

Superconductors for efficient and robust hybrid storage systems

Xavier Granados,

Superconducting materials and large scale nanostructures department

ICMAB-CSIC, Barcelona, Spain

COST action MP1004 & XERMAE

Where we are?

Who we are?

The institute

Nearly 200 wise Scientists trying to develop, understand, and optimize functional materials . A part, for energy applications

Our Department

Superconducting materials: The materials, Their Physics and their Applications . From nanoscale to kilometers

Grid Storage Requirements: Quality and efficiency

Electric grid is not able to store energy

Renewals introduce sudden changes on Generation.

Generation should change in short time according to sudden changes of Demand.

Frequency loss can occur!

Long term High Energy Storage systems improve the efficiency and the capacity of the grid

Long life low energy and high power Storage systems must be installed in the grid

Grid Storage Requirements: Quality

Harmonics too!

Grid Storage Requirements: dispatching

Storage allows flexibility in the dispatching and better control of the energy flow

Available Technologies

discharge time	Short Sec .. min	medium min .. hrs	long hrs ..day
Type of Energy			
electrical	Capacitor Supercapacitor		
magnetical	SMES	→	
thermic			Hot water, hot steam, molten Salt Solid body storage (Cowper storage, rock, concrete etc.)
potential	Spring Storage ¹⁾	CAES & ACAES & LAES	CAES & ACAES & LAES + PUMPED HYDRO
kinetic	FLYWHEEL	→	
chemical		H ₂ tank+fuelcell, fossile fuel tank + thermal energy converter (ICE, Gas Turbine..) Chem. batteries (PB-, NiCd-, Li-Ion, VaRedoxFlow, NaS)	

Kamerlin Onnes Laboratory

**July, 10th 1908 Helium is liquidized
Leiden becomes the coldest point of the earth**

A crucial experiment

Mercury resistivity : 1911

Is a “superconductor”

Basic Properties

Macroscopic

- No resistance
- Diamagnetism
- Magnetic Flux Pinning

**Electro-technical
Applications level**

Microscopic

- Electronic interactions.
- Vortex dynamics & other Micro-nanoscopic effects

Sensors (SQUID)
(transition edge)

Superconducting
electronic Devices

Microwaves
ETC.

Superconductors should be cooled

System engineering : cryogenics

LTC materials

Liquid gases: He (4'2K), H₂, Ne, N₂ (77K), Ar

High cost (6 euro/lit)
(Limited reserves)

HTS materials

Low cost (0'64 euro/lit)
(Abundant)

Cryocoolers

Low maintenance cost

Long time between maintenance operations (in the range of 10 years)

Thermodynamic expansion cycles with He, Ne, H₂, mixed gases

JT, GM, Stirling, **Brayton (Maintenance free!)**

Lower efficiency

Low temperature: higher cost

Higher efficiency

High temperature: lower cost

HTS comercial materials

Bi-2212/ Bi-2223 Tape
1^{rst} generation

Y-123 cc-tape
2nd generation

Bi-2212 bulk

Y-123 bulk 300€/pellet

HTS electrotechnical applications

- Improvement of conventional devices
- New functions, new devices

➤ COST Cryogenics+ material+ installation

Less weight & volume

Higher power density

Losses reduction

Higher efficiency

Improvement of conventional systems

Cable

Higher Power Density Retrofit

Trans-
former

Energy Savings Environmental Safety Mobile Transf.!

Motor
Generator

Volume, Weight, Energy savings

New systems

Flywheel

Energy Density Energy Savings Safety

SMES

Availability Savings of Resources

Fault Current Limiter

Novel Power Grids Power Quality Savings of Ressources

HTS electrotechnical applications

Electric Energy Storage:

What superconductivity can do for?

Magnetic Field Energy

$$Q_{\max} = \frac{1}{2} L_s I_r^2 = \int_v \frac{B^2(v)}{2\mu_0} dv$$

Each cubic meter of magnetic field at 1T stores the same energy than that of a cubic meter of water at 40m. At 6T, the energy density of stored magnetic field is 36 times higher.

Superconducting Magnetic Energy Storage

No Resistance-----No magnetic decay

$$Q_{\max} = \frac{1}{2} L_s I_r^2 = \int_v \frac{B^2(v)}{2\mu_0} dv$$

Between 10 y
40MJ/m³

Maximum power:
Limited by V_{max}
(electronics & isolation)
and losses

Very high efficiency, nearly 90-95% (depending on the storing time)
Unlimited cycling

Status:
Low Temp----- commercial
HTS----- development

S M E S: LT Commercial devices

Max current	1000 A
Max energy	2.1 MJ
Average power	200 kW
Max power	800 kW
Voltage DC max	800 V
Ma flux density	4.5 T
Self Inductance	4.1 H
Diameter	760 mm
Highness	600 mm

S M E S: LT SMES

AMAS-500 project (1994-1996). Two LTSC SMES, 25kJ, 50kVA & 1MJ- 1MVA (coord: ASINEL & IBERDROLA)

LT Superconductor: NbTi

SMES PROTOTYPE CHARACTERISTICS	
Parameter	
Stored Energy	25 kJ
Rated Current	115 A
Self-Inductance	3.8 H
Rated Voltage	500 Vdc
Rated Power	50 kVA
dI/dt	131 A/s
Converter Topology	CSI 6-pulse
Semiconductor devices	GTO
Firing Strategy	Optimal PWM
Control	Multilevel adjustable PID
Auxiliary circuits	Quench protection Energy maintenance

HTS SMES

Bobina de SMES
SC SuperpowerSystems Australia
HTS Material BSCCO 2223

Parameter	Value	Parameter	Value
Inner Diameter	0.380 m	Critical Current in Field at 25K	140 A
Outer Diameter	0.436 m	Maximum Perpendicular Field	695 mT
Height	0.116 m	Inductance	0.285 H
Tape Length	2000 m	Energy Stored	2.79 kJ

HTS SMES

Electrotechnical Institute in Warsaw

BSCCO 2223

Temperature (K)	Max. Current (A)	Max. stored energy (kJ)
77	25	0.31
64	50	1.25
35	180	16.20
13	264	34.80

Parameter	Value
Inner diameter of coil	210 mm
Outer diameter of coil	310 mm
Distance between coils	8.6 mm
Number of coils / pancakes	14
Number of double-pancake coils	7
Height of magnet	191 mm
Weight of magnet	53 kg
Length of HTS tape in the magnet	1621 m
Width / thickness of HTS tape	4.2 mm / 0.31 mm
Critical current of HTS tape at 77 K	125 A

HTS SMES: for military applications

BSCCO 2212

Quantity	Value
Stored energy	814 kJ
Internal / External coil diameter - Height	300 mm / 814 mm – 222 mm
Rated current	315 A
Operating temperature	20 K
Number of pancakes	26
Max magnetic flux density (long/trans)	5.2 T / 2.5 T
Max circumferential stress / axial stress	80 MPa / 24 MPa

S M E S: HTS development

New 2.5 MJ HTS
Toroidal SMES

- Up to 1GVA systems which can be used for load leveling, being in competence with water pumped plants.
- Up to 200 MVA range SMES, useful for frequency compensation in transmission lines 0.5-10 MVA which can support critical loads against dips, sags, momentary outages.
- The new topology of the grid, which includes micro-grids concept, requires a great number of this kind of robust and low cost storage systems in a lower range of power, less than 100KJ.

S M E S:

S M E S:

S M E S:

- Very Robust
 - Efficient (>90% including cryogenics)
 - High power Capability for short time
 - Unlimited number of cycles
 - Good Power & energy/mass, Power & energy/volume ratios
-
- Expensive
 - Should be cooled

Flywheel Energy Storage

$$E = \frac{1}{2} I \omega^2$$

If geometry: hollow thin cylinder

$$E/m = \frac{1}{2} (r\omega)^2$$

Max speed approx= $\sqrt{\sigma/\rho}$
 depending on the rotor shape factors

→ Centrifugal explosion

Int J. mech. Sci., Vol. 19, pp. 223-231
Front. Mech. Eng. China 2008, 3(3): 288-292

In general $E/m = K \sigma/\rho$

Friction motor
Also in F1 race cars
KERS

material	density ρ [kg/m ³]	tensile strength σ [MPa]	rim speed v [m/s]	energy density E/m [Ws/kg]
steel	7830	1300	415	106
titanium	5100	1200	575	143
fib. glass	1900	1300	680	335
Graphite fiber	1546	6300	1570	1570

Journal of Physics: Conference Series 43 (2006) 1007–1010

Carbon nano
 tubes?

1300	Theoric: 300,000 Measured: 63,000 20mm Fabrics: 3,600
------	---

Bearing: is an issue!

Energy Storage Systems

F E S UPS in ALBA Synchrotron

Magnetic Conventional Bearing

For UPS
 (conventional PowerBridge)
 3x 1.67 MVA Flywheels
 1x 1.1 MVA Flywheel

Total 6.11MVA during 12s

CELLS Synchrotron: 9 MW

M. Cusido, CELLS

Conventional MagLev F E S

SA²VE Project

Tekniker-IK4

ADIF

CIEMAT

U. Sevilla

Zigor

Corporation Metro de Madrid

Elytt Energy

Green Power

Regenerative Braking
Railway application

First half of 2010 in Cerro Negro substation (Madrid)

HTS MagLev

Cosmocaixa, Madrid, Barcelona

Temperatura ambiente
Sin deformación por compresión
Criogenerador integrado
2 años (tecnología comparada)
2 años (Abra Kadabra)

HTS Bearing

First Heavy Load HTS Bearing for **Industrial Application** with shaft loads up to 10 kN

Rotor setup as collector array of NdFeB magnets stabilized by CFR-rings (\varnothing_a 319 mm, L 305 mm)

World's biggest HTS bearing

Superconducting F E S

simplest (safest) way to keep a wheel spinning

HTS F E S Early Projects 90's

HTS F E S Phantom Project

HTS F E S Phantom Project

Boeing 100 kW / 5 kWh UPS Flywheel System Design

Boeing Technology | Phantom Works

Flywheel Energy Storage

HTS F E S systems

Adelwitz Flywheel Energy Storage

Storage capacity: 5-6 kWh / 250 kW
HTS magnetic bearings, low loss
high rim speed (800 - 1000 m/s)
annular CF rotor body
low loss high power generator / motor
time to full power : 2 ms

HTS F E S Phantom Project

Conventional versus HTS systems

Dynastore proposal IMAB, Braunschweig

	Conventional Flywheel „Powerbridge“	Dynastore
Usable Energy	4 kWh	11kWh
Rated Power	1200 kW	2000 kW
Efficiency	0,93	0,94
Stand By Losses	10 kW	1 kW
Mass	7000 kg	1200 kg
Dimensions	D = 1500 mm H = 2000 mm	D = 1500 mm H = 600 mm

Efficiency depends
on the storage time

Hybrid systems?

Short time

Turbine
synchro time

FES
SMES

Long time massive Energy Storage
Minutes-days

Liquid Air Energy Storage
(Air Products)

10MWh—1,000MWh (modular)
4h—12h
Up to 85%
\$1,500—\$2,000/kW

FLUX Batteries?
Electrochemical devices?

Electrochemical devices protection against peak currents: equalization.
Integrated in the converter (no additional power electronics).

Conclusions

Superconductivity plays a clear role in robust, fast, dense and efficient In short term Energy Storage Systems (from ms up to some tens of minutes or hours)

Superconductivity can be easily combined with other efficient systems of long term Energy Storage to achieve a full time-scale operation.

Superconductivity Devices allow modularity and can be distributed being part of microgrids.

Superconductivity Devices could be integrated with Electrochemical Storage Systems in the converter for high peak power improvement

Superconductivity make possible the development of high reliability / maintenance-free mechanical systems as Super-Condensers.

Robust, Reliable, Energy Dense & Efficient