

ECEN 4517/5517

Power Electronics and Photovoltaic Power Systems
Laboratory

Lecture 11

Solar Power Competition
and Grid-Tied PV Systems

Announcements

- Exp 4 Lab Report due by 11:59 pm (MT) on Monday April 10, 2017
- This week's lab: Continue Experiment 5
 - Have 2 weeks to work on Experiment 5
 - Exp 5 Lab Report due by 11:59 pm (MT) on Friday April 21, 2017
- After that: Assemble Complete System
- Lecture 12 (April 17, 2017): Quiz Review
- Quiz 2 on Monday April 24, 2017
 - In-class 40-minute quiz administered during lecture time
 - Closed book/notes, calculator allowed
 - Will cover Experiment 4 and 5 material
- Expo (Final Demo) on Thursday May 4, 2017

Experiments

- [Exp 1](#) – PV panel and battery characteristics and direct energy transfer
- [Exp 2](#) – TI MSP430 microcontroller introduction
- [Exp 3-1, 3-2](#) – Buck dc-dc converter for PV MPPT and battery charge control
- [Exp 4](#) – Step-up 12V-200V dc-dc converter
- [Exp 5](#) – Single-phase dc-ac converter (inverter)
- [Expo](#) – Complete system demonstration

Experiment 5 – Off-Grid Inverter

- **Required:** Demonstrate modified sine-wave inverter
- **Extra Credit:** Demonstrate PWM inverter

Solar Power Competition at the ECEE Expo

- Demonstrate your complete system
- Produce the most power and win a prize

Solar Power Competition and Expo Details

- Venue: Herbst Plaza, CU Engineering
- Date: Thursday, May 4, 2017
- ECEE Expo is open to public
 - 9:00 am – 1:30 pm
- Solar Power Competition
 - **Tuesday** Section: 9:00 am – 10:30 am
 - **Wednesday** Section: 10:30 am – 12:00 pm
 - **Thursday** Section: 12:00 pm – 1:30 pm
- Time Breakdown

If your system doesn't work: please demo as much as you can; partial credit will be given

	Tuesday Section	Wednesday Section	Thursday Section
Setup	9 am – 9:45 am	10:30 am – 11:15 am	12:00 pm – 12:45 pm
Judging	9:45 am – 10:15 am	11:15 am – 11:45 am	12:45 pm – 1:15 pm
Take down	10:15 – 10:30 am	11:45 am – 12:00 pm	1:15 pm – 1:30 pm

Solar Power Competition Setup

- You will be given a 25-W light bulb to load your inverter
- Connect ac voltmeter to measure inverter output voltage: you must produce at least $120 \text{ V}_{\text{rms}}$
- Measure dc current charging battery as shown; also measure battery voltage
- The winning group for each section will charge battery with the largest power, while driving ac load with at least $120 \text{ V}_{\text{rms}}$

Electric Grid

Types of PV Systems – Stand-alone

- This is what we built in this lab
- In the long term, the energy consumed by the load must exactly balance the energy generated
- When your battery is full in the afternoon, stop charging and quit peak power tracking
- When your battery is discharged at night, the loads will be unpowered
- “Reliability” means no blackouts: always have the capability to generate more energy than will actually be used. This capability costs money.

Types of PV Systems – Grid-tied

- This is currently the most common PV installation
- All energy that can be generated by the array is delivered to the public utility grid
- The utility must take your power, whether they want it or not
- Balancing load and generated power is the responsibility of the grid operators
 - The total load power on the grid must balance the power generated, on an instantaneous basis
- “Reliability” means no blackouts: always have the capability to generate more energy than will actually be used. This capability costs money. This responsibility is borne by the utility company

Types of PV Systems – Microgrid

- A collection of several AC sources and loads, which might include a PV array and its inverter
 - Example: a system with a solar array, battery bank, inverter, backup gas generator, maybe a wind turbine, and some ac loads
- Larger than the standalone system from this semester: there are multiple ac sources
- Not connected to the grid
- Reliability is your responsibility, not the utility company's

Example Grid-Tied PV System

- 8 x 3 array of PV panels on roof of EE wing
- 5 kW SMA inverter in power lab
- Each panel individually wired to switchboard in lab. System can be reconfigured in lab
- Monitoring system measures currents and voltages of each panel and bypass diode; results imported into Matlab

Testbed

72 cell, 180 W
PV panels

24 total panels,
4.3 kW system

Nominal schematic

Photovoltaic array: 24 panels, each 35V/5A

PV System on Roof of EE Wing

Racking system is anchored to building structure and is able to withstand Boulder wind storms. Array is south-facing with panels tilted at 10°.

Inverter Controller in Grid-Tied System

The inverter control system regulates its output current to be sinusoidal and in phase with the grid voltage

Single Phase vs Three Phase Systems

Single-phase residential voltages in US

What is in your house

120/240 V single phase

Three-phase commercial voltages in US

What is in the engineering center

- 208 V three phase
- Note that three-phase is described by its line-line voltage
- To get single phase for wall outlets: use line-neutral voltage

Single Phase Inverter Energy Storage Requirement

The power supplied by the PV array is constant, but the power supplied to the AC grid pulsates at twice the ac grid frequency. A capacitor must store the difference.

$$E_b = \frac{P_{dc}}{\omega_{line}}$$

In a single-phase system, the inverter must include a 120 Hz energy storage capacitor

IEEE Standard 1547

IEEE Standard for Interconnecting Distributed Resources with Electric Power Systems

Requirements on grid-tied PV inverters. Some highlights:

- Inverter disconnects when grid voltage or frequency are outside normal range. Reconnection happens after the normal range is restored, plus a delay (nominal 5 minutes)
- Regulation of local grid voltage is not allowed
- AC current injected into grid must have THD < 5%
- Anti-islanding: inverter must shut down in less than 2 seconds under islanding conditions
- Withstand surges from grid
- No injection of dc into grid

Islanding

In the event of a grid failure, it is possible that the PV inverter could continue to supply power and energize nearby loads. This is called “islanding”

- The utility company considers this to be very dangerous for their linemen
- During islanding, the PV inverter can backfeed power into the grid, through the local pole-mounted transformer, to the local distribution feeder (13.6 kV in Boulder)
- The utility line worker expects the distribution feeder to be de-energized. Backfeeding by household PV arrays can cause unexpected energizing
- The power company wants to know where all the PV arrays are, so that line workers can turn them off (with their padlocks on the ac disconnect switches)