
2.

34
%

30
 x

 1
0-6

 se
co

nd
s

55
.7

 x
 1

0-6
 Jo

ul
es

<
.1

%
 o

f T
ot

al
 S

pa
rk

 E
ne

rg
y

Sw
itc

h
M

od
e

-
Ph

as
e

Co
nt

ro
lle

d
Ye

s
Hi

gh
0.

91
4

36
.2

5%
0.

02
%

1.
00

0
48

.5
7%

1.
58

9
69

.0
7%

60
 x

 1
0-6

 se
co

nd
s

70
.9

 x
 1

0-6
 Jo

ul
es

<
.1

%
 o

f T
ot

al
 S

pa
rk

 E
ne

rg
y

3-
Ph

as
e

Ye
s

Lo
w

0.
82

6
13

.0
1%

0.
57

%
1.

00
9

10
.4

5%
1.

12
6

1.
78

%
5.

55
 x

 1
0-3

 se
co

nd
s

5.
7

x
10

-3
 Jo

ul
es

<
.1

%
 o

f T
ot

al
 S

pa
rk

 E
ne

rg
y

Pe
rf

ec
t P

ow
er

Su

pp
ly

6
Ye

s
1.

00
0

0.
00

%
0.

00
%

1.
00

0
0.

00
%

1.
00

0
0.

00
%

0.
00

 se
co

nd
s

0.
00

 Jo
ul

es

3 H
ar

m
on

ic
 fr

eq
ue

nc
y

co
nt

en
t a

bo
ve

 1
00

0
Hz

5 E
xt

er
na

l f
ilt

er
 .3

7
µf

 c
ap

ac
ito

r,
33

5Ω
 re

sis
to

r

4 T
ot

al
 sp

ar
k

en
er

gy
 =

 3
20

 Jo
ul

es

6 T
he

or
et

ic
al

 id
ea

l d
at

a

Pr
ec

ip
ita

to
r P

ow
er

 S
up

pl
y

Ch
ar

ac
te

ris
tic

s1

1 M
od

el
ed

 fo
r p

ow
er

 su
pp

ly
 ra

te
d

at
 8

0
KV

, 1
00

0
m

A,
 fi

el
d

ca
pa

ci
to

r 0
.1

 µ
F,

 fi
el

d
re

sis
to

r 8
0K

Ω
.

Sp
ar

ki
ng

AC
 L

in
e

In
pu

t

2 P
er

ce
nt

 R
ip

pl
e

(R
M

S
of

 R
ip

pl
e/

Av
er

ag
e

O
ut

pu
t)

DC
 V

ol
ta

ge
 a

nd
 C

ur
re

nt
 O

ut
pu

t

Po
w

er
 S

up
pl

y

Lo
w

Ri

pp
le

O

ut
pu

t
Fr

eq
ue

nc
y

gltomei
Typewritten Text

gltomei
Typewritten Text
6

7

LABORATORY TESTING OF PRECIPITATOR POWER SUPPLIES

In addition to modeling, laboratory testing was used to test a select group of precipitator power
supplies. The goal of this testing was to confirm the results of the modeling and identify
additional power supply characteristics that would be encountered in actual operation.

For laboratory testing, a test ESP was constructed which allowed for the entire mechanical
configuration of the precipitator to be changed. For example, different discharge electrodes can
be configured at various plate spacings, and precipitator problems like close clearances and
tracking insulators can be introduced. For each test, the test ESP was equipped with one of three
commercially available precipitator power supplies: single-phase, high frequency switch mode,
and a low frequency 3-phase.

An example of the laboratory testing is shown in Figure 2 and demonstrates the benefit of low
ripple power supplies. Figure 2 shows the combined result of three tests, one for each power
supply.

In each test, the power supply was
operated from zero power to the
point where sparking occurred and
the typical average Voltage-Current
(VI) curve plotted. It is interesting
to note that the shape of the VI
curve was established by the
discharge electrode selected and the
physical configuration of the test
ESP. Therefore, all three power
supplies tracked identically along
the curve. In all three cases,
precipitator sparking occurred at 71
kV which limited the power supply
from going any higher. For the
single-phase precipitator power
supply (1), which is high ripple,

when the peak voltage was 71 kV, the average voltage was 57 kV, which amounts to a peak-to-
average-voltage ratio of about 1.2. For the 3-phase and high frequency switch mode precipitator
power supplies (2, 3), which are both low ripple, when the peak voltage was 71 kV, the average
voltage was very near 71 kV, which amounts to a peak-to-average-voltage ratio of 1.0. The
ability to gain that much average voltage produces a substantial increase in the average current.
The net result is more corona power into the ESP. A reduction in the peak-to-average-voltage
ratio from 1.2 to 1.0 results in a 20% increase in voltage. This amount of voltage increase
tracking a typical VI curve can produce up to 35% more average current.

Figure 2. VI Curve for Single-Phase and Two
Low Ripple Power Supplies

8

SPARK DELAY, ENERGY AND QUENCH

When a spark occurs, it dissipates all of the energy stored in the precipitator field and the spark
extinguishes. In response to the spark, the power supply quenches or turns off for a period of
time, and then reapplies power to re-charge the precipitator field. However, the power supply
does not turn off the instant the spark occurs. There is a delay based on the type of power supply,
and during this delay, energy is delivered to the spark from the power supply. Table 1 shows the
delay period and the amount of energy delivered to the spark during the delay for various power
supplies. Each power supply type analyzed delivers less than 0.1% of the total spark energy.

The majority of energy (>99.9%) dissipated by the spark comes from the energy stored in the
capacitance of the precipitator field and not the power supply as shown in the following analysis:

The capacitor comprised by the precipitator field stores energy in the form of an electric field. As
discussed previously, the size of the capacitor is approximately 10 nf per milliamp of power
supply and for a 1000 milliamp power supply, this would be approximately 0.1 µf. This is not an
insignificant amount of capacitance. The amount of energy (measured in joules) stored by the
field capacitance is given by:

Equation 1. W = 0.5*C*V2

where:
W = energy stored (joules)
C = capacitance (farads)
V = voltage (volts)

For the precipitator field with a capacitance of 0.1 µf, operating at 45 kV, there are 101 joules
stored in the capacitive field which will be dissipated at spark. Therefore, referring to Table 1,
the energy delivered to the spark by each power supply is much less than 0.1% of the total
energy dissipated by the spark.

We can also calculate the power in a spark. If we take the earlier example and assume the spark
will dissipate the 101 joules of stored precipitator field energy in 1 millisecond, then we have the
following:

Equation 2. P = dW/dt

where:
P = power (watts)
dW = change in energy (joules)
dt = change in time (seconds)

9

This yields 101,000 watts. In an internal BHA study conducted in 2002, an actual measurement
made of the spark current on an operating precipitator field was on the order of 22,000 amperes.
This precipitator field had rigid discharge electrodes, 16 in. wide gas passages, a single-phase
power supply rated at 70 kV, 750 mA and controlled by an SQ-300® automatic voltage control.
This energy output occurs over a very short period of time and at least partially explains why
repeated sparking in the same location can cause damage, such as wire breakage in a weighted
wire precipitator.

In summary, the amount of energy delivered by each power supply to the spark is proportionally
very small. Care should always be exercised with large precipitator fields (which increase
capacitance) and wide plate spacing (which increases voltage) since spark energy is directly
proportional to the capacitance and the square of the voltage.

HARMONICS AND TOTAL HARMONIC DISTORTION

Precipitator power supplies connect to the power line and draw power not only at the
fundamental frequency but at harmonic frequencies which are whole number multiples of the
fundamental frequency. This non-linear load causes distortion of the input waveform and can
cause many problems in the electrical distribution system including heating of conductors,
nuisance breaker trips, and interference with other plant equipment. It is therefore important to
have a measurement of how much distortion exists for each power supply type. One widely
accepted measurement is total harmonic distortion (THD) which is a summation of all of the
harmonics present in the system. The modeling data in Table 1 shows that the low frequency
designs exhibit the lowest input THD and can therefore be expected to provide significantly
fewer installation and maintenance problems due to harmonics. In addition, the power factor for
each power supply type is also shown.

Precipitator power supplies also produce harmonics at the output. The DC waveform is made up
of many frequencies including a fundamental frequency and its harmonics. This is particularly
troubling in precipitator power supplies because ground is a current-carrying power lead and is
therefore energized with harmonic frequencies. Since all of the plant equipment and the
neighboring facilities plant equipment are connected through ground, the potential exists to cause
interference with other plant equipment, including other precipitator power supplies. This is
particularly true as radiated RF emissions increase with frequency.

10

Some of the known problems with high THD at the output are equipment failure, heating of
conductors, crosstalk between power supplies, and interference with other plant equipment. In
actual practice, these types of problems are often difficult to identify and solve and they are often
specific to the location as well. To predict the likelihood of encountering these types of
problems, a measurement of how much distortion exists in the output DC waveform is useful.
THD can be used here as well. The output THD for each power supply type is shown in Table 1.
In this case, the THD is calculated for frequencies above 1000 hertz. Again, the low frequency
designs exhibit the lowest output THD and can be expected to encounter fewer problems in this
area. To overcome some of these difficulties when applying high frequency designs,
manufacturers provide detailed bonding and grounding specifications which must be
meticulously followed.

The internal electrical connections inside the precipitator are also an area of concern.
Historically, the precipitator was constructed for low frequency operation with connections being
bolted together or using a friction fit. Both of these connection types may be inadequate for high
frequency operation11 leading to voltage drops at the connections, both in the high voltage
distribution system and the ground system. A particularly interesting problem occurs when the
voltage drop in the internal ground connection causes crosstalk and interference between
precipitator power supplies. This can be very difficult to troubleshoot and correct without
addressing the internal connections of the precipitator. Experience has shown that for a given
installation, it is difficult to predict if the internal connections will be a concern when converting
to high frequency power supplies. A generalization would be the higher the frequency, the more
one would expect problems. This generalization has been experienced in the industry where
some power supplies are trouble-free and others experience problems, but it is often site-specific.

APPLICATION DATA - LOCATION, SIZE, WEIGHT, AND FOOTPRINT

Electrical performance discussed previously is a very important consideration in the selection of
a precipitator power supply. Perhaps as important, however, is its physical configuration. Table 2
shows the physical characteristics for four commercially available, roof-mounted precipitator
power supplies. The differences are significant.

T
able 2. C

om
parison of Four Precipitator Pow

er Supplies
 Pow

er Supply
Low

 Ripple
O

utput
Frequency

External
Control Cabinet

CLR Included in
TR Set 1

Cost
Com

parison
2

Footprint on Roof
(Sq Ft)

Footprint
Com

parison
3

W
eight on Roof

(Lbs)
W

eight
Com

parison
4

Cooling on
Roof

SM
PS(1) 21 KW

Yes
H

igh
N

o
-

1.49
14.15

0.66
1,050

0.56
Fan

SM
PS(2) 20 KW

Yes
H

igh
N

o
-

1.78
8.37

0.39
528

0.28
Pum

p &
 Fan

3 Phase 24 KW
Yes

Low
Yes

Yes
1.16

28.51
1.33

3,527
1.88

Passive
Single Phase 24 KW

N
o

Low
Yes

Yes
1.00

21.43
1.00

1,874
1.00

Passive

SM
PS(1) 35 KW

Yes
H

igh
N

o
-

1.89
13.81

0.64
1,200

0.64
Fan

SM
PS(2) 28 KW

Yes
H

igh
N

o
-

1.76
8.37

0.39
528

0.28
Pum

p &
 Fan

3 Phase 32 KW
Yes

Low
Yes

Yes
1.16

28.51
1.33

3,638
1.94

Passive
Single Phase 32 KW

N
o

Low
Yes

Yes
1.00

21.43
1.00

1,874
1.00

Passive

SM
PS(1) 70 KW

Yes
H

igh
N

o
-

2.31
15.33

0.65
1,300

0.46
O

il Circulator &
 Fan

SM
PS(2) 60 KW

Yes
H

igh
N

o
-

1.70
8.37

0.35
528

0.19
Pum

p &
 Fan

3 Phase 72 KW
Yes

Low
Yes

Yes
1.17

31.02
1.31

3,968
1.41

Passive
Single Phase 72 KW

N
o

Low
Yes

Yes
1.00

23.73
1.00

2,822
1.00

Passive

SM
PS(1) 120 KW

Yes
H

igh
N

o
-

2.31
22.23

0.86
2,300

0.65
O

il Circulator &
 Fan

SM
PS(2) 120 KW

Yes
H

igh
N

o
-

2.22
11.83

0.46
1,100

0.31
Pum

p &
 Fan

3 Phase 120 KW
Yes

Low
Yes

Yes
1.12

37.55
1.45

5,071
1.44

Passive
Single Phase 120 KW

N
o

Low
Yes

Yes
1.00

25.83
1.00

3,527
1.00

Passive

1 The Current Lim
iting Reactor (CLR) is applicable only to 3-phase and single phase. Locating the CLR in the TR set increases its footprint and w

eight. The CLR can be located rem
otely.

2 W
ithin each size, the cost of SM

PS(1), SM
PS(2), and 3-phase is com

pared to single phase. For Single Phase and 3-Phase, cost includes external control cabinet and CLR in TR set.
3 W

ithin each size, the footprint of SM
PS(1), SM

PS(2), and 3-phase is com
pared to single phase. For Single Phase and 3-Phase, the footprint excludes the external control cabinet.

4 W
ithin each size, the w

eight of SM
PS(1), SM

PS(2), and 3-phase is com
pared to single phase. For Single Phase and 3-Phase, the w

eight excludes the external control cabinet.

Com
parison of Four Com

m
ercially Available Roof-M

ounted Precipitator Pow
er Supplies in Different KW

s

gltomei
Typewritten Text
11

gltomei
Typewritten Text

12

The high frequency power supply designs shown are integrated units, meaning the entire power
supply is contained in one package. This is a necessary configuration since it would be quite
difficult to separate the transformer and electronics with high frequency. Having an integrated
unit is a very convenient and efficient design with all of the power supply components located in
one place. The power supply is packaged as a complete assembly instead of individual
components that must be connected together.

The high frequency power supply designs are also physically smaller and lighter. The high
frequency power supply designs utilize active cooling which helps achieve the smaller size and
weight. This can become very important when trying to fit equipment on a crowded precipitator
roof that has a limited ability to carry additional load.

However, there are some disadvantages to this configuration. An integrated unit often means the
sensitive electronics are located in a harsh environment. This directly affects the reliability of the
power supply, and having personnel service equipment in this environment is less than ideal. In
addition, active cooling is another system which must be maintained, with additional energy
required to operate these systems. Finally, an integrated unit means there is one source of supply
for parts and service which can cause significant service interruptions if there are problems.

The low frequency power supply designs shown in Table 2 are not integrated but have separate
control cabinets. This is possible with low frequency designs since standard electrical wiring can
be used to connect components. The separate control cabinet allows the high voltage transformer
to be located on the roof while the control electronics are located remotely, often in an
environmentally controlled room. This configuration has been successfully used for many years
with the single-phase power supply. The low frequency power supply designs are physically
larger and heavier. They utilize passive cooling for the transformer which eliminates the need to
supply and maintain an additional cooling system. Lastly, separating the controls and transformer
allows each component to be sourced from multiple suppliers which helps assure a continuous
supply.

There are also disadvantages to this configuration. As previously discussed, it is sometimes a
challenge to find a suitable location for equipment that is larger and heavier. To solve this
problem, the power supply can be located away from the main precipitator structure and then
connected by means of high voltage cable. In addition, there is wiring and cabling between
components which must be considered.

13

COST

Cost is also a significant consideration in the selection process of precipitator power supplies.
Table 2 shows the comparative cost of four commercially available, roof-mounted precipitator
power supplies and again, the differences are significant. The cost shown is the capital cost, or
the cost to purchase the entire power supply. For the sake of comparison in Table 2, within each
kW size range, the cost of the single-phase power supply was set to 1.00. The cost of the other
three power supplies was then compared to the single phase. As can be seen, as the kW size
increases, the differences in cost increase as well.

High frequency power supply designs are more expensive. However, since they are integrated,
there is less field wiring, and installation cost should therefore, be less than the low frequency
power supply designs. On the other hand, due to the combination of environment, high frequency
and active cooling, maintenance cost is expected to be more than the low frequency power
supply designs.

Low frequency power supply designs are less expensive. However, since they are separate
components which must be connected in the field, the wiring and installation cost should be
more than the high frequency power supply designs. Since they operate at a lower frequency,
have passive cooling, and the electronics are in a protected environment, the maintenance cost
should be less than the high frequency power supply designs.

RELIABILITY

The predicted reliability is the most difficult parameter to quantify. It is well known and accepted
that the reliability of the single-phase precipitator power supply is excellent. There are many
cases of this type of power supply operating continuously for more than 40 years. This is a
reliability benchmark that one would like to duplicate with low ripple power supply designs.

Anecdotal evidence has shown that high frequency power supplies have had a poor reliability
record, although it has improved in recent years. They suffer from such challenging factors as
operating at high frequencies while connected to a device designed for low frequency
(precipitator), significant internal heating, active cooling systems, harsh environment, radio
frequency interference and harmonics. All of these factors have contributed to reliability issues.
Suppliers have made changes over the years in an attempt to address each issue with varying
degrees of success. Current experience indicates that additional effort is needed to equal the
reliability of a single-phase power supply.

One of the goals of field testing the low frequency 3-phase power supply was to evaluate
reliability. The results to date are promising; there have been no failures of the 3-phase power
supply during the six-month test run. The results were somewhat expected considering the 3-
phase is basically an extension of the single-phase power supply design which has an excellent
reliability record, and the modeling and lab testing results support this.

14

FIELD TESTING OF SINGLE-PHASE AND 3-PHASE POWER SUPPLY
AND OPERATING CONDITION OF THE ESP

The ESP used for performing the 3-phase power supply test is on a tangentially-fired boiler. It
burns coal with a sulfur content of 1.9 lb/MBtu, has no selective catalytic reduction (SCR)
system and no scrubber. The ESP consists of two boxes with rigid discharge electrodes and 16
in. wide gas passages. There are 4 fields (each 12 ft x 50 ft), and there are 8 TR sets per box (2 x
4 matrixes). Fields 1 and 2 have 70 kV, 750 mA conventional TR sets; fields 3 and 4 have 70
kV, 1000 mA sets. All TR sets are controlled by B&W PGG SQ-300® automatic voltage
controls. On the “A” box, the inlet field 1A-1 TR set was replaced with a 480 V, 109 A, 90 kV,
900 mA, 3-phase TR set for the purpose of testing.

The results obtained when comparing the operating power levels of the test 3-phase power
supply and the conventional power supply are shown in Figure 3.

Figure 3. MW vs. kW (Pre and Post 3-Phase Install)

0

10

20

30

40

50

60

70

80

90

175 185 195 205 215 225 235 245 255 265 275

KW

MW

1A-1 Field Power vs. Plant Load

1A-1 KW (Pre)

1A-1 3Ø KW (Post)

1A-1*

2A-1

3A-1

4A-1

ESP Chamber
Layout

Gas Flow

As shown in Figure 3, the 3-phase power supply typically produced ESP kW values 1.5 times
that of the conventional power supply (as determined by the average 3-phase power/average
single-phase power). This field test confirmed the results of the laboratory testing which
indicated that low ripple power supplies are expected to provide more precipitator field power. A
significant impact on opacity was not anticipated because the test only involved 1/16th of the
ESP.

Conditions at the field test site and the operation of the low frequency 3-phase power supply that
has been installed continue to be monitored. More tests will be run at varied precipitator loads.

15

SUMMARY

A systematic study was performed using electrical modeling, laboratory tests, and field tests to
determine the advantages and disadvantages of the many types of ESP power supplies. The
results show that:

• A 3-phase low frequency precipitator power supply was developed and field tested as a
result of this study to overcome many of the deficiencies discovered in the analysis of
precipitator power supplies.

• The increase in corona power from a low ripple power supply can be achieved with
several different technologies (SMPS, 3-phase low frequency, mid-frequency).

• Modeling data showed that the energy delivered by the precipitator power supply to the
spark was insignificant compared to the total energy dissipated by the spark.

• Harmonics are unwanted and have been shown to be a concern on both the input and
output of the precipitator power supply. Low frequency designs (including the 3-phase)
produce fewer harmonics.

• Integrating all components into one package has the advantage of the most compact
configuration. This can have the disadvantage of placing the power supply in a harsh
environment which affects service life and maintenance and restricts the user to a single
source of supply.

• Providing a separate transformer and control cabinet has the advantage of placing the
electronic controls in a controlled environment and allows for duplicate sources of
supply. This has the disadvantage of the need for a remote control cabinet and larger size
and weight.

• Low frequency power supply designs (including the 3-phase) use passive cooling while
high frequency power supply designs require active cooling. The increase in components
and complexity for active cooling increase cost and maintenance.

• High frequency precipitator power supply designs provide low ripple at higher cost,
lower reliability, but in a smaller, lighter integrated package.

• Low frequency precipitator power supply designs (including the 3-phase) provide low
ripple at lower cost, higher reliability, but in a larger, heavier package with a separate
control cabinet.

• The 3-phase and high frequency switch mode precipitator power supplies provide the
lowest ripple voltage on an ESP load.

• The field test showed the 3-phase precipitator power supply produced an average 50%
higher power in the ESP compared to the single-phase precipitator power supply. This
suggests that like other low ripple power supplies, the 3-phase power supply can produce
higher ESP collection efficiencies.

16

REFERENCES

1. Hall, H. J., Critical Electrostatic Precipitator Technology Factors for Very Fine Particle
Collection, 3rd International Conference on Electrostatic Precipitation, October 1987,
Padova, Italy.

2. White, H. J., Review of the State of Technology, International Conference on
Electrostatic Precipitation, Monterey, CA, October 1981.

3. Kumar, K.S., Knapik, J.A., and Hartman, D.S., Electrostatic Precipitator Upgrade
Opportunities through a Review of Best Performers in Coal-fired Power Plants, 2012
Power Plant Pollutant Control “MEGA” Symposium, Baltimore, MD, August 2012.

4. Hall, H. J., Automatic Voltage Control System Based on Optimum Average Spark Rate,
U.S. Patent 2,623,608, 1952.

5. Lloyd, D. A., Electrostatic Precipitator Handbook, pg. 49, Adam Hilger, Bristol,
England, 1988.

6. Johnston, D.F., Method and Apparatus for Controlling Power to an Electronic
Precipitator, U.S. Patent 4,605,424, August 12, 1986.

7. Johnston, D.F., Electronic Precipitator Control, U.S. Patent 4,860,149, August 22, 1989.
8. Johnston, D.F. et al, Electrical Control System for Electrostatic Precipitator, U.S. Patent

5,068,811, November 26, 1991.
9. Johnston, D.F. et al, Apparatus and Method for Filtering Voltage for an Electrostatic

Precipitator, U.S. Patent 6,611,440 B1, August 26, 2003.
10. Johnston, D.F. et al, Apparatus and Method for Filtering Voltage for an Electrostatic

Precipitator, U.S. Patent 6,839,251 B2, January 4, 2005.
11. Van Dijk, P., Critical Aspects of Electrical Connector Contacts, Proceedings 21st

International Conference on Electrical Contacts (ICEC), Zurich, 2002.

Copyright © 2014 by Babcock & Wilcox Power Generation Group, Inc.
All rights reserved.

No part of this work may be published, translated or reproduced in any form or by any means, or
incorporated into any information retrieval system, without the written permission of the copyright
holder. Permission requests should be addressed to: Marketing Communications, Babcock & Wilcox
Power Generation Group, P.O. Box 351, Barberton, Ohio, U.S.A. 44203-0351. Or, contact us from our
website at www.babcock.com.

Disclaimer
Although the information presented in this work is believed to be reliable, this work is published with the
understanding that Babcock & Wilcox Power Generation Group, Inc. (B&W PGG) and the authors and
contributors to this work are supplying general information and are not attempting to render or provide
engineering or professional services. Neither B&W PGG nor any of its employees make any warranty,
guarantee or representation, whether expressed or implied, with respect to the accuracy, completeness or
usefulness of any information, product, process, method or apparatus discussed in this work, including
warranties of merchantability and fitness for a particular or intended purpose. Neither B&W PGG nor any
of its officers, directors or employees shall be liable for any losses or damages with respect to or resulting
from the use of, or the inability to use, any information, product, process, method or apparatus discussed
in this work.

	ABSTRACT
	INTRODUCTION
	BRIEF HISTORY OF ESP POWER SUPPLIES
	modeling precipitator power supplies
	Laboratory Testing of precipitator power supplies
	Spark Delay, Energy and Quench
	Harmonics and Total Harmonic Distortion
	The internal electrical connections inside the precipitator are also an area of concern. Historically, the precipitator was constructed for low frequency operation with connections being bolted together or using a friction fit. Both of these connectio...
	Application data - Location, Size, Weight, And Footprint
	Table 2. Comparison of Four Precipitator Power Supplies
	There are also disadvantages to this configuration. As previously discussed, it is sometimes a challenge to find a suitable location for equipment that is larger and heavier. To solve this problem, the power supply can be located away from the main pr...
	cost
	Low frequency power supply designs are less expensive. However, since they are separate components which must be connected in the field, the wiring and installation cost should be more than the high frequency power supply designs. Since they operate a...
	reliability
	Field Testing of single-phase and 3-phase power supply and Operating Condition of the ESP
	SUMMARY
	REFERENCES

