

SINCE
1987

FREEZE PROTECTION FOR SOLAR WATER HEATING SYSTEMS

home power

SOLAR • WIND • HYDRO • DE/RE BUILD

OUR
TOP 10
Selection Criteria
For Solar-Electric Panels

OFF-GRID BATTERIES

Expert Advice from 30 Years in the Field

CHEVY VOLT TEST DRIVE

We Review It, Bumper to Bumper

GEOTHERMAL HEAT PUMPS

How They Work, How Much They Save

Dec 10 & Jan 11, Issue 140

\$6.95 US • \$6.95 CAN

12

7 25274 78082 2

homepower.com

What is the Fronius Difference?

What have you come to expect from your solar inverter company? At Fronius, we think you should expect a lot and strive to deliver that with innovative products and world-class customer service. We call this **the Fronius Difference**.

World-class customer service

Fronius works to provide responsive customer support, quality products, and proactive solutions when issues do arise.

Knowledgeable tech support

All calls reach our top-tier tech support on the first call, which is available 12-hours a day on weekdays.

Timely responses

When you have a question, a prompt response can be critical. Fronius knows this and works very hard to return emails and phone calls in a timely fashion.

Extensive warranty coverage

Our standard ten-year warranty provides comprehensive coverage in straightforward language and is tracked by the serial number, not the owner, making paperwork unnecessary. And customers have the option to purchase a five-year warranty extension to bring the total warranty life to 15 years.

Discover the Fronius Difference

Innovative products

When quality is a must, Fronius PV inverters are the obvious choice.

Our innovative products include the IG Plus PV inverter line, which offers:

- ⊕ Lightweight – even the commercial size inverters
- ⊕ Smart, integrated MIX™ technology to maximize energy harvest even on cloudy days
- ⊕ Significantly improved efficiency
- ⊕ Integrated DC disconnect
- ⊕ A built-in six circuit string combiner
- ⊕ Field programmable to 208, 240, and 277 volts with no loss in output power
- ⊕ Field programmable to positive or negative ground
- ⊕ Removable power stage for field service

Models from 3 to 12 kW available in a single inverter.

You don't have to just take our word for it. Visit **www.fronius-usa.com** to view results of a recent customer survey showing an overall 97% approval rating, or call 810-220-4414 with questions.

REACHING THE PEAK

We continuously improve our technology to meet the highest expectations. The new REC Peak Energy Series has an even more efficient cell and glass design. This allows us to achieve an increase on average of 9 watts per panel.

Learn how the new REC Peak Energy Series provides more power per square meter at recgroup.com

Distributed by:

Buy from the Best

When you buy from AEE Solar, you can be confident you are getting the best products the industry has to offer. With 30 years of solar experience, we know which products deliver the best value for your money.

And when you add in the broadest product selection in the business, unsurpassed dealer training and tech support, and our renowned *Renewable Energy Design Guide & Catalog* – available only to AEE Solar dealers – you can see why AEE Solar is the only wholesale distributor you'll ever need.

Become an authorized dealer and get all AEE Solar has to offer.

PEAK ENERGY MODULE

Get REC's New High-Efficiency Peak Energy Module from AEE Solar!

- MORE POWER PER SQUARE FOOT
- US-PRODUCED SILICON
- ROBUST AND DURABLE DESIGN
- ENERGY PAYBACK TIME OF ONE YEAR

800-777-6609

www.aeesolar.com
sales@aeesolar.com

THE ONLY WHOLESALE DISTRIBUTOR YOU'LL EVER NEED

Protect your installations and your reputation

QUICK MOUNT PV®

THE STANDARD IN WATERPROOF ROOF MOUNTS

PHOTO COURTESY OF ABUNDANT SOLAR

Superior Waterproofing Technology
Our patented mounting technology seals out rain and installs with a single bolt.

No matter how well a system is installed, inadequate flashing can fail and ruin a solar installation.

But you don't need to take that risk, thanks to **Quick Mount PV's** industry-leading flashing and mounts that ensure 100% code-compliant, waterproof roof penetrations.

Designed by installers for installers, **Quick Mount PV** installs faster than any other flashed solar mounting, saving you time and money on the job.

- Models for composition, wood shake, and tile roofs
- No roof cutting required
- Works with all standard racking
- All aluminum flashing; 50-year life
- Stainless steel hardware included
- Live tech support
- Year round product trainings

Safeguard your customer's home and your good reputation with **Quick Mount PV**, the industry standard for high-quality, watertight solar installations.

COMPOSITION

SHAKE

CURVED TILE

FLAT TILE

CONDUIT

Quick Mount PV®
RESPECT THE ROOF

925-687-6686

www.quickmountpv.com
moreinfo@quickmountpv.com

MADE IN USA

AVAILABLE THROUGH ALL MAJOR SOLAR DISTRIBUTORS

THE SOLAR DEPOT ADVANTAGE.

**ONLY SOLAR DEPOT INSTALLERS DELIVER THE COMPLETE,
QUALITY, SOLAR SYSTEM ON TIME. EVERY TIME.**

WHAT IS THE SOLAR DEPOT ADVANTAGE?

- ✓ Pre-Engineered Packaged Systems
- ✓ Superior Technical Support
- ✓ Rebate Filing Assistance
- ✓ Jobsite Delivery
- ✓ Lead Referral Program
- ✓ Product Shipment Nationwide
- ✓ Marketing & Advertising Support

VISIT WWW.SOLARDEPOT.COM

Explore Solar Depot online! Access our full product catalog and over 100 packaged system designs from our website. Register for a Solar Depot workshop in your area today by clicking on "Workshops." View the Contractor section to learn about our full range of services and how to become an Solar Depot dealer.

Join the Solar Depot team, and gain an advantage over your competition!

SOLAR PV / SOLAR WATER HEATING / SOLAR POOL / RADIANT FLOOR HEATING

SERVING NATIONWIDE:

Petaluma, CA
1-800-822-4041

Sacramento, CA
1-800-321-0101

Corona, CA
1-800-680-7922

St. Augustine, FL
1-904-827-9733

Washington, D.C.
1-202-872-5221

Denver, CO
1-303-321-4186

Your One-Stop Shop for All of Your Solar Needs
Wholesale Distributor / System Integrator Since 1979

contents

december 2010 & january 2011

46

Main Features

46 **pv** purchasing

Justine Sanchez

Ready to invest in a PV system? Check out our top 10 tips for choosing the best module.

54 **charged** up

Guy Marsden

Chevy's new electric hybrid Volt is put through its paces.

66 **grid-tied** inverters

Ryan Mayfield

Modern inverters let you produce renewable electricity and stay on the grid.

74 **heat** pumps

Sam Johnston

Use the earth's stored energy for efficient space and water heating.

90 **closed-loop** SHW

Brian Mehalic

The ins and outs of closed-loop solar hot water systems, with detailed component information.

98 **whole-house** fans

Neil Smith

Get a jump on summer with this comprehensive look at incorporating whole-house fans for more efficient cooling.

54

On the Cover

Oregon-based True South Solar integrator Eric Hansen installs REC 225-watt PV modules on an Ashland, Oregon, residence. (Find out how to select the best modules for your application by checking out our "PV Purchasing" article on page 46.)

Cover photo: Shawn Schreiner

98

home power 140 • december 2010 & january 2011

Up Front

8 from the crew

White House solar
Home Power crew

12 news & notes

Kelly Davidson
Growing solar jobs

18 gear

Black & Decker's TLD100
Bryce Fastener's Penta Nut
Caleffi's iSolar BX

22 media

Kelly Davidson
Energy-smart phone apps

26 returns

Ian Woofenden
Working Bikes Cooperative

30 solutions

Andy Lietz
Habitat aims for zero

32 methods

Allan Sindelar
Winter prep for off-grid PV

36 mailbox

Home Power readers
Feedback & forum

40 ask the experts

RE industry professionals
Renewable energy Q & A

62

More Features

62 motion myths

Dominic Crea

The 150 mpg carburetor? Miracle gas pills? Get the facts before you open your wallet.

82 best batteries

Allan Sindelar

All about batteries for your off-grid applications—selection, sizing, and advances.

106 off-grid efficiency

Ian Woofenden

Choose the most efficient appliances for your off-grid home.

112 off-grid innovations

Laurie Stone

A Colombian community invests in renewable ingenuity.

82

In Back

120 code corner

John Wiles

Utility interconnections

124 home & heart

Kathleen Jarschke-Schultze

The zombie apocalypse

127 advertisers index

128 back page basics

Chuck Marken

Climate & home heating

Home Power (ISSN 1050-2416) is published bimonthly from offices in Phoenix, OR 97535. Periodicals postage paid at Ashland, OR, and at additional mailing offices. POSTMASTER: Send address corrections to Home Power, PO Box 520, Ashland, OR 97520.

Home Power

OutBack
POWERTM
member of The Group

Corporate Office 360.435.6030
Technical Support 360.618.4363

Third Time's a Charm?

Last October, Council on Environmental Quality chair Nancy Sutley and U.S. Energy Secretary Steven Chu announced plans for PV and solar hot water systems to be installed—again—on the White House residence.

Many folks know the story about the Carter administration having solar hot water modules installed on the White House in 1979, and then the Reagan administration removing them in 1986. But only a few are aware that, in 2003, the G.W. Bush administration had a 9 kW grid-tied PV system installed on a White House grounds maintenance building, along with two separate SHW systems. Why was this information not widely broadcast (though reported in *HP94*)? Any of those “reasons” why won’t make much sense to those who live with renewable energy. Nevertheless, the systems have been in place for more than seven years, quietly making electricity and hot water.

Carter-era SHW collectors at Unity College in Maine.

But 350.org is media-aware, and a press conference and subsequent negative publicity from the renewable energy community caused the administration to move forward on the project, which should have been a no-brainer in the first place. Less than a month after the student visit, on October 5, the Obama team bowed to the pressure and announced plans to put PV modules and SHW collectors on the White House.

As users and advocates of renewable energy, it is interesting to reflect on these past, present, and future White House solar installations (and de-installations). We’re encouraged to see a large effort aimed at renewable energy and growing numbers of clean jobs. It is indeed timely for the Obamas to lead by example and produce their own “home power.” Once the White House residents are enjoying the benefits of their new systems, perhaps they, like us, will be inflicted by the renewable energy bug—implementing creative strategies and technologies to reduce their energy consumption, and increasing renewable energy production to reduce their carbon footprints. And we envision a copy of *Home Power* magazine lying on the Obamas’ coffee table*, there to help them every step of the way.

—Justine Sanchez and Michael Welch, for the *Home Power* crew

*Just to be sure, we sent a complimentary subscription to the White House.

Think About It...

The word “energy” incidentally equates with the Greek word for “challenge.” I think there is much to learn in thinking of our federal energy problem in that light. Further, it is important for us to think of energy in terms of a gift of life.

—Thomas Carr

Simplified Ordering. Installation. Battery Back-up.

Installers asked for a simplified battery back-up system that was easy to order and install. We answered with the FLEXpower line of fully pre-wired and factory tested inverter solutions, designed to save both time and money. The FLEXpower ONE incorporates a single Inverter/Charger for up to 3.6 kW of power, an 80 amp Charge Controller, a Battery Monitor and communication devices, while the FLEXpower TWO incorporates two Inverter/Chargers for up to 7.2 kW of power and additional options for both Charge Controllers and a FLEXnet DC monitoring device. Available in grid-tie and off-grid configurations, with both sealed and vented inverter models, the FLEXpower line is ideal for applications such as cabins, chalets, homes, remote communications sites and back-up power systems.

For available models and specs visit www.outbackpower.com/flexpower

Corporate Office 360.435.6030 | Technical Support 360.618.4363

OutBack
POWER
www.outbackpower.com

heliodyne
SOLAR HOT WATER

- TRAINING AHEAD -
GO RIGHT ONLINE

Turn to our simple-to-use online training for the perfect way to get into the growing solar hot water market, or to brush-up on your existing installation skills. Once you complete the course, you'll be certified to install the best and most reliable solar hot water systems around. Heliodyne has been a trusted leader with a history of excellence and innovation since 1976, so call or log on today and get heading in the right direction.

For more information
call 1 (888) 878-8750,
or you can visit us online at www.heliodyne.com

EXCELLENCE
BY DESIGN

Publishers Richard & Karen Perez
Executive Editor & CEO Joe Schwartz
Managing Editor Claire Anderson
Art Director Ben Root

Senior Editors Michael Welch, Ian Woofenden
Technical Editors Justine Sanchez
Associate Editor Erika Weliczko
Graphic Artist Kelly Davidson
Building Technology Editor Dave Emrich
Solar Thermal Editor Chuck Marken
Transportation Editor Bradley Berman
Columnists Kathleen Jarschke-Schultze
John Wiles
Advertising Manager Connie Said
Advertising Director Kim Bowker
Chief Information Officer Rick Germany
Operations Director Scott Russell
Data Manager Doug Puffer
Customer Service & Fulfillment Jackie Gray, Shannon Ryan

Home Power magazine
PO Box 520 • Ashland, Oregon 97520 • USA

homepower.com

facebook.com/homepower

twitter.com/homepowermag

Subscriptions

To subscribe, renew, change, or inquire about a subscription:

800-707-6585 or 541-512-0201

subscription@homepower.com

www.homepower.com/subscribe

Back Issues

Many of our back issues are available in print and/or online in Adobe PDF. Our first 131 issues are also compiled on DVD-ROM. More information at:

www.homepower.com

Order online or by phone:

800-707-6585 or 541-512-0201

Submissions

For inquiries and information related to editorial submissions, write to us at:

submissions@homepower.com

www.homepower.com/writing

Marketing

Promotional opportunities and offers:
marketing@homepower.com

Ask the Experts

To have your technical questions considered for publication, send them to:

asktheexperts@homepower.com

Web Site

www.homepower.com

Send your comments and suggestions regarding the site to:
web@homepower.com

Advertising

For inquiries and information related to advertising in Home Power or on www.homepower.com, contact:

connie.said@homepower.com
541-512-0201

kim.bowker@homepower.com
541-858-1791

www.homepower.com/advertising

Letters to the Editor

E-mail your comments and suggestions to us at:
mailbox@homepower.com

or write to the address above.

www.SMA-America.com

The inverter is the heart of every solar power system.

An inverter transforms the DC power produced by solar panels into utility-compliant AC power, allowing it to be fed into the utility grid. During the transformation process, it is very important that energy loss be minimized. SMA inverters reduce loss and maximize your solar system's performance. SMA is the world's largest manufacturer of solar inverters and builds the most efficient, technologically advanced inverters available. When considering an inverter for your solar power system, SMA is the only logical choice.

SMA Inverters: Ask for them by name.

The Future of Solar Technology

Jobs Study: Solar Workforce on the Rise

With the economy suffering in recent years, the job outlook looks generally dim—but the solar industry could be a bright star in dark skies.

New research confirms what many in the industry have long sensed: The solar workforce is strong and growing despite the slow economy.

A national survey of solar labor market conditions authored by The Solar Foundation (TSF), a solar research and education nonprofit organization in Washington, D.C., shows that more than 50% of all solar firms expect to add jobs over the next year, while only 2.2% expect to make layoffs.

According to the study, solar firms—any company performing work related to PV, solar water heating (including pool heating), and solar space heating and cooling—expect to add jobs at a pace that is much faster than the general economy's growth. Solar companies anticipate their workforce to grow by 26% over the next year—a significantly higher rate than the economy-wide expectation of 2% growth. This increase represents 50,000 new jobs spread across the solar-related industries, with approximately 24,000 of these new hires spending at least 50% of their time on solar projects.

"With the national unemployment rate hovering around 10%, this is great news," says Andrea Luecke, acting executive director of TSF. "We know that the vast majority of Americans want to see more solar, but our findings prove that solar represents much more than a popular concept—it represents a stable and secure livelihood for thousands of families."

The study is the first industry-wide effort to quantify solar jobs across the entire industry, including manufacturing, installation, research and development, sales, financing, distribution, utility, and other solar-related businesses.

"As the solar market matures, the nature of the workforce is changing," Luecke says. "You no longer have to be an installer or an electrician. People can enter the solar workforce with varying levels of skill, education, and experience. There are jobs to be had in sales, customer service, consulting, planning, marketing, legal, and human resources."

The findings show that more than 16,000 firms in the United States derive at least some revenue from solar goods and services, and identify 93,000 solar workers—those who spend 50% or more of their time on solar-related projects.

The study could have broad implications for the industry, providing at long last an accurate measure of the market for news stories, legislative initiatives, and funding proposals.

Misperceptions about the size and nature of the solar industry are common and potentially damaging to America's solar prowess, according to Thomas P. Kimbis, director of policy and research for the SEIA and chairman of TSF.

"We are continually characterized as being smaller and much more localized than we actually are," he says. "There's a misperception that solar only exists in Florida

Topher Donahue

Jobs in the solar industry fall into many skill sets.

Solar Employers by Region

or in the Southwest. This study shows that solar is being installed across all 50 states and that there are jobs being created across the industry because of the growing demand for renewables."

The online and telephone surveys, carried out in July and August 2010, collected responses from nearly 2,500 solar companies across the country. In addition to polling known solar firms registered with industry, and trade and government groups, the study questioned a random sampling of companies within various construction, wholesale trade, and manufacturing industries that have solar-related portions in their businesses.

"This survey fills in the holes of other studies," says Phil Jordan, president of Green LMI, a consulting firm in Boston that conducted the data analysis for TSF. "Unlike other studies that only reach out to the known universe of solar

companies, this study accounts for the unknown universe of companies that conduct solar-related business but are often overlooked. Because it is a better representation of the entire industry, we can draw broader conclusions with a higher degree of confidence."

TSF also assessed the job growth by key subsectors. Manufacturing, a segment traditionally thought to be one of the weakest links in the domestic solar market, is expected to grow by 36% this year, adding roughly 9,000 new jobs that primarily focus on solar projects.

Wholesale trade rivals manufacturing as one of the fastest-growing subsectors, with 36% growth—equaling 4,249 new jobs. Of those, the greatest demand will be for production workers and salespeople. The installation subsector is projected to gain 9,859 new jobs, representing 22% growth.

The Current Solar Workforce

Fastest Growth

According to The Solar Foundation's research, five occupations are expected to grow the fastest over the next year:

- Photovoltaic system installers (51%–66% growth)
- Electricians with specific experience in solar installations (42%–55% growth)
- Sales occupations at wholesale trade firms (40%–49% growth)
- Sales representatives or estimators at installation firms (39%–47% growth)
- Roofers with specific experience in solar installations (36%–49% growth)

Based on survey responses and data collected by Idaho-based Economic Modeling Specialists, the Southeast is expected to add the most jobs across all solar subsectors over the next year, followed by the Northeast and Upper Midwest.

TSF's study was made public in October 2010 at Solar Power International in Los Angeles. TSF plans to update the survey periodically, as funding allows. On the next round, TSF plans to "dig deeper" and gather information pertaining

to wages, benefits, and education levels. TSF is also working with the U.S. Bureau of Labor Statistics to define solar job categories that can be included in future census reports.

—Kelly Davidson

Firms by Technology / Installation

Types of Systems Installed

Solar Industry Growth = Job Growth?

Many economists and industry insiders are forecasting steady growth in the solar market over the next couple of years, but the question remains: Will the increased demand translate to new jobs?

Shayle Kann, an energy analyst with Boston-area GTM Research, estimates that demand for PV system installations will grow from \$5.6 billion in 2010 to \$9.6 billion in 2015—from 866 MW to 4,470 MW.

"The U.S. solar market is still in its very early stages, but it has enormous potential. We expect the PV sector to roughly double this year and continue growing steadily for years to come. Such substantial growth will bring new jobs. That was the case in Germany and several leading solar markets," Kann says.

In particular, Kann predicted significant growth in domestic manufacturing jobs in the coming years. According to his firm's projections, the United States will have 3.9 gigawatts of PV module manufacturing capacity by 2012, up from 875 megawatts in 2009.

But not everyone is as optimistic about solar-job growth. According to John A. Laitner, director of economic and social analysis for the American Council for an Energy Efficient Economy, employment in the solar market will remain "relatively flat" for the near term.

"There is quite a bit of uncertainty right now. With the economy limping along, many firms will choose to meet

New Projects in the Solar Economy

The findings of The Solar Foundation's study underscore the importance of domestic manufacturing in growing the solar workforce. Here's a glimpse of a few projects fueling the solar economy.

- China-based Suntech Power Holdings Co. opened a manufacturing plant in Goodyear, Arizona, in October. The plant will employ about 75 people and produce 30 megawatts (MW) of crystalline silicon photovoltaic modules per year.
- San Jose, California-based PV module company Solexant plans to open Oregon's first thin-film solar manufacturing facility in the Portland suburb of Gresham. The 100 MW capacity plant will employ as many as 200 people.
- Confluence Solar plans to build a \$200 million manufacturing, warehousing, and distribution facility in Clinton, Tennessee. The plant, which will produce monocrystalline silicon ingot for use in PV products, is projected to create 250 jobs.

increased demand by putting their existing employees to work harder rather than hiring additional people," Laitner says.

The most marketable people in today's solar market, Laitner says, are those who have hands-on technical skills and can articulate the ins and outs of the technology.

"We need more quality workers on the front lines to install systems, hold people's hands, and walk them through the technology," Laitner explains. "The industry's growth is viral. There is a tremendous demand for people who can communicate the advantages of solar and make consumers feel confident about the technology."

According to Kann, sustained growth in the U.S. solar workforce will depend largely on whether state governments continue to drive solar demand with policies and incentives, such as the adoption of aggressive renewable energy portfolio standards for utilities.

On a national scale, the most immediate threat to the solar labor market stems from the expiration of the Clean Energy Treasury Grant Program at the end of this year, Kann says.

The program, which was created as part of the American Recovery and Reinvestment Act of 2009, provides cash grants in lieu of tax credits for renewable energy projects. It has helped to bring 4,250 megawatts of renewable energy online

Seeking a Solar Job?

Check out these online job boards to find your place in the sun.

Green Jobs • www.greenjobs.com

Home Power magazine • www.homepower.com

Jobs in Solar Power • www.jobsinsolarpower.com

Renewable Energy World • www.renewableenergyworld.com

Solar Energy Industries Association • www.jobtarget.com/home/index.cfm?site_id=4204

SolarPro magazine • www.solarprofessional.com

and generated more than 143,000 green jobs, according to the Lawrence Berkeley National Laboratory.

"The program enabled continued growth in the market despite difficult financial times," Kann says. Not renewing that program "could take us back to a place where financing becomes a bottleneck for solar projects and derails any significant growth in the workforce."

—Kelly Davidson

MEET SOLAR'S SLEEK NEW LOOK

“SnapNrack is our best racking product for balancing cost, speed of installation, and appearance.”

CHAD DICKASON
Hamilton Solar, NV

SnapNrack PV Mounting systems make solar owners and installers happier. Here's how:

- **Owners** see a clean finish – no protruding rails, exposed wires or rough edges.
- **Installers** use one wrench, a no-ties wire management system, and no-drilling snap-in channel nuts to make installations fast, secure and cost-effective.

Contact us today to find out how you can get the strongest, most attractive racking system available anywhere.

SnapNrack™
PV Mounting System

www.snapnrack.com
info@snapnrack.com

SnapNrack systems work for both roof and ground mounts and with all leading PV module brands.

Choosing solar components make you dizzy?

Let DC Power Simplify It.

The Largest Single Source Solar Energy Distributor in the Americas.

- Everything Under One Roof
- Easy On-Line Ordering
- Knowledgable Sales People
- System Design Services
- Installer Training

Whether you're new to the solar industry, or you're just seeking a new distributor, see why DC Power Systems is the first choice for solar dealers/installers nationwide.

SHARP®
solar electricity

Your single source renewable energy distributor.

800-967-6917 www.dcpower-systems.com sales@dcpower-systems.com

Good for the planet Good for your wallet

"There's always a better alternative. Shine, baby, shine!"

- Larry Hagman

TEST WINNER

No. 1

PHOTON MODULE TEST
2008 AND 2009

Independent Photon magazine
confirms: SolarWorld® modules maximise
energy yield. The SolarWorld® module
ranks first among 16 tested modules.

Putting a solar electric system on your roof is like getting paid to reduce your carbon footprint. And with Sunkits® from SolarWorld, America's largest solar panel manufacturer, it's never been easier or more affordable. Call SolarWorld at 1-800-94-SOLAR or visit our website today to schedule a free estimate.

www.solarworld-usa.com

 SOLARWORLD

We turn sunlight into power.

Black & Decker's TLD100 Thermal Leak Detector

Black & Decker's **TLD100 Thermal Leak Detector** (\$80 MSRP, www.blackanddecker.com, \$50 street price) is an infrared thermometer used to scan surfaces in a home and identify areas where thermal leaks are occurring. You set the threshold temperature to 1°F, 5°F, or 10°F, depending upon the sensitivity you wish it to indicate. Then you aim at a reference target, which shines a green LED light on the spot when the reference temperature is determined. Next, the TLD is aimed at the surface you wish to check. The LED beam changes to blue for cooler spots or red for hotter spots, and a digital display on the unit shows a numerical reading of the surface temperature.

While the accuracy of the temperature reading is marginal (at best $\pm 2.5^{\circ}\text{F}$ at 73°F), its resolution of 0.1°F can easily find temperature differentials to search for thermal performance problems with walls, windows, floors, and doors. Other creative applications are possible—for example, using it to find suspected damaged cells in a PV array, which should be hotter than the fully functional cells.

—Justine Sanchez

Courtesy Black & Decker

GOOD NEWS REGARDING FEDERAL TAX CREDITS FOR RESIDENTIAL SOLAR AND WIND SYSTEMS!

The Federal Tax Credit for residential solar and wind systems is now 30% of your system cost, without the caps that were previously in place. These systems need to be installed by the end of the year, so don't delay! You may also qualify for additional state rebates. Visit www.energystar.gov/taxcredits for more information.

Backwoods Solar offers **FREE** system design and after sale support by telephone and email. Our team is here to walk you through the design and installation and help with any questions that may arise. Our NEW 200 page color Planning Guide/Catalog teaches the basics of installing solar, wind and hydro electric systems. It is **FREE** to readers of Home Power Magazine if you mention this ad!

SPECIALIZING IN INDEPENDENT POWER FOR OVER 30 YEARS

1589-HP Rapid Lightning Road
Sandpoint, ID 83864
phone: 208.263.4290
email: info@backwoodssolar.com

Bryce Fastener's Penta Nut

High-Security Mounting Hardware

Courtesy Bryce Fastener

Bryce Fastener's new **Penta Nut** high-security mounting hardware (www.brycefastener.com) helps thwart would-be PV module pinchers. PV modules are expensive and increasingly attractive targets for thieves. The Penta Nut is one way to make removing modules from their mounts more difficult by requiring a specialized socket for removal. They cannot be removed with a vise grip or other security bits. These stainless steel nuts can be used in place of standard hardware, and using one on the end of a special threaded stud can make a bolt to secure both ends of the attachment.

—Justine Sanchez

Join the Bornay experience.

Bornay
Windturbines

600W
1500W
3000W
6000W

From 1970 we've been pioneers in making use of wind energy. In taking light to isolated places.

Four decades is a long time. We began in Europe, but we've applied our technology in 50 countries: the United States, Japan, Angola, the Antarctic...

We've developed the most reliable low-power **windturbines** in terms of performance and robustness. Over 4000 installations across the world have chosen a **Bornay**.

Now is the time to contribute to distributed generation by using **windturbines specifically designed for grid connection to work for you**.

Now, we're looking to embark on a long journey in the **United States**, sharing experience, knowledge and technology. We want to work with you, guaranteeing you quality installations and ensuring safety for your customers.

When you think mini wind turbines, put your trust in **Bornay**.

For joined-up energy, join the **Bornay experience**.

bornay.com

Bornay

In Movement
Since 1970.

Courtesy Caleffi

Caleffi's iSolar BX Differential Controller

Caleffi's **iSolar BX** (www.caleffi.us) is a multifunctional temperature differential controller with add-on functions. It can be used for a wide variety of solar thermal heating applications. It is equipped with four relay outputs, as well as two PWM outputs for energy-saving high-efficiency DC pumps. The controller has five Pt1000 sensor inputs, two analog Grundfos sensor inputs, and one impulse flow meter input. Twenty-six predefined settings arrangements can control standard solar water heating systems, supplemental space heating, multiple storage tanks, heat dumps, and storage tank boost heating. This controller features a large LCD display and six function keys. The easy-to-use icons assist in operating and customizing a solar heating system's function. The integrated SD memory card slot enables easy data logging with quick and effortless transfer of logged system data to a PC.

—Chuck Marken

Clean, household electricity without the electric company

Convert 12V DC power into 120V AC power identical to your home electrical power — in true sine wave form

- Run sensitive electronics that won't run with modified sine wave inverters.
- Certain appliances will run quieter, faster, cooler or with less electrical noise.
- Wagan Tech Pure Sine Inverters range from 180–5000 Watts.
- Compatible with off-grid solar power systems.
- Remote Control and USB power available on many models.
- Wagan Tech inverters are always 24 hour rated.

Elite Pure Sine Inverters

For more information, visit us online at
www.wagan.com/elite

LSX Module System

Solar has never looked better

- Revolutionary frameless design
- Integrated wiring and racking
- Simple, fast installation

LUMOS
DESIGNED BY INSTALLERS FOR INSTALLERS

PATENTS PENDING

Energy-Smart Apps

Energy Savings Calculator

Developer: Bruce Wayne

Compatibility: Android

Cost: Free

Calculate how much money you will save per week, month, and year when you make energy-efficiency upgrades to your home. Enter the power use of your old appliance and what the new appliance will use, and calculate the savings.

Solmetric iPV

Developer: Solmetric

Compatibility: iPhone, iPad Touch

Cost: \$29.99

Perform a solar site analysis quickly. This app utilizes the compass and inclinometer functions of the iPhone, along with its own built-in GPS and sun-positioning algorithms, to determine when your solar array will be in direct sun and when it will be shaded by the local obstructions. It can also predict your site's monthly, seasonal, and annual solar potential, as well as generate a monthly and annual kWh production estimate based the model of PV modules and inverter your system uses.

**Tired of fighting
your distributor?**

North America's Premier Distributor of ET Solar Modules.

(916) 679-4044 • www.ussolardistributing.com

MeterRead

Developer: Zerogate

Compatibility: iPhone, iPod Touch

Cost: \$2.99

Keep tabs of your electric meter on the go. Start by entering your current meter reading. MeterRead will monitor the total kilowatt-hours used since the last read, and predict your total energy usage for the next 30 days. Challenge yourself to do better—monitor how changes in usage behavior (i.e. turning off lights and changing your thermostat) affect your consumption, and measure the effect of energy-efficiency upgrades, like new appliances, windows, and insulation.

Power Stoplight Mobile

Developer: Smart Power Devices

Compatibility: Android, iPhone, iPod Touch, iPad

Cost: \$0.99

Help ease the strain on potentially overloaded electrical grids. Follow the stoplight to know the best time to run major electrical loads based on supply and demand levels for your region. This new app monitors utilities' time-of-use rate programs for more than 25 regions throughout the United States to help you take advantage of dynamic pricing. For those with renewable energy systems, a blue light indicates optimal times for net metering.

Home Energy Performance

Developer: Creative Medias

Compatibility: iPhone, iPad

Cost: \$4.99

See how your home measures up. This newly launched app allows you to either rate your own property or check out the energy profile of a home you might be thinking about buying. The U.S. version of this European-developed software is based upon recommendations of the U.S. Environmental Protection Agency's Energy Star program and the U.S. Department of Energy's Building America Program.

—Kelly Davidson

on the web

Open iTunes to buy and download apps for Apple devices.
For Android apps, browse the Android Market.

**All The Power You Need
Under One Umbrella**

QUALITY SYSTEM CERTIFIED TO
ISO 9001
ISO/TS 16949
ISO 14001

**Whatever your application,
you can depend on Deka Solar.**

Deka Solar Gel/AGM or Flooded batteries are the proven choice for all your renewable energy applications. Deka Solar Batteries, sold worldwide through major photovoltaic equipment manufacturers and distributors, exceed the high standards of the solar industry with superior quality and environmentally conscious battery solutions. Available from MK Battery Distribution centers across North America, Europe and the Asia Pacific region.

PROVEN PRODUCTS IN DEMANDING PHOTOVOLTAIC APPLICATIONS
U.L. RECOGNIZED COMPONENTS • COMPETITIVE WARRANTY
MADE IN THE U.S.A.

MK Battery • www.mkbattery.com
A subsidiary of East Penn Manufacturing Co., Inc.

Solar has never been more popular

As the world's most prestigious sport, F1 embodies the pursuit of excellence through technological expertise and innovation. At Trina Solar, it's because of this shared passion for innovation that we've teamed up with the Renault F1 Team, one of Formula One's most advanced teams. As solar accelerates on the track to grid parity, we think it's time to bring solar to an even larger audience – the world. For more information, visit us at www.trinasolar.com

TrinaSolar
The power behind the panel

Official Sponsor of

RENAULT F1 Team

**Save time and money
with the most revolutionary
PV mounting system
in the world!**

CLICKSYS™

Incomparable Value.

The new innovative design of CLICKSYS offers the most cost effective flush mount solution in the residential marketplace. Pricing starts as low as 10 cents per watt.

Faster, More Flexible Attachments.

“Click and secure” connections eliminate bolts and nuts, saving an estimated 40 percent in labor over competitive mounting systems.

In Stock and Ready to Ship.

CLICKSYS is conveniently available nationwide from Unirac's network. Visit www.clicksys-beam.com to find a distributor near you.

www.clicksys-beam.com

Working Bikes Cooperative

Bringing Pedal Power to the World

Bicycles are among the most efficient transportation options available. But in North America, they are often relegated to recreational status, with even functional or repairable bicycles discarded for the latest and greatest models.

In the "developing world," where people primarily travel by foot and carry loads on their backs, bikes are a huge step forward, offering a quicker way to get around and an easier method of hauling cargo. Because of the difference in standard of living, a bike that may be "worth" \$20 in the United States could be worth much more to an individual in a developing country.

The Chicago-based Working Bikes Cooperative (WBC) is bridging these two worlds by recycling discarded bikes and distributing them in poor countries around the world. Eight to 10 times a year, WBC ships containers of refurbished bicycles to countries such as Ghana, Nicaragua, El Salvador, Angola, Cuba, and Uganda. The organization also donates bikes to people in poor areas of North America, such as the Gulf Coast after the recent hurricanes, and to immigrants and refugees newly arrived in Chicago.

Courtesy Working Bikes Cooperative (4)

Bicycle recipients in Angola.

web extra

Organize a bike drive in your community. Visit www.workingbikes.org/bikedrive for tips and hints on setting up an event in your region.

Above: A custom-built, hand-pedaled trike in Guatemala.

Right: Bikes in varying stages of repair in a WBC warehouse in Chicago.

The nonprofit WBC starts by soliciting donations of used bicycles from across the Midwest. As a result of "bike drives," where folks can drop off their used bicycles, the organization gathers more than 5,000 bicycles per year.

WBC staff and volunteers refurbish the collected bicycles, making sure they are in good working condition. The organization welcomes people with minimal skills—"if you only know how to repair tires, we can use you"—and also trains people in bicycle repair.

Once about 500 bikes are ready and a recipient group is lined up, WBC schedules a work party to pack the bikes into a container. Each container is destined for a specific partner organization, which distributes the bicycles to individuals.

WBC is an excellent example of creative recycling, taking "waste" from our culture and converting it into usable treasure for another.

—Ian Woofenden

Pedal-Powered Machines

Besides providing functional, environmentally friendly transportation to those who can least afford it, WBC also designs and builds pedal-powered machines. A wide variety of creatively functional and delightfully educational devices, such as water pumps and blenders, have come out of the WBC's workshop. The organization demonstrates these devices at public events and provides guidance on how to design and build pedal-powered tools and art, with detailed instructions, parts lists, and clinics.

A pedal-powered blender
in Guatemala.

POWER REDEFINED

www.solaredge.com

solaredge
architects of energy™

SolarEdge offers the first end-to-end Distributed Power Harvesting system complete with module-embedded DC power optimizers, specialized DC-AC inverters, module-level monitoring capabilities for accurate troubleshooting, and automatic safety mechanisms. The result: a new definition of what cost-efficient, grid-ready energy is all about.

- Module-embedded PowerBox enabling optimized MPPT
- Module-level monitoring for precise, remote troubleshooting
- Automatic DC voltage shutdown during installation, maintenance and firefighting
- 97%+ weighted efficiency inverters specifically designed for power optimizers
- Significant cost-efficiency, including savings on wiring, DC disconnects & fuses, and built-in communication HW
- Optimal fixed string voltage, regardless of temperature or string length, enables constraint-free design
- Simple and easy installation for residential, commercial and large field deployments

**Over 500 Certified
Partners and
Growing!**

*The **BEST NAMES** in solar
at the **BEST PRICES***

-
- **Design Support** - End-to-End Design Support Services
 - **Financial Support** - Financial Solutions for Your Business & Customers
 - **Consulting Support** - NABCEP Certified Installation Consultants to Support Your Projects
 - **Rebate Support** - Rebate Assignment & Coverage Solutions
 - **Logistics Support** - Remote, Field, Project Site & Rooftop Delivery Solutions

*The **BEST SUPPORT SERVICES**
available in solar*

-
- Entry Level Solar Training
 - PV Technical Sales Training
 - NABCEP® Exam Prep Class
 - Electrician Solar Electric Training
 - Advanced Solar Design
 - PV Design and Installation - **ONLINE**

NABCEP Approved Provider and ISPO Accredited

*The industry's most recognized
SOLAR TRAINING*

**ONTILITY is the only source for
ALL OF YOUR SOLAR NEEDS!**

To learn more, please contact us Toll-Free at: **1.877.858.7479** or visit us at: www.ontility.com

Solar Supply - Solar Design - Solar Consulting - Solar Training - Solar Financing - Solar Technology

What makes a PV module exceptional?

It has to outperform its competition. It has to generate high yields, generate them reliably and continue to generate them for years. Conergy's PowerPlus does just that. The **Conergy PowerPlus** series of PV modules ensures you get maximum return on your investment.

Across the globe, one in every ten modules is manufactured, sold or installed by Conergy. We hold ourselves and our products to the highest standards. That is why Conergy is the global leader in PV systems.

Watch a video of **Conergy PowerPlus** state-of-the-art manufacturing:

www.conergy.us/powerplus-production.aspx

Habitat Home Aims for Zero

Habitat for Humanity of the Roaring Fork Valley in Colorado has been raising (actually lowering) the energy bar with every new home they build. Three of their latest homes in Rifle, Colorado, are receiving PV systems to further reduce their energy footprint. All three homes are 1,200 square feet and will have approximately three occupants.

Each home was designed with energy efficiency in mind, and was evaluated independently using the Home Energy Rating System (HERS)—a scoring system established by the Residential Energy Services Network. The lower a home's HERS index, the more energy efficient it is compared to the HERS reference home (which is based on the 2006 International Energy Conservation Code). Each 1-point decrease in the HERS index corresponds to a 1% reduction in energy consumption. A home with a HERS Index of 85 is 15% more energy efficient than the reference home, and an index of 80 is 20% more energy efficient. A net-zero home would have a HERS rating of 0.

As a part of the HERS scoring process, each house was modeled using REM/Rate home energy analysis software. Before PV systems were added, each home scored a HERS of 50. A 1.2 kW PV system will reduce the home's estimated annual energy cost by about 25%; the 3.15 kW PV system is projected to reduce annual energy costs by 54%.

Note that all three homes were oriented north/south to fit on their small lots, so passive solar gain couldn't be maximized. Due to a huge tree to the east of the first home, its south-facing porch roof was the "best" roof for PV array placement. Enphase microinverters were used because of their economy, ability to forego string sizing, and ease of installation. The second home's large, east-facing roof was chosen to accommodate a larger array (18 modules versus seven).

An even larger PV system—6.3 kW—will be installed on the third home, with 3.15 kW each on east and west roofs. This home is still under construction but is on track to becoming HERS zero-rated. Although the original design called for the same-sized PV system (also located on the east-facing roof, like the second home), once Habitat saw how close they were to building a net-zero house, they contacted the one of their major sponsors, utility Encana Oil & Gas, to donate additional funds to size a large-enough PV system to zero out its electric bill annually.

—Andy Lietz

Courtesy SunSense

The house on the right, with a 1.2 kW PV system on the south-facing porch roof, earned a HERS rating of 39. The middle house, with a 3.2 kW PV system on its east roof, scored a HERS rating of 25. The house on the left is planned to have 3.15 kW on its east and west roofs, and score a HERS rating of zero.

Project Specs

Project name: Habitat for Humanity

System type: Batteryless grid-tied PV

Installer: SunSense Solar

Date commissioned: 3/15/10; 7/27/10

Location: Rifle, CO

Latitude: 39.5°N

Resource: Solar

Average daily peak sun-hours: 5.5

System capacity: 1.2 kW; 3.2 kW STC

Average annual production (AC kWh): 1,987; 4,185

Average annual utility bill offset: 25%; 54%

Equipment Specs

Number of total modules: 7; 18

PV manufacturer and model: Suntech STP175S-24/Ab-1

Module rating: 175 W STC

Inverters: 7 Enphase M190-72 microinverters; Fronius IG3000

Rated inverter output: 190 W; 3,000 W

Array installation: Roof

Roofing material: Composite shingles

Array azimuth: 180°; 90°

Tilt angle: 26.5° (both)

HARNESS THE POWER.

MAXIMIZE SOLAR POWER WITH MAXIMUM PROTECTION FOR YOUR PV SYSTEM

As solar power systems become increasingly popular, so does the need for high amperage circuit protection. But how do you harness all of that precious power while ensuring the safety of your family, friends, co-workers and property? With E-Series circuit breakers by Carling Technologies. Our circuit breakers utilize the hydraulic/magnetic principle, providing key advantages over fuses and thermal breakers. The E-series offers superior handling of up to 125A per pole, and is rated to 600V AC or DC through its compact and innovative design – providing high endurance, resistance to extreme temperatures and advanced protection for equipment and wires. So, ask for Carling circuit breakers, and keep your PV system safe and productive while capturing that pure power!

Since 1920, Carling Technologies has been recognized as a world leader in the custom manufacture of circuit breakers, electrical switches and assemblies, power distribution centers, digital switching systems, and electronic controls.

Carling Technologies™

Innovative Designs. Powerful Solutions.

www.carlingtech.com/E-series

Preparing for Winter

Is Your Off-Grid PV System Ready?

The winter season puts off-grid photovoltaic systems to the test: The energy demands are highest due to long, dark evenings, more indoor activities, greater heating needs, and fewer hours of sunshine. Before you're in the thick of a winter storm, use this to-do list to make sure your system is ready to face Jack Frost.

PV Array: Check the output of each PV module or module string. Use your system monitor or controller's display to observe its output. Turn off all module strings at your array combiner box, or unplug them if using quick-connect terminals. Then turn on one string at a time and check its output at the system monitor or controller's display while the others are offline—and then compare outputs. If a string or module is underperforming, this is the time to learn why and correct it. Inspect and tighten mounting bolts, terminals, and wiring.

Rack: Some racks can be adjusted seasonally for best year-around performance. The ideal tilt equals your location's latitude for spring and fall; latitude plus 15° for winter; and latitude minus 15° for summer. As summer usually brings an excess of PV energy, you may prefer to adjust to the "winter" angle for November through February, and then simply reset the angle to latitude for the rest of the year.

Tracker: Grease bearings and gears; check mounting bolts and shock absorber action.

Rebekah Younger

Engine Generator: Be sure that it is wired, tested, and ready. Check or change oil and filters. Make sure starting battery is strong and fully charged with clean connections.

Charge Controller: Check voltage set points—some can drift or reset to a default setting. Check that the external temperature sensor is firmly attached to a battery.

Wiring: Check for tight connections, blown fuses, rodent damage, and any signs of wire or terminal discoloration from overheating.

Grounding: Inspect ground wiring, rods, and connections.

Loads & Appliances: Check for "phantom loads" and inefficient usage. Clean refrigerator coils. Look for "load creep"—added summer loads that now threaten your winter energy budget.

Lights: Look for blackened compact fluorescents. Clean the dust from lights and fixtures.

Inverters: Check settings and connections. Test the inverter's battery charger settings by running the generator when batteries are below 80% charge, noting if it produces the current you should expect. Be sure the inverter is set for the type of battery you own (flooded or sealed), and that the generator is well-loaded but not overloaded. An inverter that won't stay steadily "latched" to its generator, but disconnects and reconnects, or trips the generator's output breaker, or can't hold steady rpm, is likely an overload.

Water Supply: Check for leaks, freeze protection, pump maintenance, and pressure tank precharge.

Flooded Batteries: Batteries will likely be your main focus for both maintenance and winter preparation. The more fully charged you keep your batteries, the better and longer they will serve you. Keeping them at a 40% to 80% state of charge for weeks in the winter will permanently damage them.

Test each cell or battery with a digital voltmeter or hydrometer to spot weak cells and potential failures. Clean or replace corroded connections. Lightly coat terminal components with commercial corrosion preventers or petroleum jelly, preferably while they are disassembled. Check for insect nests in vent pipes.

Check water levels and refill with distilled or deionized water. You will most likely only need to add water two to

four times per year—keep a log and you will soon learn how often. Near the end of their life, cells will use more water. Fill each cell to 1/4 in. below the bottom of the neck. Note that a fuller cell does not mean more energy; the plates of each cell must never be exposed to air, but the space above them is just reserve electrolyte.

Clean accumulated moisture and dust from battery tops. Batteries will dribble small amounts of electrolyte through the filler cap vent holes, especially if too full. This acid solution mixes with dust and dirt to form a conductive film that can leak current and weaken the battery. After equalizing or adding water, with the caps in place, clean the tops with a clean rag and old toothbrush moistened in a baking-soda-and-water solution. Never let the baking soda solution enter the cells, and throw out the rag and toothbrush when finished.

Initiate an equalization charge when necessary. Equalization is the deliberate overcharge of a full battery. It stirs up the electrolyte, breaks up light sulfation (which is what eventually wears a battery out), and evens out the chemical state of charge in each cell. Batteries may be equalized using either the charge controller or the inverter (and generator), or both together. Battery voltage should rise above 15.5 V (for a 12 V battery), 31 V (for a 24 V battery), or 62 V (for 48 V battery), and then stay there for three to four hours. Check the water level before equalizing. (For more information on battery maintenance and equalizing, see "Flooded Lead-Acid Battery Maintenance" by Richard Perez in *HP98*.)

—Allan Sindelar, Positive Energy, with portions revised from "Getting Ready for Winter" by Windy Dankoff in *HP14*

web extra

See www.homepower.com/webextras for guidance on generator sizing and loading.

Battery Safety

- Use safety goggles and rubber gloves when servicing batteries. Wear old clothes, because you *will* get acid on them—which makes holes. Keep an open box of baking soda and a plastic pan of water nearby while servicing your batteries—in case of a spill, you can dump the baking soda in the water, stir it, and use the mixture to quickly neutralize any spilled acid.
- Low voltage isn't a shock hazard, but high current is. A wrench dropped across terminals can quickly burn your hand and possibly explode the battery. Be careful!
- Even with the best care, batteries have a life expectancy ranging from five to 20 years. Increased water use, premature inverter shutoff due to low voltage, and voltage that rises too quickly when charging are all signs of failing batteries.

World's Leading Solar Lighting Controllers

...for parking lots, pathways, bus stations, signage, docks and piers

Standard PWM Controller

Efficiently charges battery

Automatically turns light on and off based on selected setting

MPPT Controller

please visit our website for further information on SunLight or SunSaver MPPT controllers

 MORNINGSTAR
corporation

PHONE: +1.215.321.4457 www.morningstarcorp.com

RED IS THE NEW GREEN.

Available in 20 countries on 6 continents worldwide,

Rolls offers the broadest product line of deep cycle, low maintenance and maintenance free batteries for the Renewable Energy market. From large-scale storage to small village electrification, our flooded or AGM storage batteries deliver the power you need every time. Each is backed by our industry leading warranty, solid reputation and 97% recyclable at end of life. Green just got a whole lot meaner.

Rolls
BATTERY ENGINEERING

Superior Cycling | Dual-Container Construction | Widest Range of Specs

Largest Liquid Reserves | Easiest to Install | Longest Life Span | Premium Warranties

T. 1.800.681.9914 E. sales@rollsbattery.com www.rollsbattery.com

MMP Installation is Simple As

1

Mount the Backplate

Mount the BP-MMP backplate to the wall on 16 inch centers. The back plate is 16 ga. powder-coated steel and features ¼-20 pemnuts for fast installation of the inverter and MMP enclosure.

2

Install the MMP Enclosure

Start four of the supplied ¼-20 bolts into the pemnuts to mount the MMP enclosure. Four mounting keyholes allow you to simply place the enclosure over the bolts and tighten them without having to support the enclosure during installation.

3

Install the Inverter

Place the inverter/charger on top of the enclosure and secure with supplied bolts. The enclosure supports the weight of the inverter/charger, allowing one person to install a 60 lb inverter/charger without help. The DC positive and negative buss bars are preinstalled, connecting the DC once the inverter is in place. Connect the AC input and output wiring, battery cables, and optional DC breakers.

Attach the optional ME-RC or ME-ARC remote control to the front cover, install the front cover, and you're done.

MAGNUM
E N E R G Y

To learn more about the MMP and other Magnum products visit www.magnumenergy.com

Wind Claims

Our local county is in a giddy state over the wind farm being proposed about 20 miles south of where I live, near Inkom, Idaho. They are promising to make Idaho a world leader in wind turbine technology, with hundreds of local jobs, and leasing a very large industrial building.

The reason for this excitement is in the promoter's application for a conditional use permit. Some of the buzzwords are: "95% efficient" (even though the Betz Limit defines the theoretical top limit of wind generator efficiency as 59.5%); "cheaper to build;" "makes more power in less wind;" and on and on. It is worth a read for the entertainment value, but unfortunately no one seems to be questioning the basic premise, which looks to me like totally fantasyland science fiction. In addition, our area has, at best, 8 to 9 mph average wind speeds, and the group has apparently done no anemometer testing.

I think of the old saying, "If you are going to tell a lie, tell a big one!" The claims of the promoters are so hyperbolic and removed from real life that I strongly believe the entire scheme is a well-thought-out plan to obtain investor funding and, possibly, state or federal grant funds. The "plan" now is that within six months or so they will have a prototype up. We'll see!

Also, I have attached an aerial photo I took of the Hoku Solar plant being built in my area to produce polysilicon for PV production. An acquaintance is the construction manager, and he tells me the daily worker population (just the construction crew) is more than 300. When finished, this facility will be Idaho Power's second-largest industrial customer! They had to run a major power line extension clear through town just for it. We would all like to think PV modules spring from the earth fully formed. Getting a good look at the major industrial processes involved is pretty amazing. A good title for this picture would be "No Free Lunch!"

Realism about all forms of energy and their costs, possibilities, and impacts will help us move forward with sensible solutions, locally, regionally, and nationally.

Tom Simko • Skyline Solar

EV Lesson

I loved the article about the electric vehicles in HP139 ("The EV Revolution"). But it leaves me wondering if the automobile industry needs to take lessons from the forklift industry.

If a forklift can run in a 0°F freezer for seven hours on a single battery charge, why can't cars do better than they do? A big part of it is speed. Do we really need cars to run any faster than 80 mph? Top speed limits I know of are 70 or 75 mph. We take many local trips and don't exceed 40 mph.

Electric forklifts are designed *around* the battery pack, knowing the battery will be replaced or changed on average once a day. Perhaps the auto industry needs to come up with a standard voltage and size battery pack, and then have a slot on the cars where you pull the pack and swap it at charging stations based in different areas around the city, just like refueling at gas stations. Then, you could travel cross-country in electric-powered cars.

Darin Harp • Melber, Kentucky

EV critics have accused electric cars of being glorified golf carts, so it's critical that new models go every bit as fast as gas-powered cars—even if it means a slight hit in terms of driving range. The fact is that electric cars have tons of torque and can be extremely fast. That's a good thing for market acceptance.

In terms of standardizing electric car batteries across all manufacturers, that's a tough challenge. Better Place, the Silicon Valley start-up, is working on battery swapping in Israel, Denmark, and Japan. The company is using an electric car from Nissan-Renault. In relatively small markets, when the size

Courtesy Tom Simko

and shape of the vehicle and the batteries can be highly controlled, it might eventually work—although it's extremely expensive. In big open markets with numerous companies selling EVs, it's quite difficult. Keep in mind that the condition of any specific battery pack can change with use and time, creating inconsistencies between the battery you might swap out and the one you receive.

The key question is if battery swapping is necessary. Most electric car charging will take place at home or work, and can meet about all the needs of an average driver. That can be supplemented by a smattering of public quick chargers, able to juice up a battery pack to about 80% of its charge in 15 to 30 minutes, depending on a number of factors.

In the long term, there are all kinds of possibilities, including new generations of high-energy batteries. But we're ready right now with existing batteries and home charging to deploy millions of EVs across the United States.

Bradley Berman • www.hybridcars.com

Monitoring

I read "Keeping Tabs on Your PV System" in HP139 with great interest. The article is well-written and researched, but I am puzzled about one aspect. I am an information technology professional with 43 years experience and own a small PV system for backup electricity. I collect system performance data manually so I can keep tabs on my system. I have considered automating this by using a data-logging system.

Courtesy Dave Cozine

What I do not understand from the article is why anyone would want to send the information over the Internet, unless one wants to remotely monitor a PV system. If data is collected at the site of generation, I do not see any reason to use the Internet. In fact I would not want my data on the Internet, since it's my private data. I cannot see any advantage in using the Internet versus keeping the datalogging system and information generated on a local workstation or home server. I would appreciate clarification of this issue.

Thanks for the great article. *Home Power* gets better with each year.

Richard J. Molby, K3OE • via e-mail

Many RE users enjoy the convenience of accessing their system's data wherever Internet access is available, for curiosity and diagnostics. One user I spoke with diagnosed an inverter problem on his system in San Francisco while he was working in Malaysia.

Some people like the democratic nature of sharing production information with all, for education and improvement of the industry. Web-based data-logging systems give users choices about how much and what data is made public, of course, so those wishing to keep the information to themselves can still use these systems, but not share the data.

Ian Woofenden • Home Power senior editor

WA Module Clarification

On page 47 of *Ask the Experts* in HP139, we compared Washington-made modules to the best (highest-efficiency, 19.5%) module on the market, stating that the Washington-made modules are 40% less efficient. Washington-made, CEC-listed modules, which have efficiencies between 12.1% and 13.1%, compare more favorably when matched against average crystalline module efficiency, which is about 13.8%. Higher-efficiency models (14.3%) are now available. For more information on PV modules and power density, see "PV Purchasing: Top 10 Considerations" in this issue.

write to:

mailbox@homepower.com

or Mailbox, c/o Home Power
PO Box 520, Ashland, OR 97520

Published letters are edited for content and length. Due to mail volume, we regret that unpublished letters may not receive a reply.

Dreaming of a **RELIABLE SOLAR INSTALLATION?**

Make Your Dream a Reality.

Insist on a NABCEP Certified Solar Installer.

"Certification is important because it shows a level of expertise. That's why I chose a NABCEP certified installer to put solar panels on my house. It meant less hassles, no problem going through the town and it was an incredible experience."

David Williams, Homeowner, Albany, NY

Find a NABCEP Certified installer near you at
www.nabcep.org

The CLASSIC

Most Powerful MPPT Controller in North America
With Arc Fault Detection

The **Classic MPPT Charge Controller** will soon stand the renewable energy industry on its ear. The Classic will substantially increase the flexibility, features and range currently found on MPPT controllers. The Classic is the only MPPT controller that has Arc Fault Detection, making this controller the safest controller available. With the Classic 150 ranging up to 96 amps, the Classic 200, 79 amps and the Classic 250, 63 amps, why would you need any other controller.

MidNite has doubled its factory floor space for production of the Classic, which means the Classic will be the only real "Made in America" charge controller.

- 150, 200 and 250V operating voltages.
- 12-72V battery charging standard with models up to 120V battery bank
- Built in DC-GFP and **Arc Fault Detector**
- Solar, wind and hydro MPPT modes
- Set up Wizard with voice help screens coming soon.
- Wizard walks you through:
 - Battery hook up
 - PV array sizing and hook up
 - Wind turbine program selection
 - Wire sizing
 - Breaker selection
 - PV combiner selection
 - Sunrise and sunset program set up
 - Voltage drop calculations
- Ethernet, USB and RS232
- Remote and local displays possible
- 32 megs of data logging

www.midnitesolar.com

17722 67th Ave NE #C * Arlington, WA 98223 * PH: 425.374.9060 * Fax: 360.691.6862

Insulated Window Shades

I've started to experiment with insulated window shades to improve the thermal performance of my home in rural Maine. Can you share some basic guidelines for designing and constructing low-budget, highly effective shades for my many windows? What materials are best? What is the best way to attach the shades to the window frame? One problem I've experienced when the existing shades are drawn is condensation and therefore frost building up on the inside of my windows. Is there any way to avoid this?

Ken Jones • Bridgton, Maine

Insulated shades can be great for keeping the warmth in and cold out (or vice versa). There are many options depending on what suits you and your windows. The most effective designs prevent warm, moist indoor air from contacting the cold window surface, which causes the condensation and frost buildup you mentioned. But ease of use and aesthetics are also important, as is durability and washability.

Window quilts can be made simply with fabric scraps and inexpensive batting, which will help, but there are options that can give better performance. After 30 years of trying various designs, this is what I've come up with for our many-windowed, passive solar, earth-sheltered house.

Quilt Layers

1. Window-side cover: Choose a fabric that will not degrade or fade in the sun if your shades will be down during the day (which is nice for hot summer days or for keeping a glaring winter sun out). You can go colorful or plain. I prefer unbleached muslin, pre-washed and shrunk. When rolled up, this is what will show inside and what will show through your windows from the outside when down, so consider those aesthetics.

2. Insulation:

- "Thinsulate" polyester/olefin bat insulation is commonly used in active outdoor clothing. It has a fairly high R-value for its thickness and is known to stand up to active use and washing. Companies specializing in outdoor clothing fabrics are a good source for yardage. Choose the thin "Ultra" to keep your shade from being too bulky.

- Insul-Bright is a thin, needle-punched polyester batting with a metalized poly film layer; it's commonly sold for potholders and crafts. It is washable and readily available. The metalized film reflects radiant energy, making this an effective window quilt material.

3. Vapor Barrier: You can tweak the insulative layers' performance by adding a vapor barrier on the "warm" side of the insulation. Common polyethylene film won't hold up to machine washing, so I use a silicone-coated nylon material that is popular for lightweight outdoor gear. Less expensive "seconds" can be purchased, which will suit this application.

4. Inside Cover: Many fabrics will work, and this can be an opportunity for creativity as long as the materials are washable and "wearable" (will not degrade with repeated washing, or rolling up and down). My early window shades were quite colorful, which, while interesting and cheery, tended to overwhelm the room when they were all down. I was happier with a plain white fabric that did a lot to brighten the room.

Quilting

High-quality materials that don't require a lot of quilting to hold together are important—you'll want to keep that loft intact. Tie or lightly quilt the whole sandwich together. Better yet, do it in two layers, attaching the two together with perimeter binding, which can be a separate piece, or simply fold over the inside or outside material and hem. Make narrow pockets the width of the quilt top and bottom to insert removable wood strips or dowels.

Installation

Performance will depend a lot on how well you seal the edges of your shade to the window frame to prevent warm, moist indoor air from circulating behind the shade and condensing on the cold window. I make my quilts large enough to snug up against the frames and long enough to sit easily on the sills. When installed on the face of a frame, they stay fairly close if there is a sill to sit

on. This is my choice for ease of use versus highest performance, given the design of our windows.

A better seal that helps prevent airflow behind the shade can be made by making a U-shape track for the shade to run in. Or install a spring-hinged board that can snap over the quilt edges, holding them tight to the wall or frame. You could also make a non-rolling shade that attaches to the window frame all around with magnets or large snaps.

Make sure there is a generous air space between the shade and window so that the shade doesn't contact the window. Attach your quilt firmly at the top, tight against the wall or window frame. I make three holes through the material and top wood strip for screws, for easy installation and removal for washing.

Roll-up mechanisms can be made using cords and pulleys. One end of the cords is stapled behind the shade at the top, routed down, around the bottom, then up and through the two pulleys. Install small dowels or cleats nearby to wrap the cord around when the shade is rolled up.

Sue Robishaw • www.manytracks.com

write to:

asktheexperts@homepower.com

Published letters are edited for content and length. Due to mail volume, we regret that unpublished letters may not receive a reply.

Module Degradation

I've heard that solar-electric modules decrease in performance over the years. Why and how much? Does it vary with different PV technologies and brands? Is there anything that can be done to minimize it, or anything I should do to plan ahead for this degradation?

Joe Talbot • Charlotte, North Carolina

PV module performance decreases over time due to the aging or weathering of materials. Sunlight and heat will cause plastics used to encapsulate PV cells to lose their clarity, which blocks some of the sunlight. Performance can also drop due to mechanical failures, such as delamination of the plastic layers that protect the cells, or wiring or junction box sealant failure.

Well-made single-crystal silicon solar cell modules made during the 1980s degraded 1% to 2% per year. Today's crystalline modules degrade about 0.7% per year, which is why manufacturers give 25-year, 80% performance warranties with confidence. High-quality multicrystalline modules also degrade less than 1% per year, but after an initial 3% to 6% power loss during a light-induced degradation period of a few days in

the sun. Amorphous silicon thin-film modules degrade more than 5% during their first few months in the sun. Afterward, degradation will level off to about 1% per year. Module manufacturers factor initial degradation into their power ratings and warranties.

You can prevent accelerated or unusual power degradation by allowing good airflow around the modules and by not concentrating or artificially focusing sunlight on them. This will slow degrading in the plastic parts and electrical connections. Keeping your modules clean also helps them operate at lower temperatures. During installation, handle and install modules carefully. Do not damage the modules' plastic backsheet, twist or distort the frame, or pull on junction boxes, wiring, or conduit.

You can plan for degradation by first recognizing that a loss of power is normal. If you are using crystalline PV module models that have been available for many years from well-established companies, you can use 0.5% to 0.7% per year degradation to estimate annual performance changes. For modules that do not have a track record, keep your 20-year to 30-year performance estimate conservative with a 1% per year degradation factor.

Courtesy Dan Fink, Buckville Energy Consulting

It is common for PV system designers to plan for long-term voltage degradation when determining the number of modules in series for a particular grid-tied inverter. When given a range of modules in series to choose from, they will aim toward the middle or upper end of that range. For example, if an inverter series-string-sizing program calculates that eight to 10 modules in series will be within the inverter's input voltage window, designers may go with nine or 10, so that after many years in the field, the string voltage will not stay within the inverter input range.

Joel Davidson • Solutions in Solar Electricity

FULLRIVER®
SEALED - MAINTENANCE FREE - DEEP CYCLE BATTERIES

Less Work, More Energy.

A sealed, maintenance-free battery to power your needs!

- Superior Capacity - To meet your daily energy needs
- High Quality Product - For long battery life
- Maintenance Free - No watering
- Non-spillable and Non-hazardous - Clean and Safe Operation
- Your Clean-Green Energy Solution

For more info contact us:
sales@fullriverdcbattery.com | 800-522-8191 | www.fullriverdcbattery.com

*5 Year Warranty applies to certain models used in select applications only. Please see fullriverdcbattery.com for more information.

Tilting SHW Systems

We read a lot about tilt angles, changeable tilt, and tracking for solar-electric systems. What about solar water heating collectors? Would they be more effective if they could be tilted?

John Donaldson • via Facebook

A tilt angle equal to latitude makes the surface of collectors or modules perpendicular to the sun's rays on the equinoxes at noon, often appropriate for year-round production. Without clouds, haze, or smog, when the surfaces are perpendicular to the solar radiation, the most energy can be collected.

Increased tilt angles favor winter production, and lower angles favor summer production. If the collection surface is tilted at an angle equal to latitude plus or minus 23.5°, the surface will be perpendicular to the sun at noon on the respective solstices.

There are two important differences in grid-tied solar-electric (PV) systems and solar hot water (SHW) systems that make adjusting the tilt of an SHW system unnecessary in most cases. First, the storage capability of SHW systems is finite; for grid-tied PV systems, it is infinite (sending surplus back to the utility).

Second, SHW collectors will produce close to twice as much usable heat in July as they do in January due to the increased ambient temperatures and solar irradiance. SHW systems produce much more energy with higher ambient temperatures while PV systems normally produce less—it's just the physics of the technologies.

Heat loss is a large factor in SHW collector efficiency and the higher summer ambient temperatures coupled with the increased irradiance make conditions ideal for heat production. Since the SHW storage is finite, summer overproduction can be a problem, while it's welcome production for grid-tied PV systems.

The NREL Redbook Manual of solar radiation data (<http://rredc.nrel.gov/solar/pubs/redbook/>) tells us that for a fixed tilt, most places in the United States will gather the most annual sunlight available with a tilt angle equal to latitude. A latitude tilt angle isn't always the best case for SHW, though. It is usually best if the SHW system design is estimated to produce no more than about 60% to 70% of the home's total water heating load, which will amount to about 100% of the load but not overheat in the summer. If the system is estimated to produce more than 60% to 70% of the load, it is preferable in most locations to tilt the collectors at latitude plus 15°. This optimizes production in winter (when SHW systems are more likely to fall short) and minimizes summer overheating. Systems for space heating have even greater summer overheating problems and are tilted at latitude plus 15° or a steeper angle.

In a few U.S. locations (parts of the Pacific Northwest, for example), the winter solar resource is so poor that the most annual sunlight can be gathered with a tilt angle equal to latitude minus 15°. In these locations, installers mount the collectors between latitude minus 15° and latitude.

Chuck Marken • Solar thermal editor

The TriMetric Basic Battery System Monitors

Display vital battery system data to help users provide better battery care, conservation awareness and aid system maintenance:

- Volts • Amps • Amp-hours
- Battery% full • Days since charged

**NEW! TriMetric
TM-2025-RV**

Two New Products!

Traditional TM-2020
(without optional enclosure) \$169

TM-2025-RV features:

12-48V operation standard. Higher lightning resistance. Smaller package includes enclosure. Also Watts. Records system analysis information to help find system problems. \$180

The PentaMetric Battery System Monitor with More Capability

The choice for advanced system analysis and maintenance.

The PentaMetric System with (non internet) RS232 computer interface \$320

Optional LCD Display unit (shown above) additional \$199

details at: www.bogartengineering.com

BOGART ENGINEERING (831) 338-0616 19020

Two Bar Rd. Boulder Creek, CA 95006 USA

- **Data Logging** - records 3 weeks of system details
- **System Troubleshooting** by comparing to previous data.

NEW! Computer Interface

The P-100-CE with Ethernet connection. Now analyze renewable energy system performance via remote internet connection.

Wind Problems

My wife and I live in an off-grid house in southwest Utah. We have a 1.8 kW PV system and a 12-foot-diameter wind generator on a 40-foot, freestanding tower, and a propane generator for backup. The trees in the area are less than 20 feet tall, but we are on the leading edge of the crest of a ridge and "take the wind in the teeth" from a funnel effect.

Our area experiences very turbulent winds—from 0 mph to near-hurricane levels. Our Davis monitoring station typically reports winds in the 10 to 20

mph range, with gusts at 25 mph. During windstorms, we'll easily go 35+ mph, and sometimes up to 65 mph.

The wind turbine has been down for major repairs four times in less than two years. We have been turning off the generator at the controller (electric shutdown) when the wind monitor shows 35+ mph. I'm wondering if there's a "smart" wind controller on the market that could monitor the voltage (or some other indicator) and make decisions about [electronic] braking that could be input-selected? I also wonder if other "home-sized" units would suffer from similar problems due to our conditions?

Alan Brajnikoff • Kanarraville, Utah

Your site sounds tough, which could be part of your problem. But your tower height is making the problem worse. At only 40 feet above the ground, you've put your turbine into one of the most turbulent zones, where winds shift rapidly both in direction and speed.

The standard industry rule is to site wind generators so that the lowest blade tip is *at least* 30 feet above anything within 500

feet. Higher is always better, both for wind quantity and quality. On your site, I would recommend an 80- to 100-foot tower. This will not only put your turbine into smoother wind, but will get into more energy-intensive winds, boosting your system's energy production and financial return. Remember that wind is a cubic resource, so increasing the average wind speed modestly can lead to very significant increases in wind-energy potential.

That said, if you have a heavy-duty resource, you will need a heavy-duty wind generator. You also need a wind generator that governs well and conservatively. High winds are relatively rare, so machines that maximize energy capture in moderate winds and protect themselves in higher winds will wring the most out of your investment. Your suggestion of automatic shutdown should not be necessary with a well-sited and well-designed turbine—most turbines will experience similar problems if placed in the extremely turbulent zone just above the treetops. Placing wind turbines on short towers is culprit No.1 when it comes to low production, wear and tear on machines, and customer dissatisfaction.

Ian Woofenden • *Home Power* senior editor

"I used to be a solar installer. When I founded Session Solar it was my goal to build a wholesale company that supports solar installers—from quality products and fair pricing to design support. Our priority is our clients, whether they are solar veterans or new to the business, we are here to help."

Elmar Niewerth
CEO SolarMarkt US / dba Session Solar

Session Solar is a subsidiary of SolarMarkt AG, founded in Germany in 1985

Session Solar is a national distributor for installers, contractors and developers. We understand the varied needs of solar professionals and support our clients with:

- Brand name products
- Competitive pricing
- Free design support
- Same day quotes
- Superior service
- Project development

TrinaSolar

KACO new energy

S-5!

SCHOTT

SMA

Quick Mount PV

Scheuten

solaredge

architects of energy™

UNIRAC

831-438-9000

info@sessionsolar.com

www.sessionsolar.com

WHEN THE SUN SETS SUN XTENDER SHINES

Sun Xtender® batteries are manufactured by Concorde® Battery Corporation, the Largest Supplier of Sealed Lead Acid Batteries to Aircraft and Helicopter Manufacturers Worldwide. Sun Xtender batteries are constructed to the same premium quality standards as the aircraft battery line with the absorbent glass mat (AGM) design adopted by the military.

Sun Xtender's advantages include a unique high density plate technology and PolyGuard™ separators for superior reliability, power and extended life. PolyGuard™ separators are used around the positive plate and AGM to prevent shorting from shock and vibration. No other manufacturer provides this extra layer of protection.

« PVX-12150HT
2Volt, L-16 1215 Ah

« PVX-2240T
6Volt, GC2 224 Ah
PVX-1530T »
12Volt, 30H (Tall) 153 Ah

DEEP CYCLE POWER FOR RENEWABLE ENERGY SYSTEMS

Sun Xtender's low impedance design facilitates excellent charge acceptance. There is no current limit with controlled voltage charging. Recharge is quick and complete in a minimum of time. Pure lead calcium plates are thicker than the industry standard for longer cycle life, increased reliability and power.

CORROSION FREE TERMINALS, NO EXPOSED LEAD, NO SPILLAGE, MAINTENANCE FREE

Silicon bronze alloy terminals eliminate corrosion and lead exposure while providing maximum conductivity. Sun Xtender's valve regulated lead acid (VRLA) and recombinant gas design prevents electrolyte spillage, leaking and spewing. The gases formed when the battery is charged recombine to reform water — replenishment of water is never required. This Maintenance Free design allows the option to install batteries upright, on their side, or on end.

*Sun Xtender batteries ship HAZMAT
EXEMPT via land, sea or air!*

...the heart of your solar system®

SUN XTENDER
MANUFACTURED BY CONCORDE BATTERY CORPORATION

Crafted for Quality in the U.S.A.

What is the SunWize difference?

"SunWize often goes above and beyond to get us the product we need in times of shortage."

"Our relationship with SunWize has evolved from one of local convenience to a solid partnership. David Martindale proactively makes sure we have what we need, when we need it. SunWize also consistently works with us on our credit line and supports us on larger projects."

Jason Spiotta
CEO, SOLARgeneration, inc.

Visit www.sunwize.com/difference or call us at 800.817.6527 and find out how the SunWize difference can help your business be successful.

100 kW grid-tie system at Total Tennis in Saugerties, NY

Reliable People :: Reliability Products :: Reliable Power!®

PV PURCHASING

TOP 10 CONSIDERATIONS

by Justine Sanchez

Shawn Schreiner

Cost. In the last few years, PV module prices have steadily declined. According to Solar Buzz, as of August 2010, the average retail price per watt was at \$4.17. However, finding lower-cost, unblemished, UL-listed modules is fairly easy—we found modules as low as \$2.50 per W from various online retailers.

While cost is an important consideration, shopping online and purchasing the lowest-cost modules may not be the best approach. Purchasing modules from an experienced and qualified PV designer/installer, while likely more expensive, will help ensure that a system is designed to meet your specific requirements and/or expectations, as well as a professional installation and support afterward. In fact, most reputable installers will only install the brands they are familiar with, and may not install systems purchased from an outside source. Additionally, some incentive programs require the system to be installed by a licensed/certified PV installer.

Module cost represents about 50% of the overall cost of a residential grid-tied PV system, which ranges from \$5 to \$8

Module Pricing

Courtesy Solar Buzz

per installed W. Economies of scale influence the cost as well. For example, the full cost of a 1 kW PV system might be at the upper end of that scale (\$8,000), while a 10 kW system would be toward the lower end (\$50,000).

Warranty. Twenty- to 25-year power output warranties are standard in the PV industry, and material warranties range from two to 10 years. Material warranties often cover problems such as clouding or discoloration of the glass cover, delamination, poor solder connections, and failed bypass diodes.

Power warranties cover module power loss and are generally offered for 25 years. (Some of the items covered under material warranty are also covered under power warranty if those failures reduce power output.) Not all power output warranties are the same. For example, SolarWorld offers a “25-year linear performance guarantee.” If during the first year, module output falls below 97% of rated output under standard test conditions (STC; 25°C cell temperature, 1,000 watts per

m^2 irradiance), the company will replace the module. In subsequent years, if modules show a decrease of more than 0.7% per year (until the module is 25 years old), the company will also offer replacement. Often, other module power output warranties require that output fall below 90% within the first 10 years, or below 80% after year 10, to be considered for a warranty claim.

On the flip side, sending in a module for a warranty claim has drawbacks, including shipping costs and the potential for system downtime. When module shopping, ask the supplier how warranty claims are handled, what the typical shipping costs are and who pays for them, and if you have access to replacement/substitute modules to keep your system running should you need to return your modules.

Pinpointing Performance

Until recently, it was difficult to pinpoint individual modules in an array that produced less than their rated output. Array-level monitoring reports output data only in total kilowatts (and/or kWh) by the inverter display or a separate production meter. But module-level optimization and monitoring (such as from EiQ, Enphase, Exeltech, Solar Edge, or Tigo Energy products) can allow installers and homeowners to track the output of individual modules.

Without module-level data, identifying low-producing modules in residential-sized arrays, which commonly have at least 10 modules, can be difficult, since a 10% or 20% reduction in output from a single module only results in a small reduction in total output. (In a 10-module system, for example, you'll only see an overall performance loss of 1% or 2%.) Module-level monitoring allows system owners to compare each module with others in the array, and underperforming modules become easy to spot.

Courtesy Justine Sanchez

Module-level monitoring allows for quick comparisons between modules and makes identifying underperformers easy. Notice that modules No. 2 and No. 4 have significantly lower output than the others.

This Siemens module is still covered under warranty, even though the module line has twice been transferred, first to Shell Solar and then to SolarWorld.

Ben Root

Manufacturer History. Another factor to consider is the manufacturer's history in the business—how long have they been producing PV modules. Manufacturer longevity can be some indication of whether the manufacturer will be around for the duration of the warranty. While the future of PV module manufacturers is impossible to predict, manufacturers with longevity in the PV manufacturing business have worked out a lot of their production and design issues.

Be aware that shifts in the industry can have various outcomes. For example, the module line first produced by Astropower in Newark, Delaware, was taken over by GE Energy, and most recently bought by Motech. Unfortunately, GE Energy would not cover Astropower modules after it purchased the module line. Thankfully, Motech will honor GE module warranties, but Astropower module owners are still out of luck. In contrast, Arco's module line, acquired by Siemens, then Shell Solar, and now SolarWorld, has survived all these transitions with the company's warranty intact.

Cell Type & Efficiency. If you have limited mounting space, PV module efficiency is a key consideration. Modules with crystalline silicon PV cells—as opposed to thin-film—will likely be required, since thin-film modules produce about half of the wattage per square foot.

Within the crystalline module category, there are variances in power density (watts per square foot). Average power density is about 12.7 W per square foot, but some modules have higher power densities: Sanyo modules range from 14 W to 16 W per square foot; SunPower modules range from about 16 W to 18 W per square foot.

Using a module with higher power density means getting more power out of your usable mounting area. For example, let's say our shade-free mounting area measures 20 feet by 10 feet, for an area of 200 square feet. Without considering module dimensions, choosing a module with a 12 W per square foot power density will yield a 2,400 W array; selecting a module that yields 18 W per square foot results in a 3,600 W array—a 50% improvement.

Roof Area Needed for PV Arrays

Roof Area (Sq. Ft.) per Array Size

Module Watts/ Sq. Ft.	1 kW	2 kW	4 kW	6 kW	8 kW
6	167	333	667	1,000	1,333
11	91	182	364	545	727
12	83	167	333	500	667
13	77	154	308	462	615
14	71	143	286	429	571
15	67	133	267	400	533
16	63	125	250	375	500
17	59	118	235	353	471
18	56	111	222	333	444

The downside is that modules with higher power densities typically are more expensive per watt (about 7% to 12% more). Decreased installation and racking costs for higher-efficiency modules may—or may not—amount to much. In most cases, if you have plenty of installation space, you won't likely want the more expensive modules.

Bifacial modules that produce power from both the front and back of the module (Sanyo's HIT 190 W and 195 W) report two values for module efficiency. These modules have clear backing, allowing some light to pass through, and can generate some energy from the reflective light that hits the back of the module. These modules can be good choices for awning and carport installations that can take advantage of reflected light.

Courtesy Ningbo Solar Electric Power Company

If there's plenty of room, then lower power-density modules, like this NBsolar 165 (12.9% efficiency), can be less expensive per watt.

At 19.5% efficiency, the SunPower E-19 318-watt module offers one of the highest power densities available.

Courtesy SunPower

Roof Dimensions: 41 ft. x 14 ft.

PV Array: Two series strings of 14 Trina 185 W modules for 28 total modules, each measuring 62.24 in. x 31.85 in.

Power Tolerance: +3/-0

Total Rated Watts: 5,180

Roof Dimensions: 41 ft. x 14 ft.

PV Array: Two series strings of 11 Yingli 185 W modules for 22 total modules, each measuring 51.57 in. x 38.98 in.

Power Tolerance: +/-3%

Total Rated Watts: 4,070

Module Size & Dimensions.

This will determine array layout—how many modules can fit in the available space. Differing roof planes, such as trapezoids (created by hip roofs) require carefully choosing modules with appropriate dimensions, so that roof space is maximized without hanging modules off the roof's edges. Required setbacks for local fire department guidelines, accessibility for maintenance, module mounting infrastructure, and module interconnections and string layout will also influence what size modules will work in an array at your site.

Module sizes and dimensions need to be carefully considered to maximize roof space, while meeting local fire safety setbacks. The illustrations at left show the importance of comparing different module options. Both rooftops are the same size; both have arrays that use 185 W modules, but the modules have different dimensions. This results in the top left array having 27% more rated capacity. (Note: If modules were arranged in landscape orientation, the bottom array could accommodate 24 modules instead of 22.)

Power Tolerance. This is the variance from the module's rated output. For example, a 200 W module with a +/-5% power tolerance may produce anywhere between 190 and 210 W. Choosing modules with a positive-only power tolerance means the modules will at least perform to their rated specifications under STC, and possibly above. A 200 W module with a +10/-0 power tolerance is warranted to produce between 200 and 220 W. Because of higher output, they also may be appropriate for systems with limited installation space.

Pay close attention to power tolerance ratings: Some modules have both positive and negative ratings; others, like this Scheuten Multisol P6-54, rated at 0 to +10%, have positive-only power tolerances.

web extra

Find specifications for currently available (100 W or larger, crystalline; 60 W or larger, thin-film) PV modules listed to UL-1703 requirements at www.homepower.com/webextras. Our listing includes only California Energy Commission (CEC) SB1 guidelines-compliant modules as of October 1, 2010, and module manufacturers that have a U.S.-based sales office.

Voltage Characteristics. This will vary between modules. Maximum power voltage (module voltage under load and at STC) ranges from 16.5 to 72.3 volts; and open-circuit voltage (module voltage when there is no electrical load and it is exposed to sunlight) ranges from 21.8 volts to 88.1 volts. These values are for STC module cell temperature. Below 25°C (77°F), module voltage increases. Above this temperature, module voltage decreases. This, coupled with the need for the array to stay within the grid-tied inverter's input voltage range, means that modules need to be selected and configured carefully.

String inverters operate at high DC voltages, and several modules are wired in series to achieve the voltage range of the inverter. Grid-tied inverter manufacturer Web sites usually include online array string configuration tools to help you figure out what module configurations you can use with each of their inverters. You can plug in various inverter models; PV module make and models; your mounting method (roof, pole, or ground-mount); and the site's high and low temperatures. The software then shows a range of how many modules are needed in each series string and how many of these series strings can be accommodated in parallel within the inverter specifications.

Courtesy www.fronius.com

Online string-sizing tools will determine how many PV modules and strings are needed to meet inverter capacity and voltage range.

Microinverter installations, where each module is directly coupled to its own inverter, must use compatible modules. Again, the inverter manufacturer aids by maintaining a list of modules that are compatible with each of their products.

Courtesy Solar Living Design

Some modules, like Sanyo's HITs, allow light to pass through the backsheet for underside lighting, as well as power generation from reflected light.

Module Frames & Backsheets. Frames are available in silver and black, and backsheets are either white, black, or clear (for bifacial modules), depending upon the manufacturer and model. If module aesthetics are important to you, you might minimize visual impact on a dark roof by considering modules with black frames and backsheets.

Courtesy SunPower

Manufacturers now offer more module options—like black frames and backsheets—to suit homeowners' aesthetic preferences.

Global & Local PV

Last August, the U.S. Department of Energy issued a six-month waiver to the “Buy American” clause for ARRA-funded public PV projects. Now, these projects use a more inclusive approach, using domestically manufactured modules containing foreign-manufactured cells or using foreign-manufactured modules, when comprised of 100% domestically manufactured cells.

Some modules, such as this one from SolarWorld, are made entirely in North America, which means less embodied energy from transportation, as well as creating jobs stateside.

Courtesy SolarWorld

Manufacturing Location. This may be an important consideration for some, since the farther a module has to be shipped, the more “embodied energy” the module has. Additionally, jobs provided here in the United States by PV manufacturing facilities can help stimulate local economies. In an attempt to stimulate the U.S. economy, projects on public buildings that are a part of the federal American Recovery and Reinvestment Act of 2009 (ARRA) must use products that are manufactured in the United States. As a result, some modules (and other balance-of-system components) now carry the “ARRA Compliant” label.

Manufacturers including Evergreen, Schott, Sharp, and SolarWorld all have modules assembled in the United States. However, not every model is assembled here, and cells are often produced out of country. If you want to check if a specific module model or its cells were assembled in the United States, look for the “ARRA-compliant” label and/or contact the module manufacturer.

Effect of Temperature Coefficients on Power

J-Box, “PV Wire” & Other Installation Considerations

For ground-mounted systems operating at 30 V and above, in which the wiring is “accessible,” raceways are necessary per *National Electrical Code* article 690.31(A). One way to satisfy this condition is by installing modules with junction boxes, which can accommodate conduit between the modules. There are only a few modules available with junction boxes (Sharp models ND-123UJF and ND-130UJF).

Systems using transformerless inverters, such as from Power One and SMA America, must be “ungrounded.” Per NEC 690.35(D)(3), special “PV Wire” must be used if the module interconnects will be exposed. As a result, many module manufacturers are beginning to use “PV Wire” for their cabling.

For systems installed in hot climates, consider the module’s maximum power temperature coefficient (P_{mppt} temp coefficient: % per $^{\circ}\text{C}$). The lower the value, the better it will perform at hotter temperatures. The P_{mppt} temperature coefficient is usually about -0.5% per $^{\circ}\text{C}$. Some modules have values of -0.3% or lower (Sanyo’s HIT modules).

Access

Justine Sanchez (justine.sanchez@homepower.com) is a NABCEP-certified PV installer, *Home Power* technical editor, and Solar Energy International instructor who is currently pondering all these considerations as she is about to install another PV array at her house.

ENPHASE MICROINVERTER SYSTEM

Productive | Reliable | Smart | Safe

"We build systems
that maximize energy
harvest. That's why
we use Enphase."

Mike Hall

Chief Executive Officer
Borrego Solar

[e] **enphase**
ENERGY

enphaseenergy.com

1 877 797 4743

Harvest the power of the Sun

Season after season,
the sun gives its light to the earth,
allowing life to bloom.

Every day a limitless crop of free,
clean energy reaches our planet.

Stiebel Eltron manufactures all the tools you
need for a successful thermal solar harvest.
And we've been doing so since 1976.

From our highly efficient flat plate collectors and
storage tanks to our complete line of mounting
hardware, pump stations, controllers, and
accessories, we have it all.

Stiebel Eltron is your one stop source for thermal solar products.

SOLKIT 2 includes:

2 x SOL 25 PLUS
Flat Plate Collectors

Pump station with
SOM 6 Controller

SBB 300 Plus Storage Tank

Because every installation is
different, we have a full line of
SOLKITS and mounting
hardware kits available. All
components and accessories are
available for individual sale.
SRCC OG300 Certified

STIEBEL ELTRON
Simply the Best

TOLL FREE **800.582.8423**
info@stiebel-eltron-usa.com

Getting Charged Up

with
Chevy's Volt

by Guy Marsden

Courtesy Rebekah Younger

The Volt is a new breed of mainstream-marketed vehicle that falls outside the existing paradigms of gas, electric vehicles (EVs), and hybrids as we know them. Unlike other hybrid-electric vehicles, the Volt can run exclusively on its electric motor—up to 40 miles of range—before its gasoline-powered generator kicks in to provide electrical energy for propulsion and to keep the battery maintained.

Aiming for the Middle

The General Motors (GM) design team wanted to create a vehicle that looked and felt comfortable and familiar. They were not targeting the fringe market of early adopters, but rather middle America—and the Volt hits this head-on. Although GM says it's the most efficient shape they've ever designed, the four-door sedan is styled typically for its class. Perhaps too much so—like the needless chrome grill on the front.

Bucket seats, two in front and two in back, seat four adults, each roomy enough to comfortably accommodate my 6-foot-1-inch frame. The rear seats fold down flat for useful cargo capacity, easily accessible through the hatchback.

The inside controls look like they were designed by aerospace engineers—with two graphic displays replacing traditional controls, the dash feels more like a 747 aircraft cockpit. The center console controls are backlit buttons that are all touch-sensitive—no “click” buttons here, it's digital driving!

web extra

I jumped at the chance when I heard that *Wired* magazine teamed up with Chevrolet Volt for a competition that allowed winners to test-drive its new car. My path to the winner's circle? A two-minute video that showed how my wife Rebekah and I use technology to reduce our carbon footprint: our solar heating, solar-electric system, and solar water heater; our two hybrid vehicles—a 2001 Honda Insight and 2006 Ford Escape Hybrid; plus my solar-charged electric lawn mower.

Check out Guy and Rebekah's solar tech at their Maine home by visiting www.homepower.com/webextras.

What Makes It Go

The Volt's propulsion is powered by a 400-pound, lithium-ion (Li-ion), liquid-cooled "T-pack" battery, developed and tested by GM, and manufactured by South Korean LG Chem in a new plant in Detroit. Li-ion compares favorably with the nickel metal hydride (NiMH) batteries used in most hybrid vehicles as it has more power and energy density, and longer cycle life. The T-shape places the battery down the center console from the engine compartment to behind the rear seats, where it spreads out under the rear cargo section.

The Volt's complete, T-shaped battery pack.

GM worked with LG Chem on a proprietary chemistry and configuration for the battery. The 360-volt battery is assembled from more than 200 cells arranged in rectangular packs. Computers monitor at the cell level, allowing bad cells to be bypassed if they fail. (Most hybrid vehicles today use 1.2 V NiMH C cells wired in series/parallel to reach their operating voltage.) The batteries are kept at optimal operating temperatures by a liquid thermal-management system that both heats and cools the pack as needed.

This cutaway shows the Volt's battery placement—in the center channel of the chassis.

The charging plug makes sure the polarities are correct, and includes a small light for helping find the socket at night.

Courtesy Guy Mansfield (2)

The Volt uses 8.8 kWh of its total 16 kWh battery, at which point the generator comes on. When battery capacity drops below 77% of what it was when new, it is no longer considered "automotive-grade." The company is investigating secondary markets for used batteries. The battery lab tests the batteries to extremes in environmental test chambers that can cycle from -90°F to 185°F and 10% to 98% humidity. They can simulate four seasons in two weeks and also do rigorous vibration testing on giant shake tables. This is one robust battery! It bolts to the chassis from underneath, and connects to the vehicle via a number of electric, computer, and coolant ports.

The Volt can be charged from a standard 120 V outlet in about 10 hours, and from a 240 V outlet in about four hours. A 120 V charging cable is provided under the rear hatch on a storage spool. The vehicle end of the cable is a SAE standard connector that incorporates an LED light to help you locate the port at night. A full charge requires 8 kWh, costing 80 cents, (at 10 cents per kWh). GM estimates that 35% of all Volts will be used in EV mode only, and 65% will need a partial charge each day to top off the battery. At 10 cents per kWh, Chevrolet estimates that driving costs for a Volt will be about one-sixth the cost of driving a gasoline-fueled vehicle. This battery charging could be provided by a solar-electric system as well.

Beyond Batteries

To satisfy many folks' desire for more than the Volt's 40-mile range, Chevy incorporated a gas-powered "range extender" to provide propulsion energy once the battery is depleted. The 53 kW gasoline generator does not recharge the battery, but maintains it at its minimum charge. Like other hybrids, the Volt seamlessly transitions from battery to engine/generator. So long as there's gas in the tank, you can continue driving, getting about 40 to 50 mpg. On a full tank of gasoline, the Volt can travel at least 300 miles after the battery is depleted.

Realizing that the gas could go bad in Volts that are driven less than 40 miles a day, engineers pressurized the fuel tank and programmed the car to run the gasoline engine occasionally to clear the lines and circulate engine fluids.

While operating in EV mode and before the engine turns on, a warning appears on the console. The driver has the option of delaying this two times before the vehicle "insists" and runs the engine to lubricate parts and pressurize the system.

Efficiency in Design

We met with the Volt's exterior design manager, Young Kim, and the interior design manager, Tim Greig. Kim explained that weight was of secondary consideration to aerodynamics since you get better fuel economy improvements by improving airflow than by reducing weight. Although the chassis is steel, the use of plastics and carbon fiber materials keep the curb weight to about 3,500 pounds (average U.S. passenger vehicles weigh about 5,000 pounds). Unlike the 2,000-pound Honda Insight (the older, two-seat hybrid), which has an all-aluminum chassis and body, the Volt has an aluminum hood and a few other aluminum parts.

The Volt uses special 17-inch, all-weather tires to decrease rolling resistance, which increases fuel economy. Traction control and ABS brakes are standard. The braking system is responsive and aggressive. The regenerative braking is well-balanced with the standard disk brakes and feels as natural as in other hybrids. Regenerative braking helps extend battery life by making the propulsion motor act as a generator, slowing down the car while helping charge the battery, which also reduces brake wear. Drivers who have learned to optimize energy usage in hybrids will have no trouble adapting to the Volt.

Courtesy Guy Marsden (5)

In many ways, the Volt drives just like any ordinary sedan. Despite its lighter weight and special tires, the engineers assured us the Volt could handle our Maine winters. Our 2001 Honda Insight has done well in our northern neck of the woods, but we do fit it with snow tires in the winter. The only other issue is low ground clearance that can be a concern as snow piles up.

Monitoring

A 7-inch-diagonal LCD display replaces a typical instrument panel. According to GM, it's cheaper than a traditional instrument cluster. Graphics on the screen convey speed and range in miles for both electric and gas-supplemented modes. A green bar graph on the left shows miles remaining in EV mode. The graph color changes to blue when the range extender kicks in, at which point the range for the gas remaining in the tank is shown.

The Volt's efficiency monitor—an "orb" with three leaves on it—shifts up or down along a vertical axis, changing to amber at the extremes. The axis top represents acceleration; the bottom, braking. Accelerating or braking too aggressively causes the orb's position and color to change, giving you real-time feedback on your driving. (The ideal is to keep the orb green and in the middle.)

The center console's 7-inch display shows performance stats, such as miles driven in gas and electric modes, and combined miles driven per charge, along with miles per gallon per trip and cumulative miles driven. The screen is the entertainment center and climate-control user interface. An option includes a rear camera and parking assist package. When you back up, a grid overlay appears on the display, showing the vehicle's extrapolated track. As you turn the wheel, this track indicates where you will end up as you move back. Four proximity sensors along front and rear fenders activate a screen warning if you are closing in on an object below your line of sight. Getting used to looking at the console while backing up, rather than over your shoulder, will take some getting used to for most people.

Driving Performance

Driving the "crystal claret red" pre-production Volt on the Milford, Michigan, proving grounds was a blast! I experimented with all four driving "modes," starting with dropping into Low so I could optimize regenerative braking,

The console display shows performance and the Volt's accessories operation.

The dashboard display covers the operational items needed by the driver, and includes a performance-efficiency "orb."

Like any other vehicle, low gear is accessed from the shifter, but does not affect acceleration in any obvious way—when you let up on the accelerator, it just slows the vehicle aggressively using the regenerative braking.

The other modes are accessed from the Drive Mode button on the left of the center console. Two taps gets you from Normal into Sport Mode. In Normal, the car handles very well, but in Sport, you can pass with ease and leap onto the freeway like a sports car (0 to 60 mph in 8 to 9 seconds)—with the accompanying loss of battery reserve. It's no Tesla Roadster, but the change in power is palpable. Mountain Mode—three taps of the Drive Mode button from Normal—optimizes the Volt for long hill-climbing, activating the engine generator to maintain the battery. The sound of the gas engine was more noticeable in this mode and seemed to center at 3,000 to 4,000 rpm, distinct as a higher whine than in the normal range-extender mode.

The Volt takes hard turns very well and feels glued to the road due to its low center of gravity. The suspension is firm and responsive with minimal sway, balancing sedan comfort with a slightly sporty feel.

Although there's no operational reason for the range extender generator to vary its rpm, the design team felt that it was important to create a driving experience that felt familiar, so the rpm ramp up when you accelerate and wind down as you slow. I suggested that they create a user-accessible mode for "informed consumers," in which the generator speed is more stable and tracks battery level—and not user behavior.

Bells & Whistles

The Volt comes with a five-year OnStar package, GM's in-vehicle security, communications, navigation, and diagnostics system. GM's smartphone app (for Android, iPhone, and Blackberry) allows Volt users to check the charge level and to program plug-in charging times for off-peak rates. The smartphone interface also allows control of the climate

control and locks, and gives stats like lifetime EV range, total range (with gas), average mpg, and total EV miles. For those without smartphones, OnStar will email a monthly diagnostic status report—it can even tell you if one of the tires is low.

Besides lock and unlock buttons, the remote key fob has two additional controls. One activates the charger, and the other activates the climate control to the last setting used. If the last setting was "economy," for instance, you can pre-warm (or cool) the car from the comfort of your home, just by pressing a button. The Volt is programmed to warm the seats first, then heat the cabin, all while plugged in and using grid power. That means no high-pollution engine idling to pre-warm the vehicle. One GM staffer said he felt that they had actually over-engineered the Volt. There are many nice touches that are only expected in luxury cars. These include USB charging ports and an MP3 port. Bose even designed a custom stereo system for the Volt that is both physically lighter and more efficient than traditional stereos.

On the downside, the list price of \$41,000 could put the brakes on the Volt's potential to reach a wide market. Even after the \$7,000 federal tax credit, a \$34,000 car will have hefty monthly payments. However, GM is offering a three-year, lease-to-purchase option for \$350 per month, which is quite competitive. The company anticipates the price dropping as larger-scale manufacturing helps decrease battery costs. And when the Volt becomes available in Maine in a year or more, we'll be first in line to lease one.

Access

Guy Marsden (guy@arttec.net) develops electronic products from his solar home. He operates ART TEC Solar, making differential temperature controllers for PV-powered solar thermal systems. See www.arttec.net for details of his sustainable lifestyle and business.

Chevy Volt • www.chevrolet.com/volt

GM-Volt • www.gm-volt.com • Independent site dedicated to the Volt

Solar Mounting Systems

Schletter Inc.
3761 E Farnum Place
Tucson, Arizona 85706
USA

Telephone: +1 (520) 289-8700
FAX: +1 (520) 289-8695

www.schletter.us
mail@schletter.us

One Size Does Not Fit All... Customized Solar Mounting Systems

Residential Made Easy

Time is money and Solectria Renewables can save you both on your next installation. Our factory-built integrated panel assemblies come complete with inverter(s), AC/DC disconnects, meter and web-based monitoring if required. They are easy to install and easy to order, giving you the competitive edge.

For complete options and specifications, visit our website www.solren.com or any of our value added distributors.

**we sell it, we teach it, we live it
and love it!**

Great Gear, Great Prices!

Xantrex GT Grid-tie
Solar Inverters
starting at: **\$1,756**

Kyocera
135W Solar Modules
starting at: **\$387**

Magnum Energy MS-PAE
Series Inverter/Chargers
\$2,160

Blue Sky MPPT Solar
Charge Controllers
starting at: **\$178**

Air X Wind Turbine
starting at: **\$699**

Morningstar Sunsaver
MPPT Charge Controllers
\$233

Accredited Hands-on Workshops for PV & Solar Thermal Installations

Count toward NABCEP educational credit hours.
Full classes schedule and information on-line now!

Classes we offer:

- PV 301: Basic Photovoltaics & Site Assessment for Installers
- PV 302: Intermediate Photovoltaic Design & Installation
- PV 303: Advanced Photovoltaics Design & Installation
- Thermal 301: Introduction to Solar Domestic Hot Water for Installers
- Thermal 302: Solar Water Heating Design and Installation

James Cormican
Dave Compaan
PV301, 302 & 303

altEstore.com/classes • 888.218.0644

Roland and family are making it do-able, are you?

altE customer Roland and his family enjoy a 4.8 kW photovoltaic system and a solar hot water system to heat their water and home in New Hampshire.

Read Roland's story online at:
altEstore.com/stories

Get an
Extra Discount!
Mention this code:
HP140
when you order
today!

making renewable do-able™
for over 10 years!

altE® Store is the Do-It-Yourselfer's supplier of renewable energy gear. We provide you the products, tools, education, expertise and the technical service you need to safely and successfully put together your own system. Join our fun and enthusiastic community of DIY'ers today!

Call us at 800.320.9458 or 978.562.5858
or visit us online at www.altEstore.com/HP140

Some of the brands we proudly represent:

U.S.Battery's Brand New RE-L16XC

Not just another golf car battery with a fancy new "RE" label.
U.S.Battery has made real improvements from the inside out.

Outside Positive Plates (OSP™) = More Amp Hours.

The primary causes of positive plate deterioration are positive grid corrosion and positive active material wear-out or softening and shedding. These failure modes are the result of the normal overcharge required to fully charge batteries and to mix the electrolyte to prevent electrolyte stratification. In addition, batteries that are used in applications that require continuous float charging may be more susceptible to grid corrosion as a result of prolonged overcharging. Also, batteries that are subjected to frequent deep discharges (greater than 50% DOD) often exhibit increased effects from positive active material wear-out. This is usually the case in Renewable Energy applications. Testing at U.S.Battery has shown that an effective method for mitigating the effects of positive plate deterioration is to increase the ratio of positive to negative active material by **adding a positive plate** and removing a negative plate from a conventional cell design resulting in an Outside Positive (OSP™) cell design vs a conventional Outside Negative (OSN) cell design. This design approach results in a cell with increased positive to negative active material ratio, increased positive to negative grid ratio, and increased protection of the positive plate from positive plate deterioration. This results in longer life, increased capacity, and more stable performance over the life of the battery.

The only battery in its class with DEFENDER™ Moss Shields for longer reliable battery life.

Electrical shorting can be caused by 'mossing' shorts at the top of the cell element. These mossing shorts are the result of positive active material particles that have softened and shed from the positive plates, become suspended in the electrolyte, and eventually collect at the top of the cell element. Once enough of this material has collected to bridge the tops of the separators, it can contact both a positive and a negative plate where it converts to conductive lead and forms a short circuit resulting in cell and battery failure. This failure mode is more prevalent in stationary applications than in vehicular applications because of the absence of vibration and shock that normally dislodges the mossing material and causes it to fall to the bottom of the container where it collects innocuously in the mud cells. Testing at US Battery has shown that the use of insulating 'moss shields' in batteries used in these stationary applications can effectively prevent the formation of these mossing shorts. This results in longer life, increased capacity, and more stable performance over the life of the battery.

SPECIFICATIONS RE L16 / 6-VOLT

AMP HOURS (100hr.rate)	441
AMP HOURS (20hr.rate)	401
AMP HOURS (5hr.rate)	332
MINUTES (@ 75 AMPS)	245
MINUTES (@ 25 AMPS)	915

LENGTH 11-7/8" (302mm)
WIDTH 7-1/8" (181mm)
HEIGHT 16-3/4" (425mm)

1-800-695-0945

WWW.USBATTERY.COM

Straight Talk

MYTHS IN MOTION

by Dominic Crea
illustrations by Harry Martin

If nothing else, the tragic Gulf oil spill of 2010 serves to remind us not only of how reliant we are on supplies of energy, but also, just how much we must endure to keep the supply flowing. But more than oil is spilling out of this chaos—whenever an event such as this takes place, all sorts of ideas, claims, and promises pour out as well.

Some of what's being proposed in the way of automotive technology is grounded on sensible physics and engineering know-how. However, there's just as much—perhaps more—bogus material creeping into the mix. Here, we attempt to separate fact from fiction.

The 150 mpg Carburetor

THE CLAIM: Engineers built a carburetor that would allow any automobile to get more than 150 mpg, but the oil companies or car manufacturers bought the patents and suppressed the technology.

THE TRUTH: Myth. Such a device is impossible.

The carburetor is fast becoming an automotive anachronism—like white-wall tires and eight-track tape players. A carburetor mixes gasoline and air in the proper proportion to combust in the cylinders of automobile engines—much as the lungs of our bodies mix air and “fuel” (carbohydrates) in the proper proportion to drive our own biological “engines.” While carburetors can still be found in small-engine applications (e.g., lawn mowers), in automobiles, they've largely been supplanted by computer-controlled fuel-injection systems. The myth of the 150-mile “carb” is more interesting from a historical, rather than a practical, perspective. However, it's probably only a matter of time until, again, someone “invents” 150 mpg fuel injection.

Basic engineering and the laws of physics preclude such a device on theoretical grounds. However, a convincing proof can be provided quite easily without resorting to any of that

high-brow stuff. Here's how: A typical car achieves about 25 to 35 mpg, but strapping one of these “wonder carburetors” on the engine purportedly increases this number to 150 mpg and beyond. We can infer that the increase in fuel economy scales with an increase in the total efficiency of the automobile's power train—in this particular case, we're looking at a four- or five-fold increase in efficiency. But this introduces a problem: Most engines are already operating at 25% efficiency—even a four- or five-fold increase in efficiency means that the engine is now operating at 100 to 125% efficiency!

A 100% efficient car means no waste heat, which then would require no cooling system. Radiators, water pumps, cooling fans—all become superfluous. Moreover, no heat means a cold car in the winter. True, you could burn some gasoline to provide some heat, but then, you would reduce your fuel economy as less energy is left to move the car. Get the idea? Oddly, believers in the 150-mpg carb always seem to avoid this logical discourse—and for good reason.

The carburetor is reasonably efficient at mixing fuel and air—fuel injection is even better. No doubt, improvements to either of these systems will continue to be made, but don't expect efficiency gains of more than a few percent, at most.

A Hydrogen Generator for Your Vehicle

THE CLAIM: An automotive generator small enough to fit in the trunk of a car can convert waste electricity into hydrogen gas.

THE TRUTH: Myth. There is no such thing as “waste” electricity. If an increase in fuel economy is your goal, skip any such devices and invest in a set of good tires and drive slower, instead.

All cars come equipped with an alternator to supply electricity for various purposes, such as lights. The automotive alternator operates on the same principle as the alternator in a wind generator: Rotary motion from the engine is transformed within the alternator (by spinning magnets or coils in a magnetic field) into good, old-fashioned electricity.

Over the years, proposals for tapping off some of that electricity and using it to split water into hydrogen gas by

way of electrolysis have appeared and reappeared many times. Hydrogen, as we know, can be burned in engines. The faulty premise lurking in this myth is centered on alternator efficiency and that of all subsequent processes.

First, no alternator is 100% efficient—50% is about the best that can be expected from an automobile version—which means that for every gallon of gasoline that's burned to operate an alternator, half of that energy is immediately lost as heat. But that's only the start.

Converting electricity into hydrogen gas via electrolysis, while easy to do, is only about 80% efficient—tops. Moreover, the chemical-to-mechanical conversion efficiency attained with hydrogen fuel in a conventional engine is limited to about 30%. Of the energy *that could have been used to power the car directly*, something like 75% was wasted in these two steps alone.

The 150 mpg Plug-In Hybrid

THE CLAIM: Many popular hybrid cars on the market get about 150 miles per gallon.

THE TRUTH: While a 150 mpg plug-in hybrid may one day become a reality, the best of hybrids on the market today only get about 50 miles per gallon.

This claim is particularly irksome given its recent ubiquity. The fallacy is not one of technology but, rather, *terminology*—specifically, the term *miles per gallon* and the ambiguity that can arise in the context of plug-in hybrid vehicles. Such ambiguity is, however, avoidable if the general public will accept that hybrid cars require *hybrid* fuel economy ratings.

Here's how one form of the reckoning goes: Suppose you own a plug-in hybrid and decide to go on a 42-mile trip. You drive the first 40 miles in pure electric mode before exhausting the batteries. Then, the gas engine kicks in to complete the remaining 2 miles. Let's assume that the gas engine has a normal fuel economy of 25 mpg. This will make the calculation easier. Here's where things can get *creative*: If you take the total distance traveled and divide it *only* by the gas consumed, you arrive at an mpg rating of 525 mpg!

The source of this absurdity originates in the computation: One cannot arbitrarily ignore the electric energy in calculating the fuel economy. To do so invites all sorts of silly results. For example, a pure electric vehicle, consuming no *gas* whatsoever easily achieves an mpg rating of *infinity* by this reckoning.

To be fair, some officials are trying to come up with a metric that gives owners a sense of the mpg rating in terms of “gasoline-equivalent gallons.” Unfortunately, even this approach has problems. In the end, what really makes sense is simply to state how far a vehicle will go on a gallon of gasoline or a kilowatt-hour of electricity—for both EVs and PHEVs.

A disturbing aspect of this myth is that more and more people are making similar claims for PHEVs. If this continues, the auto industry may have a lot of disgruntled buyers on their hands when they find out that their new car only went 40 miles on a gallon of gasoline—instead of 150 miles—somewhere on a lonely stretch of road, say, in Wyoming.

Electric and plug-in electric vehicles are wonderful technologies. They promise to help wean us off fossil fuels if they derive most of their energy from renewable electricity. The technology is at our doorstep, but if we insist on providing a “gallon of gasoline equivalent” in hope of avoiding confusion, we will, ironically, do just the opposite.

Miracle Gas Pills

THE CLAIM: Miracle gas pills will increase your fuel economy.

THE TRUTH: Myth. Avoid miracle gas pills and all variations thereof.

During a talk one year at a local energy fair, I picked up a pamphlet that read, "Miracle gas pills will increase your fuel economy by a guaranteed..."

The "miracle" pills were nothing more than solidified naphthalene—also known as *mothballs*—a hydrocarbon derived from coal tar. Yes, mothballs will burn when dissolved in gasoline; so will any number of soluble hydrocarbons, like two-cycle oil! True enough, these pills will increase the total distance you can drive on a gallon of gasoline—perhaps as much as one-hundredth of a mile.

Given the cost that some vendors are charging for this "product," you can figure on motoring down the road for a price that's easily as high as ten times what it would cost you to use ordinary gasoline.

And then there's the issue of what mothballs might do to your engine.

Perpetual Motion Machines

THE CLAIM: Perpetual motion or "free energy" machines provide more useful energy than they consume.

THE TRUTH: Myth. These machines are a hoax and unsubstantiated by tested established physical principles.

Sadly, this last myth has been around for nearly a century, and is one of the most damaging—especially to the pocketbooks of well-meaning investors. All of these machines claim to produce unlimited or vast amounts of energy from seemingly nowhere—a sort of bottomless pit of energy. Common buzzwords used by promoters are "magnetic," "over-unity," "quantum," and "dark energy."

One of the great triumphs of physics was the elucidation of the laws of thermodynamics. We'll focus on the first law: Energy, like the cookies in a cupboard, doesn't just appear or disappear into thin air. It may be transformed—taking another form like the extra pounds on our hips—but it is a constant quantity. If we take pains to account for all the transformations that energy can undergo, the total amount of all these forms in the end can never exceed what we started out with. This, in a nutshell, is a statement of the first law of thermodynamics.

Proponents of "free energy" tend to ignore this law, for obvious reasons. But when asked to provide proof of their claims for various "products," vendors invariably hem and haw with declarations like, "Our prototype unit is under repair, but we'll get back with you. In the meantime, for an investment of only a few thousand dollars..."

It's pretty clever when you think about it: No machine, but plenty of slick advertising to gain investors in a product that's "perpetually" under development.

The Simple Truth

There are many energy-related claims concerning automobiles—some true, some exaggerated, and some just downright bogus. Consumers interested in making smart choices need to be on their toes. All too often, a snazzy, sophisticated-sounding description is nothing more than a smoke screen for a product of dubious value. Do your homework, and keep close tabs on your wallet. Talk to professionals before making decisions that might turn out to be costly mistakes.

Access

Dominic Crea (dom120@juno.com) is a published author and the director of *Science Wonders*, an educational program devoted to helping people learn about and implement renewable lifestyles. He is a physics instructor at Oakland University and also teaches at the annual Midwest Renewable Energy Fair in Wisconsin.

- Company X
Est. 199X

- Tianwei
Founded in 1958

- Company Y
Since 200X

Which one to choose?

Tianwei, with over 50 years history, can "comfortably" take care of your 25 year quality requirements.

Tianwei is wholly-owned by China South Industries, a Global Fortune 500 Enterprise, and is a major fully integrated crystalline PV supplier;

Tianwei New Energy is your ideal choice.

Together, we bring power to future.

Grid-Tied Inverter Applications

by Ryan Mayfield

©iStockphoto.com/ himbeertoni & M_D_A

There's no need to go off-grid: Modern, grid-tied inverters let you keep the reliability of the utility, but allow you to produce your own, pollution-free energy with renewables.

While many of us fantasize about freeing ourselves from a lifetime of utility bills, the reality is that the grid is usually reliable and accessible. Most of us are already on-grid, so taking our homes off-grid doesn't make much environmental or economic sense. Today's modern grid-tied inverters make having renewable energy a snap. These systems are increasingly affordable and allow you to meet as much of your energy needs as you want—even annually zeroing out your electric bill.

How Do They Work?

Grid-tied (GT, utility-interactive, or UI) inverters actively "test" the grid and make operating decisions based on grid conditions. Even though some inverter manufacturers have GT inverters that resemble their stand-alone (off-grid) inverters, they function differently. There are two main types of GT inverters: *batteryless* and *battery-based*.

Batteryless Grid-Tied PV Simplicity

Batteryless grid-tied inverters

These inverters need the grid present to operate—except when they are installed in an AC-coupled system (see "Battery-Based AC Coupling" sidebar). These inverters make the simplest systems: the main components are the inverter and PV modules, plus safety disconnects (see "Simplicity" diagram).

This does not mean that the inverters themselves are simple—quite the opposite. Grid-tied inverters continuously perform complex tasks to keep the entire system operating efficiently and safely. The operation for these inverters is straightforward: when the sun is shining on the modules and the grid is present, the inverter accepts DC from the array, converts it to AC and synchronizes with the grid, pushing this energy into the electrical distribution system.

For a typical residential system, the inverter is connected to the main breaker panel along with all the home's loads. The PV system simply supplements the grid. The inverter pushes energy toward the grid, even while the loads in the home are drawing energy. If the PV array and inverter are producing less than the loads are consuming, the remainder comes from the grid. If the array produces enough energy to exceed the draw of the loads, the inverter sends the excess energy into the grid, "spinning" the utility kWh meter backward. Without sunlight, the array is not producing, so the utility resumes as the sole provider of electricity for the loads, running the meter forward again.

If the grid voltage or frequency goes outside UL1741 specifications, the inverter immediately disconnects itself from the house electrical system, and therefore from the grid. This process is extremely quick—the inverter will recognize the problem and disconnect before you even know there is an issue. Once the grid is within specification again for five continuous minutes, the inverter reconnects and resumes operation.

Reasons to Stay Connected

You don't have to go off-grid to produce your own energy. Modern, grid-tied renewable energy systems enable homeowners to generate enough energy each year to "zero-out" their electrical bills with clean, homemade electricity. Regardless of the system type you install—battery-backup or batteryless—keeping the utility offers many benefits:

- You can use the grid as your "backup," drawing power when you need it; and feeding power into it when your RE system's production is greater than your electrical use.
- Your renewable energy always has somewhere to go: either to your loads or to the grid. In off-grid systems, when the batteries are full, the RE isn't often fully utilized, "wasting" some of the energy potential.
- You can take advantage of utility, state, and federal incentives (rebates, tax credits, and tariffs) to offset system costs. In some states, RE-generated electricity is worth more than the average retail electric rate, enabling you to earn money with the energy your system produces.
- Grid-tied PV systems are about 20% to 30% more efficient than off-grid systems.
- You can size your array to offset any portion of your utility usage. While you can choose to "zero-out," you don't *have* to produce all of the energy you consume—you can simply install a system based on what you can afford or what you can fit at your location.

Inverter Safety

All GT inverters must be listed by a nationally recognized testing laboratory, such as Underwriters Laboratories (UL), Intertek (ETL), or Canadian Standards Association (CSA). Each of these organizations tests inverters to the same standard, UL1741. Within this standard, the exact requirements for the inverters are outlined to allow tests to be replicated among the various organizations. These safety tests give both consumers and utilities assurance that the inverters will operate safely when installed correctly.

One of the UL1741 tests is "anti-islanding." Islanding is when an inverter remains connected to the grid and sends power into the lines during a utility outage. This poses a hazard to workers, who may be repairing the lines—an unexpected source of power feeding those lines puts them at risk for injury. To prevent this, GT inverters have built-in safety switches, isolating them from the grid as soon as grid voltage or frequency goes off-specification. The inverter continues to monitor the grid; and once the grid has returned to normal operating conditions for five continuous minutes, the inverter resumes sending energy from the PV array to the grid.

The UL1741 testing also checks inverter equipment for components that reduce shock hazards, verifies that cabinet space is large enough for the wires that will be installed, and establishes safety labeling requirements, along with other safety requirements.

Batteryless inverters are the most popular choice because of their high efficiencies and low maintenance. There is very little user interaction with these inverters since they don't incorporate any components that require diligent maintenance, like batteries. This also helps keep the overall system costs lower. For most of us in locations where the grid is very stable and outages are short in duration, batteryless inverters are a great solution.

Courtesy Enphase
These Enphase microinverters are batteryless grid-tied inverters that are used singly with each PV module.

Even with external AC and DC disconnects and a production meter, a batteryless grid-tied PV system is simple, reliable, and efficient.

Shawn Schreiner

Backup Limitations

The battery backup load center is where the loads you want to run—with or without utility power—are connected. Commonly, only the critical loads are placed in this panel. Many people want to back up *all* their loads, but most don't have the energy-efficiency practices and knowledge of their energy use to run an entire home without the grid present. If not managed properly, loads would quickly deplete the batteries, eventually causing the system to shut down. For those who want whole-house backup in the event of a utility outage, an option is to incorporate an engine generator into the system (which also must have a listed and properly installed transfer switch to avoid islanding).

Backup Inverters

Batteryless systems' inability to operate without the grid can be a drawback. Some people have loads that need continuous power—like medical equipment, refrigeration, or lighting. For those folks, battery backup inverters are necessary. These inverters are connected to batteries, which store energy to back up the grid. Although batteries are not the only option available, they are the most reliable and economical choice for these systems. Devices like flywheels and supercapacitors are being developed and tested. For now, deep-cycle batteries are the best solution for PV systems that need energy storage.

Battery-based inverters are subject to the same safety regulations as batteryless inverters so they can be interconnected to the utility grid. These inverters and the systems they are connected to are more complex than batteryless systems. In addition to all the components in a batteryless system, a battery-based system requires a charge controller, batteries, and a backup load center. These components, plus the addition of a maintenance item—the batteries—add cost and complexity to these systems. (See "Grid-Tied...with Backup" and "Sizing a Grid-Tied PV System...with Battery Backup" in *HP139*.)

Grid-Tied PV With Battery Backup Adds Complexity & Inefficiencies

Inverter & System Efficiencies

The efficiency at which an inverter can convert DC to AC receives a lot of attention. All inverter manufacturers proudly report the peak efficiency values on their specification sheets—the ability of these machines to operate at efficiency values greater than 95% is impressive. Although knowing the peak efficiency number is helpful, it doesn't reflect typical operation with varying PV output and utility voltages. Because of this, the California Energy Commission (CEC) requires inverter manufacturers to also provide "weighted" efficiency values, which are just as helpful to installers and end users in other states. Independent testing agencies follow the CEC protocol to test inverters, varying the DC input power and voltage values. The CEC publishes these values, with links on their Web site to the testing data.

Batteryless inverters have higher efficiencies than their battery-based counterparts. But inverter efficiency only tells part of the story. Overall system efficiency should be evaluated and considered for true comparison between the system types. In addition to lower inverter efficiencies, battery-based inverters operate at lower voltages (potentially higher voltage-drop), battery charging losses, and losses associated with the charge controller and inverter operating separately. A batteryless system isn't without its inefficiencies; battery-based systems just have more that add up.

The operation of a grid-tied, battery backup inverter is very similar to a batteryless inverter. The only difference is that the inverter uses a small amount of energy to keep the batteries fully charged in case of an outage.

In the event of a utility outage, day or night, the inverter recognizes the outage and, like the batteryless inverter, immediately disconnects itself from the utility grid. At the same time, the inverter will begin to draw DC energy from the batteries (and PV array in daylight), converting it to AC for the backup loads. This happens very quickly (within 34 milliseconds) and, if already on, computers and all but the most sensitive electrical backup loads will continue to operate without a hiccup. Once the grid is back in operation, the inverter will reconnect to it and begin normal operation. Then the inverters can start recharging the batteries, readying them for future power outages.

For prolonged outages, one of the benefits of these systems (as opposed to a simple UPS with no PV) is the ability to use the PV array as a battery-charging source. If the utility is out for multiple days (and the sun is shining), the PV array

web extra

For comprehensive coverage of inverters used in PV applications, see "Inverter Basics" in *HP134*.

A battery-based system has many more components—and therefore higher cost and maintenance—than a simple batteryless system.

can recharge the battery bank during that time. Of course, if the power outage happens during a winter storm and there is little or no solar resource during that outage, the PV array will contribute very little to the battery bank.

The extra system cost and added maintenance of batteries are the two biggest drawbacks for this type of system. For people who endure prolonged power outages, the peace of mind may well be worth the cost and maintenance time.

Considering the Right System

Knowing basic system operations and your particular requirements will help decide which type of GT system is right for you. This can come down to answering a few questions about your needs: How often does the power go out? How long is the typical outage? What loads are absolutely necessary during outages? How much maintenance are you willing to perform on the system? How much can you budget to cover system costs?

If outages are more than a minor annoyance and you can handle some battery maintenance, such as checking battery

Batteryless vs. Battery-Based Systems

Batteryless	Battery-Based
Power when grid is down	No
Cost	Less Expensive
Efficiency	Higher
Design	Simple & Flexible
Installation	Simple
Maintenance	Very Little
	Batteries

Battery-Based AC Coupling

In traditional battery-based PV systems, the components associated with battery charging are all connected together on the DC side of the system—the PV array connects to a charge controller which is connected to the battery bank. This has some cost advantages, such as only needing one inverter. These systems also have some limitations, particularly with the maximum PV system voltage and the distance between the PV array and the balance of system components (i.e., charge controller, inverter, battery bank, etc). The PV array voltage will be limited by the charge controller; most charge controllers can accept between 150 and 250 VDC from the PV array.

To overcome losses from long distances, the wire size between the PV array and battery bank can be increased—but that adds cost. Another option is to AC-couple the PV array. This means connecting the PV array to a batteryless inverter, which can accept much higher voltage (up to 600 VDC), which reduces the array current, so that smaller-diameter wire can be used for long wire runs. The AC output from this inverter is then connected to a backup subpanel. A second, battery-based inverter is also connected to this subpanel. The battery-based inverter provides the stable AC power source that the batteryless inverter needs to operate. It is then up to the battery-based inverter to properly connect to the utility grid and charge the batteries—in essence it manages the batteryless inverter.

This solution can be used both in utility-interactive and stand-alone systems (see HP133, page 43, for an example of an off-grid AC-coupled system schematic). When used on the utility grid, it is critical that the battery-based inverter is properly listed to UL1741 standards for utility interconnection. While it is technically possible to connect nearly any batteryless inverter to a properly listed battery backup inverter, there is only one inverter designed to fully function in this capacity—SMA America's Sunny Island. The Sunny Island allows the battery-based inverter to directly communicate with the batteryless inverter and properly manages the energy flow. Other configurations require the use of external relays and controls to ensure the battery bank is properly protected from overcharging.

Incorporating an Engine Generator

For some, installing a PV system and not being able back up loads is unacceptable. One option to avoid the cost and inefficiency of batteries in a GT system is to install an engine generator. But how an engine generator is installed and works in conjunction with your PV system is a very important consideration.

For batteryless inverters, it is important to include a transfer switch so that the inverter never "sees" the AC output from the generator, and so the generator does not feed into the grid. During a power outage, the generator could automatically turn on to serve the loads. If the generator and inverter weren't electrically separated, the inverter may try to connect to the generator, as if the generator was the grid. This could damage the generator and could result in an explosive and flame-filled ending.

The transfer switch allows the loads to be connected to either source—grid or generator—but never both at the same time. To avoid allowing the inverter to connect to the generator, the inverter should always be connected to the utility side of the transfer switch. This will make sure that the inverter and the grid are properly protected from the generator output.

With some battery-based inverters, it is possible to connect the generator directly to the inverter, just like a stand-alone system, and isolate it from the grid without an additional transfer switch. The inverter is limited by the amount of current it can pass through and fully utilize. This means you need to analyze the specifications for the inverter and match them to a generator. Other inverters require incorporating a manual transfer switch—you select the power source (grid or generator), then make some changes to the inverter's programming to verify proper operation. Others can handle all those functions automatically.

cables, exercising the batteries, and regularly checking electrolyte levels (not necessary if using sealed batteries), a battery backup system may be the best choice. For most, the utility service in their area is reliable and outages are short and rare. In these situations, a batteryless inverter will result in overall higher energy yields and a simplified system.

Access

Ryan Mayfield (ryan@renewableassociates.com) is a NABCEP-certified PV installer and ISPQ Affiliated Master Trainer. When he isn't trying to absorb all things solar, he is busy trying to influence the next generation by helping his kids solarize their backyard forts.

California Energy Commission • www.gosolarcalifornia.org • Listing of California-eligible RE equipment, including the state's additional inverter specifications

SOLAR ONE®
Batteries with HuP® technology

Solar-One Batteries have a 10 year factory warranty with FREE cell replacement for 7 years.

Solar-One Batteries have been in RE service for more than 13 years with over 99% customer satisfaction.

Solar-One Batteries incorporate the patented and proven HuP technology with the thickest positive plate (0.310") in the Renewable Energy Industry.

Solar-One Batteries come complete with solid copper buss bars, stainless steel fasteners, and terminals with more than 9 square inches of surface area.

Solar-One Batteries are available in 9 sizes from 845 A/H to the NEW 1990 A/H at the 20hr rate. Many sizes in stock. FREE shipping (lower 48 states).

Solar-One Battery users described the Solar-One as: "A Great Value", "Bullet Proof", "Reliable".

Solar-One Batteries are assured fresh due to a single, modern, and centralized distribution center with a continuous high flow of product.

Contact your Renewable Energy professional or Northwest Energy Storage at 800-718-8816 or www.nwes.com

Our name says it all.

DESIGN

- NABCEP Certificate of Knowledge
- 1,800+ products online
- Line Drawing Services
- Engineering Services
- Installation Support
- Off-Grid & Grid-Tie

SOLAR PANELS

SCHOTT SOLAR
230 Watt Panel

SANYO SOLAR
210 Watt Panel

CONERGY
235 Watt Panel

EXPERIENCE

- Installation Experience from 1kW to 1MW
- EE-98 & GB-98 Licenses
- Authors of *Complete Idiots Guide to Solar Power for your Home*

INVERTERS

ENPHASE
Micro-Inverters

FRONIUS
Inverters

SMA
Inverters

SERVICE

- 96% of calls answered within 3 rings
- 95% of orders ship within 48 hours

MOUNTING

SolarMount Rail 106"	\$65
SolarMount Rail PRO-PAK x 8, 106"	\$481
L-feet Clear, x20	\$85
Tilt Leg 30° Low Profile	\$45
Top Mount End, Mid Clamps x20	\$44

GRID TIE KITS

ASG-SCHOTT
5.4kW
Kit
ARRA
APPROVED

\$17,537

Learn and buy online at
affordable-solar.com, or call:

1.888.736.5792

7am – 6pm MST

2501 Yale Blvd SE | Albuquerque, NM 87106 | USA

Also known as Triple J, Jonathan is as knowledgeable about off-grid PV as he is passionate about changing the energy paradigm. If you have a question about off-grid, remote water pumping or energy efficient industrial lighting, he's your guy.

Meet Jonathan.
Off-Gridologist.

SOLAR PANELS

	SUN	SUN
EVERGREEN		
ES-A-210-fa2b	\$2.43/W	SUN-6W
ES-A-200-fa2b	\$2.43/W	SUN-7.5W
ES-A-200-fa3b	\$2.43/W	SUN-10W
ES-A-195-fa2	\$2.55/W	SUN-40W
CANADIAN SOLAR		
CS6P-235-B	\$2.35/W	SUN-75W
CS6P-230-B	\$2.35/W	SUN-80W
CS6P-225-B	\$2.35/W	SUN-95W
CS6P-220-B	\$2.35/W	SUN-110W
CS6P-215-B	\$2.35/W	SUN-120W
CS6P-210-B	\$2.35/W	SUN-125W
NBSOLAR		
230W	\$2.35/W	SUN-130W
SUNTECH		
STP260-24/Vd	\$2.44/W	SUN-160W
STP270-24/VD	\$2.44/W	SUN-180W
STP275-24/VU	\$2.44/W	SUN-180 31"x62"

	SUN	SUN
ES-A-210fa2	\$1.55/W	SUN ES-A-210fa2
ES-A-210fa3	\$1.55/W	SUN ES-A-210fa3
ES-B-190	\$1.55/W	SUN ES-B-190
ES-C-110	\$1.55/W	SUN ES-C-110
ES-C-115	\$1.55/W	SUN ES-C-115
ES-C-120	\$1.55/W	SUN ES-C-120
ES-C-125	\$1.55/W	SUN ES-C-125
ES-C-125BK	\$1.55/W	SUN ES-C-125BK
SV-X-205	\$1.55/W	SUN SV-X-205
SV-X-200	\$1.55/W	SUN SV-X-200
SV-T-195	\$1.55/W	SUN SV-T-195
SV-T-190	\$1.55/W	SUN SV-T-190
SV-T-185	\$1.55/W	SUN SV-T-185
SV-T-180	\$1.55/W	SUN SV-T-180

INVERTERS

GRID-TIE	OFF-GRID
SMA	SMA
SB3000US	\$1,614
SB4000US	\$1,998
SB5000US	\$2,798
SB6000US	\$2,980
SB7000US	\$3,048
SB8000US	\$3,328
XANTREX	SUN
TR1512	\$648
TR2412	\$768
TR2424	\$768
TR3624	\$998
KW6048	\$3088
OUTBACK	XANTREX
FM60	C40
FM80	C60

CHARGE CONTROLLERS

OUTBACK	XANTREX
FM60	\$508
FM80	\$586

GRID-TIE SYSTEMS

3348 Watt System	\$1.59/Watt, \$5,323
4464 Watt System	\$1.56/Watt, \$6,953
5456 Watt System	\$1.60/Watt, \$8,729
6200 Watt System	\$1.58/Watt, \$9,796

OFF-GRID SYSTEMS

840 Watt System	\$4.50/Watt, \$3,780
1260 Watt System	\$3.82/Watt, \$4,813
1680 Watt System	\$3.71/Watt, \$6,232
2100 Watt System	\$3.36/Watt, \$7,056

BACK-UP SYSTEMS

1500 Watt System	\$1.03/Watt, \$1,545
2400 Watt System	\$0.82/Watt, \$1,968
3600 Watt System	\$0.69/Watt, \$2,484
6000 Watt System	\$0.95/Watt, \$5,700

Pricing and availability subject to change. Offer valid until January 31, 2013. Contact the company for complete details.

→ aleo modules? incomparable!

aleo is No. 1 with German consumer reports*

* based on German consumer reporting organizations Stiftung Warentest, May 2006 and Öko-Test, April 2010

Don't compare apples to oranges: our solar modules are known for especially high power production. Real-world tests have shown that aleo's premium modules perform better than other branded modules. In addition to our 25-year power guarantee, we provide an industry-leading 10-year product guarantee, ensuring safe and reliable operation. We provide complete systems and support our partners with services ranging from system design to marketing. Customers of 2 million aleo modules know: aleo is incomparable.

aleo solar North America Inc.

T +1 (866) 411-ALEO | info@aleo-solar.com | www.aleo-solar.com

aleo

Using the Earth's HEAT

by Sam Johnston

Where does the heating energy come from for this home? Underground—where the constant temperature of the earth is absorbed and transferred to heat or cool the home.

Courtesy Terraclime Geothermal (2)

Ground-source heat pumps use the stable temperature of the ground to heat, cool, and provide hot water for homes and businesses.

Gary Prior, an avid follower of renewable energy, decided to tap into this source for both philosophical and economic reasons. His family reduced its annual space and water heating expenses from \$3,300 to less than \$600. The 3-ton system also provides central air-conditioning and dehumidification that the home did not have previously.

How it Works

Ground-source heat pumps (GSHPs; sometimes termed “geothermal” by the heat pump industry) take advantage of the earth’s steady subsurface temperature year-round. No matter if you are in Alaska or Arizona, the temperature 6 feet underground remains fairly constant. In New England, for instance, the earth’s subsurface temperature is between 52 and 54°F. If you’ve ever gone into a cave on a warm day, you’ve probably noticed that the cave temperature is much cooler than outside. When the weather is cool, that same cave would be warmer than the outside air.

GSHPs use heat-transfer fluids (refrigerants) that have a low boiling temperature, so they can easily change from liquid to vapor and back again, transferring the energy from,

or to, the earth’s subsurface. Pipes (called a loop) drilled or buried in the ground circulate the refrigerants to transfer the heat in the ground to the heat pump. There, the heat is extracted from vaporized refrigerants and sent to a heat

Drilling vertical wells for heat pump systems takes little room and has little impact on the landscaping.

exchanger or air handler to heat water and/or air, which is then used to heat the house, either via a hydronic system or fan-forced, ducted system (see the “Distributing the Energy” sidebar). This process is reversed to cool the house, dumping excess interior heat into the ground.

In extreme weather—either very hot or very cold—a backup system may be needed to supplement the heating or cooling. However, with a properly sized system, most owners of GSHPs rarely turn to supplemental heating or cooling.

Heat Pump Variations

GSHPs use fluids to either directly or indirectly cause a refrigerant to change its state—that is, change from a liquid to a gas (taking on heat from the earth) or from a gas to a liquid (giving heat back to the earth)—similar to how a refrigerator works. These heat-transfer fluids (refrigerants) have low boiling temperatures. GSHP systems are either closed- or open-loop. Closed-loop systems typically circulate a propylene glycol and water solution through pipes in the ground and to the heat exchanger. There are several variations of closed-loop systems which differ in the orientation of pipes to the ground: vertical and horizontal (trenched, pit, and wide trench slinky).

Open-loop systems, nicknamed “pump ‘n’ dumps,” use a body of water, usually a well or a pond, as the heat source and heat sink. The pond or well’s water is circulated through the heat exchanger and then dumped back into the same water source. One type of open-loop system is the standing column well, where cold water is pumped from the bottom of a deep rock well into a heat pump, and then returned warmer to the top of the well, where, as it diffuses, the water returns to its original temperature.

Closed- vs. Open-Loop Heat Pump Systems

System	Pros	Cons
Closed-loop	<ul style="list-style-type: none"> Can be installed almost anywhere Fewer maintenance issues Less temperamental 	<ul style="list-style-type: none"> Earth is not as good of a conductor Less energy per foot of loop
Open-loop	<ul style="list-style-type: none"> More energy per foot of loop Water is a better conductor of energy than earth 	<ul style="list-style-type: none"> More maintenance issues Could have local environmental risks Requires lake or well nearby More complex

Ground-Source Heat Pumps

Horizontal Closed Loop:
4 ft. deep

Vertical Closed Loop:
80 to 180 ft. deep

Spiral Closed Loop:
4 to 6 ft. deep

Single-Well, Open Loop

Two-Well, Open Loop

Making the Switch

Before installing their GSHP, the Priors’ 1975, 2,100-square-foot home relied on fuel oil for space and water heating. A heat pump was a good solution to both stabilize energy costs and decrease the family’s reliance on non-renewable resources.

Once the Priors decided to make the switch, their home’s envelope was assessed for ways to increase the home’s efficiency and heat retention. The assessment encouraged them to add insulation in the attic. Additionally, they had their ducts inspected, and found they could upgrade their system to move air more efficiently, thus decreasing the size of the heat pump needed.

The entire heat-pump installation—digging and drilling for the loops—took two days. The drilling process includes:

Determining bore pattern. The drilling must be strategically laid out to avoid obstacles such as septic systems, utility lines, property boundaries, and boulders.

Drilling. Most GSHP installers hire contractors to drill according to specifications. When choosing a company to install your GSHP, ask about its relationship with drillers.

Fill and rough grade. After the ground loop is laid, the ground is filled and leveled back to original.

After drilling, a team of heat pump installers put in the air handler and GSHP in about three days.

Comparing Heaters' Fuel Costs

Fuel	Fuel Unit	Heat Content Per Fuel Unit (Btu)			Fuel Price Per Million Btu	Heating Appliance	Type of Efficiency Rating	Efficiency Rating or Estimate	Approx. Efficiency	Fuel Cost Per Million Btu
		Price Per Fuel Unit*	Content Per Fuel Unit (Btu)	Fuel Unit (Btu)						
Fuel oil (#2)	Gal.	\$2.360	138,690		\$17.02	Furnace or boiler	AFUE	78.0	78%	\$21.82
Electricity	kWh	0.116	3,412	34.00	Furnace or boiler	Estimate	98.0	98%	34.69	
					Air-source heat pump	HSPF	7.7	226%	15.06	
					Ground-source heat pump	COP	3.3	330%	10.30	
					Baseboard/room heater	Estimate	100.0	100%	34.00	
					Furnace or boiler	AFUE	78.0	78%	15.77	
Natural gas	Therm	1.230	100,000	12.30	Room heater (vented)	AFUE	65.0	65%	18.92	
					Room heater (unvented)	Estimate	100.0	100%	12.30	

Courtesy of the U.S. Energy Information Administration; * U.S. average

Open-loop systems tend to be more complicated than closed loops. One perception about open-loop systems is that they increase the temperature of the water source, affecting plant and animal life. This usually isn't an issue because of the minimal differences in temperature and the size of the water body. A bigger concern is the plants and animals themselves—open-loop systems often have maintenance issues with biologic and particulate infiltration. Open-loop systems are more regulated and often require extensive permitting.

The digging and drilling process depends on the type of system installed. Many closed-loop systems only disturb an 8- to 10-foot-square parcel of land. Other types of systems vary in the amount of disturbed yard. With the exception of extremely sandy soil conditions (poor heat conductivity),

the type of soil is not a consideration for the effectiveness of a system. However, some soil types (such as extremely rocky) can affect the drilling process.

How It Compares

When deciding on space and water heating systems, homeowners must weigh the cost and energy usage. The actual savings from switching to a GSHP depends on the type of fuel previously used, the location, the weather, and the price of electricity.

Compared to conventional heating-oil systems, GSHPs can cut fuel costs by 50 to 80%. Heating oil is most common in the Northeast—the U.S. Energy Information Agency (EIA) states that of the 8.1 million households that use heating

The ground loop, exiting the basement and entering the ground. Notice the snow—ground-source heat pump systems can be installed in almost any climate.

Courtesy Terracline Geothermal

Sizing a System

The capacity of a heat pump system is measured in tons (1 ton of heat is 12,000 Btu/hr. or 3.5 kilowatts). A GSHP system costs \$5,000 to \$12,000 a ton, depending upon conditions of the home, especially ducting requirements. Insulation and weatherization are especially important considerations. If your home is poorly insulated, and has leaky windows and doors, improve those before getting an estimate for a new energy system. Most efficiency measures will be cheaper than the cost of a GSHP sized to make up for the inefficiencies.

With a return on investment of approximately three to five years, the Priors have gained independence from volatile oil prices and have a reliable system that will provide heating, cooling, and hot water for years to come.

Courtesy Terracline Geothermal

oil, roughly 78% are in the Northeast. Besides being a non-renewable fuel, heating oil emissions are linked to poor air quality and resulting health issues, according to an Environmental Defense Fund study.

Heating oil systems make heat pumps a very attractive alternative, but how do they compare to cleaner, cheaper natural gas? Slightly more than half of the homes in the United States use natural gas as their heating fuel. When compared to electricity, the prices of both fuel oil and natural gas are more volatile, so knowing annual averages can help predict an accurate payback to see if the investment is worthwhile financially.

Heat pumps run on electricity only and can increase electric bills when switching from fossil fuel. The Priors' electric bill increased by almost \$50 on average per month (see "Making the Switch" sidebar). During the heating/cooling seasons when the GSHP is working the most, the typical draw is 1,000 to 5,000 watts for a 1.5- to 6-ton system. Systems are usually designed for a 50% duty cycle.

In-ground view of a copper tubing ground loop.

Courtesy Terracline Geothermal

heat pumps

The inner components of a ground-source heat pump.

Inside the air handler (aka "air coil"), which is analogous to a car's cooling radiator coil.

An air handler for a GSHP can be added to an existing central heating system.

Heat pump systems are easily mixed with other energy solutions (hybrid systems). Heat pump and solar hot water systems complement each other. The GSHP can augment water heating, while also heating or cooling the home. Alternatively, one could route the solar-heated hot water from the roof to the ground loop to increase the thermal conductivity factor (aka, k-factor) of the looped system.

GSHPs compare favorably to traditional heating systems, especially in terms of system durability and longevity, and maintenance. A typical heat pump system lasts about 25 years and requires minimal maintenance. "All I have to do is change the air filters every six months," says Gary Prior, "much less work than writing a check to the oil company each month."

System Economics

Given volatile oil prices and an inefficient 30-year-old furnace, the Priors recognized a GSHP as an opportunity to save energy and gain freedom from oil prices. During the final winter the Priors bought fuel oil; oil prices topped \$3.85 a gallon—the year that saw the largest single-year spike in oil prices. The relatively stable energy costs of a GSHP offered the Priors, who are near retirement age, some economic peace of mind.

web extra

Use the EIA Excel spreadsheet to compute your own energy and cost savings. Download it at www.eia.doe.gov/neic/experts/heatcalc.xls

Distributing the Energy

How the heat and cooling energy of a GSHP system is distributed is important to the system's efficiency. There are two main methods of distribution:

- **Hydronic radiant floor heat** is the most efficient distribution method. This strategy routes a heated fluid (water or a glycol solution) through pipes under or in the flooring. Objects near the floor are warmed first with minimal heat lost toward the ceiling. This option is more expensive than the others, and is limited to heating.
- **Hydronic radiators** work similarly to radiant flooring, and do not usually require the high temperatures (180°F or higher) of baseboard and steam radiators.
- **Forced-air** systems, which use a blower to push air through ducts and vents, are fairly common distribution method. This can be used for both heating and cooling. A second method of ducting uses high-velocity air flowing through small, flexible tubing about 2 inches in diameter instead of normal 6-inch ducting. Instead of being in the walls, high-velocity ducting is attached to the wall. This distribution method is a great option for historic homes and homes with solid walls (such as log cabins) where ducting cannot be installed in the walls. However, high-velocity systems tend to be noisier and must be maintained to prevent leaking air, which can cause noise.

Courtesy Terraclime Geothermal

Two (of four) hot water exchangers and a water storage tank make up this hydronic heating system.

In addition to saving money on their bills, the Priors benefited from both federal and state incentive programs, which offset their initial investment of approximately \$29,000. For 2008, when the system was completed, the Priors received the maximum federal tax credit of \$2,000—the cap for the 30% credit. As of January 2009, the cap has been eliminated, so homes like the Prior's could now receive the entire 30% federal tax credit.

The utility-based Connecticut Energy Efficiency Fund rebated \$500 per ton, or \$1,500, for the Prior's system. Since then, the Connecticut Clean Energy Fund added an American Recovery and Reinvestment Act of 2009 rebate that awards qualified Connecticut homeowners \$2,000 per ton for retrofit projects, up to \$12,000.

A GSHP system's financial benefit hinges primarily on the relative costs of electricity and fuels, which vary depending on the time of year and region. These systems typically have lower operational costs than most. Homeowners may save 20 to 60% annually on utilities by using a GSHP. Check with your local government and utility for incentives and grants to offset the initial system's cost.

Access

Samuel E. Johnston (sjohnston@terraclimegeo.com) has more than 30 years of experience in data acquisition and control, and energy management systems, including GSHPs. He works for Terraclime Geothermal, determining the marketability of ground-source heat pumps. He performs energy analyses to assess, design, and optimize the performance of energy systems.

THERMOMAX

SOLAR WATER HEATING

Commercial • Residential
Solar Radiant Floor

MADE IN THE UK • 20 YEAR TUBE WARRANTY

Save up to 80% on heating bills
All weather performance
Fast installation • Low maintenance

Photo courtesy of Power Trip Energy

3200W peak solar thermal output from 43 SF (4m²)

NEW MAZDON HP 200 DESIGN BENEFITS

- Hail impact tested at 50 MPH**
- Inherent overheat protection**
- Plug'n'play dry header connection**
- Heat pipe technology**
- Absorber plate protected by vacuum**
- Deepest vacuum insulation @ 10⁻⁶ mbar**
- Soda Lime Glass retains maximum vacuum**

Toll-free 1-888-923-9443
patrick@solarthermal.com

solarthermal.com

HOLIDAY GIFT SPECIAL • ONLY \$50 • SAVE 33% • FREE SHIPPING!

You know someone who would love this gift...and it may be you!

HOME POWER MAGAZINE'S
DIGITAL ARCHIVE
second edition DVD-ROM

Home Power has never been a "disposable" magazine. But there's nothing efficient or easy about paging through a stack of back issues in search of the information you need. Introducing our second edition archive DVD-ROM. Easy access...and a lot of extra shelf space.

- ▶ 131 back issues spanning 22 years. Every page, every article.
- ▶ 125 "Editor's Choice" articles, categorized for easy reference.
- ▶ Includes a one-year HomePower.com membership, enabling you to keep your digital archive complete by downloading the latest issues.
- ▶ Comprehensive bookmarking and linking for smooth navigation.
- ▶ Portable, searchable, printable PDF files.

To order, visit **homepower.com/ArchiveDVD** or call 800-707-6585 or 541-512-0201

Holiday Subscription & Renewal Special

**\$10 Off
All Subscription
& Renewal Orders
Until January
31st!**

For a limited time, *Home Power* is cutting all new and renewal subscription pricing by \$10! That's a savings of up to 40% for you and someone on your holiday gift list.

One year (6 issues, U.S.) – \$14.95
Two years (12 issues, U.S.) – \$29.95
Three years (18 issues, U.S.) – \$44.95

Plus, all subscriptions now include online access to 18 back issues and our 1,800-article database!

Start or extend your *Home Power* subscription for the holidays today.

Order at homepower.com/HolidaySpecial, by phone at 800-707-6585 or use the postage-paid order envelope included in this issue. Offer expires January 31, 2011.

Off-Grid Batteries

30 Years of Lessons Learned

by Allan Sindelar

Thirty years ago, an off-grid PV system was likely to consist of a couple of solar-electric modules and a pair of automotive or truck starting batteries. The system had no inverter, as reliability was still nearly a decade away, and the 12-volt system was likely to power little more than a few DC car-type taillights, a car stereo, and maybe a few RV appliances.

In those days without adequate how-to information, off-gridders were likely to use car batteries. The PV modules charged the batteries, but not being the right "tool" for the job, they often failed to hold their charge after only a year or two.

Home Power published its first issue in 1987, primarily to spread how-to and homebrew information for early solar pioneers. In the premier issue, *Home Power* founder Richard Perez writes, "After many battery failures and much time in the dark, we finally tried a real deep-cycle battery. These batteries were hard to find; we had to have them shipped in, as they were not available locally. In fact, the local battery shops didn't seem to know they existed."

The first deep-cycle batteries were not developed for remote home systems, but were adapted from other uses—golf carts, supermarket floor scrubbers, and mining cars. A few pioneers could afford to order industrial-grade "traction batteries" directly from battery manufacturers. Some off-grid pioneers reused batteries that were routinely replaced by railroads and telephone companies long before their life was up; these were once commonly available for a fraction of a new battery's cost.

Our understanding of what works and lasts has improved considerably. Some of this information remains unchanged over the decades and some is newly emerging. This article will focus on batteries in off-grid residential applications, and their selection and sizing.

Selection

For off-grid applications, flooded lead-acid batteries are the most common, although sealed batteries are sometimes used (see "Basic Battery Concepts" sidebar).

Golf-cart batteries are mass-produced by the millions. Even with price increases in recent years, they remain the best low-cost choice for small systems. Seldom does a set last more than seven years; typically they last 4 to 5 years. However,

A classic golf-cart battery: 6 V, 225 Ah at a 20-hour rate; 10 3/8 in. wide by 7 1/8 in. deep x 10 7/8 in. tall; 62 pounds.

they will stand up to remarkable abuse, including chronic undercharging and lack of equalization, still providing adequate service. For some systems, frequent replacement of a set is a reasonable, low-cost approach, and their size and weight (62 lbs., about the same as a large car battery) make them easy for a homeowner to handle.

At 225 Ah at 6 V, a 24 V set of four provides about 4 kWh of usable energy, so these batteries are only for small systems. Given their short life expectancy, I have seen the three-string limit (see "string sizing section") exceeded without the shorter-life penalties of more expensive batteries, but even four strings yields only about 16 kWh. At 48 V, two strings offer the same kWh capacity; designing a relatively small off-grid system at high nominal voltage could be a good approach.

L16 batteries and similar "commercial" batteries were originally designed for use in supermarket floor scrubbers, where they were run all night and charged from the grid the next day. Their combination of size, deep-cycle performance, and relatively low cost makes them an acceptable choice for

some RE systems. With three cells (6 V) and 350 to 400 Ah, these batteries are well-suited for small-to-medium systems. However, they are more expensive per Ah than golf-cart batteries without supplying substantially more cycle life; 5 to 8 years is typical. At 120 pounds, they can be moved by two people fairly easily.

Several manufacturers are now offering 2 V batteries using the same overall case dimensions as the 6 V models. Using a lower-voltage, higher-capacity battery means fewer strings in parallel for the same kWh storage (see "Battery String Sizing" section). Some are simply three cells connected internally in parallel rather than series; others are true 2 V cells with thicker plates and a longer cycle life.

Industrial batteries are available in a wide variety of configurations, up to about 2,500 Ah per cell. Industrial batteries no longer fit a dimensional standard, as they are not adapted from another industry. Rather, the number and size of lead plates determines both the capacity and physical size of each cell. A battery bank is sized to the desired capacity, and cells ordered in cases holding one, two, three, or six cells. Some cells can be removed from the cases for ease of installation, others use welded interconnects between adjacent cells. Installation must be carefully planned to manage a weight that can easily exceed 300 pounds.

A typical L-16-type battery: 6 V, 370 Ah at a 20-hour rate; 11 3/4 in. wide by 7 in. deep x 16 1/2 in. tall; 113 pounds.

Courtesy Deka Solar

Twelve 2 V IBE batteries in individual steel cases, wired as a single string for 24 V.

Industrial cells are substantially more expensive: \$2,000 to \$10,000 for a set is not uncommon, depending on capacity. Their substantially greater cycle life—15 to 20 years of good performance is typical—has been shown to be the best bargain on a lifetime basis. This is especially so if replacement labor is amortized into the life-cycle cost, as they are replaced less frequently. Some long-time installers will only sell industrial cells, preferring to maintain a positive relationship with their customers over the long haul.

With newcomers to off-grid living, however, installers may advise a set of L16s or even golf-cart batteries as a training set, rather than suggesting more expensive batteries. Some homeowners are simply better than others at maintenance duties, and a ruined bank of industrial cells is a bitter pill to swallow. An inexpensive first set is a smaller investment, and allows for several years of adjustment to an off-grid lifestyle and load-watching. Plus, because of change in family size and lifestyle, the replacement industrial bank may end up larger or smaller than the load analysis determined in the initial design.

Sealed batteries offer some benefits over flooded batteries. They require no maintenance beyond proper charging. As the

Warranties

The warranties on batteries vary tremendously by brand and battery type. At the most basic, warranties may be for a year or two; some of the best written warranties are for as much as 10 years. Warranties will usually include a free replacement period, followed by a prorated term during which a replacement will be supplied at a reduced price. The key to warranties, however, is that they are designed to cover manufacturing defects, not perceived overall premature failure due to poor maintenance and loss of capacity from sulfation. That is, if a single cell fails during the warranty period, the cell (or battery case with that cell) may be replaced under warranty. However, if the entire bank fails prematurely, it won't be covered.

Basic Battery Concepts

Cell: The basic building block of any battery is the cell, the unit in which the chemical reactions of charging and discharging occur. All lead-acid cells nominally produce 2 V; a 12 V battery has six cells connected in series.

Battery: A battery is a generic term for a collection of one or more cells in a single case. This can be confusing, as we are used to thinking of a car battery (12 V with six cells) or a golf-cart battery (6 V with three cells, but as large and heavy as a large car battery). In most PV applications, batteries have one to six cells. The cells may be of any size, but the term remains the same. In fact, the larger the capacity of each cell, the fewer the cells in the battery case.

Flooded: The most common batteries in off-grid residential systems are flooded lead-acid. Flooded refers to an internal structure that uses a liquid sulfuric acid and water electrolyte to submerge suspended lead plates.

Sealed: Sealed batteries, better known as valve-regulated lead-acid (VRLA) batteries, surround the lead plates with an electrolyte that is either gelled (gel batteries) or absorbed within a fiberglass mat (absorbed glass mat or AGM batteries). Opinions vary in the industry as to which sealed type performs better in off-grid use.

Shallow: A car battery is the perfect example of a shallow-cycle battery. It has to supply high current to start a stiff engine in below-zero weather, so it has multiple thin plates to maximize surface area for more starting current. This is why automotive batteries are rated in "cold-cranking amps." Even a cold start, however, only discharges a few percent of the battery's capacity; it then is immediately recharged by the car's alternator.

Deep: A deep-cycle battery has fewer but much heavier plates, as it is designed to be deeply discharged and recharged multiple times without damage. Deep-cycle batteries are rated in amp-hours (Ah), a measure of the battery's ability to deliver current over an extended time.

Series: A series connection adds voltage by connecting individual cells positive-to-negative. Six 2 V cells in a battery are connected in

series to make 12 V. Either four 6 V batteries or twelve 2 V batteries connected in series makes a 24 V battery string.

Parallel: Parallel connects strings of the same voltage together, positive-to-positive and negative-to-negative, to increase the battery bank's capacity. For example, wiring two 12 V, 220 Ah batteries in parallel will make a 12 V, 440 Ah bank.

Bank: Multiple batteries connected together, in series and/or parallel, are referred to as a "bank" instead of individual batteries.

Amp-Hour: Any cell or battery has a specified capacity, described as the amp-hour capacity (Ah) of the battery. This is a common term for comparing types and sizes of batteries.

Kilowatt-Hour: A more useful term is the kilowatt-hour capacity (kWh) of a battery bank: this is the amp-hour capacity multiplied by the bank's nominal voltage.

State of Charge (SOC) and Depth of Discharge (DOD): These are the terms for how charged or discharged a cell or battery is, usually expressed in percent. The two always add up to 100%: a cell that has a 70% SOC has a 30% DOD.

Days of Autonomy: An off-grid RE system is sized so that the total amount of daily charging energy from all sources—PV, wind, hydro or generator—exceeds the home's total average daily load. The major role of the battery bank is to store energy between charging periods. Days of autonomy refers to the theoretical number of days that a battery could supply the total average daily load without recharging, usually down to a minimum threshold of about 80% DOD (20% SOC).

C/Rate: This ratio is used to quantify charge and discharge rates. It refers to the rated capacity of a cell or battery divided by the number of hours to either fully discharge or charge it. For example, a common golf cart battery has a capacity of 220 Ah. If a 22 A load is placed on the battery, it is being discharged at a C/10 rate ($220 \div 22 = 10$). If the battery is then recharged by a PV array producing 11A, it's being charged at a C/20 rate. A 1,000 Ah battery would need to be charged at 50 A to achieve the same C/20 rate.

Alan Sindelar

Concorde
PVX-4050HT
sealed AGM
in an L-16
format; 6 V,
400 Ah at a
20-hour rate.

electrolyte is either gelled or absorbed, they don't gas during normal charging. Lacking liquid electrolyte, they are charged to lower voltages and can tolerate small arrays and lower charge rates, as long as they regularly reach and maintain full charge. They don't require adding water or equalizing, plus they don't leak and won't foul battery storage areas or attract corrosion on terminals. Absorbed glass mat (AGM) batteries are non-spillable and non-hazardous, so can be shipped via common ground and air freight with no hazardous material costs. Since access to the cell tops to add water is not necessary, they can be mounted in any orientation without harm. Their stackability means they may occupy less floor space than flooded batteries.

But sealed batteries are not without their drawbacks. AGM batteries may last longer than inexpensive flooded batteries, but not as long as industrial flooded batteries. For example, Concorde estimates seven to 10 years of service in

Anatomy of a Flooded Lead-Acid Cell

off-grid use. They are substantially more expensive: typically double the cost of industrial cells of similar capacity. They are more susceptible to damage from overcharging.

These batteries are well-suited to homeowners who don't want to perform their own battery maintenance. This includes many newcomers to off-grid living, who want (and can afford) a professionally designed and installed system, and can live well within its limitations, but prefer not to be involved with battery maintenance. Sealed batteries are also well-suited to cabins and homes with seasonal use and little maintenance, and for weekend cabins in which small arrays and larger banks provide energy for weekend use.

PV-to-Battery Sizing

Originally, deep cycle batteries were meant to be cycled during a work shift and then be immediately and fully charged daily with utility power: a predictable and well-managed charging regimen. In an off-grid home system, both loads and RE resources vary from day to day and season to season. Some days, batteries will be full by mid-morning; at other times, batteries may not be full for days. Opportunity charging is the term given to the treatment of batteries in RE systems: the charging system takes maximum advantage of any RE source when it's available. In practical terms, this means that charge voltage settings are often set higher, and absorption times are often set to the maximum available—often 4 hours (with the 2% current threshold as an override, to minimize daily gassing when a system is left unused)—see “The Charging Process” sidebar on page 87.

To accomplish proper charging of flooded cells, the charge rate has to be high enough to overcome the cells' internal resistance. A PV charge rate of C/20 or better is generally considered the minimum needed. For a 1,000 Ah battery at 24 V, this would be 50 A (plus enough to meet the household loads)—or a PV array rated at more than 1,500 watts. While a C/20 rate is the minimum, the preferred rate is between C/12 and C/6, so for each 100 Ah of flooded battery capacity, the combined DC charge rate should be at least 8 A, or C/12, and

The active material on the plates is comprised of lead oxide, acid, water, and fiber. The plate grid metal is lead with 4.25% antimony. The white material is the glass matting used to assist in improving cycle life. Left: A 0.260-inch-thick positive plate from a Surrette industrial cell. Right: A smaller plate from an L-16 cell.

Allan Sindelar

A Surrette series 5000 industrial battery: 4 V, 546 Ah at a 20-hour rate.

not more than 16 A, or C/6. This is the combined amperage of all charging sources, including a PV array, wind or hydro generator, or an engine generator.

In the early years, PV modules were far more expensive than today, and batteries were less expensive. Early practice was to size for 4 to 8 days of autonomy, but that led to small arrays and large battery banks, resulting in chronically inadequate charging. Some old-timers will remember “one module per battery”—modules were 35 W to 50 W, or 6 A per pair of golf-cart batteries. At 220 Ah and 6 A of charge, this resulted in a C/36 rate: too low for good battery care.

Modern systems now call for only 2 to 3 days of autonomy, as long as the system includes a backup generator to make up for extended cloudiness. If the budget allows, array capacity is expanded, rather than increasing battery capacity.

Two paralleled 24 V strings of 6 V Deka L-16 batteries in an enclosure sized for three strings, interconnected and arranged to allow easy access to the electrolyte caps for maintenance.

Battery String Sizing

Fewer parallel battery strings in a bank means better performance over the batteries' life. Slight imbalances between strings within a battery bank can cause increasingly uneven performance, leading to premature failure of part of a bank and early replacement of the entire bank. Larger individual cells allow for fewer strings, as does higher nominal system voltage. A single series string is a wise choice, and two strings in parallel are considered acceptable. Three is the maximum number of parallel strings, but should be avoided if possible.

Battery-based systems are generally wired at 12 V, 24 V, or 48 V. Systems have progressively moved toward inverter-based AC loads, so 12 V system advantages have largely disappeared, and the strong disadvantages of high current and large wire sizes discourage the use of 12 V for all but RV and portable applications and the smallest cabins with minimal loads.

For a 48 V system, a single string of batteries of the proper Ah capacity is recommended. If a single cell fails, it can usually be temporarily bypassed until a replacement cell is installed, and the system can remain in use. Even with the temporary bypass of three cells (an entire battery), as would be the case with a string of eight 6 V batteries, set points can often be adjusted to allow the 48 V system to operate at 42 V.

Twenty-four volt systems are often designed with two strings, as the failure of either a cell or a 6 V battery requires only that one of two strings be temporarily disconnected from the system.

Temperature Effects

All lead-acid batteries lose their effective capacity as they get cold. The loss varies slightly for different batteries and is almost in direct proportion to their temperature. For example, at 0°F, a battery can supply about 55% of its 77°F capacity. Low-temperature capacity loss isn't permanent; raise the temperature and the capacity returns. But most off-grid systems are most stressed in winter, when days

A single 24 V string of 2 V flooded cells has about the same size and capacity as the three strings of L-16s, but with fewer cells to water and fewer interconnects.

The Charging Process

Early charge controllers were crude: generally little more than voltage-actuated on/off relays. Modern charge controllers have substantially improved battery charging and longevity.

The charging process for flooded cells involves four steps: bulk, absorption, float, and equalization. During the bulk phase, which generally fills the cell to around 85% of its capacity, the charge controller (from a PV, wind, or hydro source) or the inverter (from a generator or AC source) allows all available charge current to flow into the cells. As the current is absorbed by the plates in the cell, the cells' voltage steadily increases. When the voltage reaches the bulk voltage set point (typically about 2.45 V per cell), the controller moves into the absorption stage. During absorption, the voltage is held at the bulk set point, and the charge is regulated to the current necessary to maintain that voltage (plus power any loads that are on).

When any flooded lead-acid battery approaches full-charge voltage, the cells begin to "gas." The cells are no longer able to absorb all of the energy, and the excess energy separates water in the cells into hydrogen and oxygen gases. Gassing is an important part of the charging process: the process brings weaker cells closer to the charge level of stronger cells, and the bubbling action destratifies the electrolyte.

As the cell approaches 100% SOC, the amount of current necessary to maintain this voltage steadily drops. When either a preset time duration (typically 2 to 4 hours) is reached, or the charge current drops below a set threshold (typically a C/50 rate, or about 2% of a healthy cell's capacity), the cell is considered fully charged, and the controller

Example Three-Stage Charge Curve (12 V, 221 Ah battery)

This graph is from Surrette for their 12 V, 221Ah battery. Often, manufacturers provide a range of bulk and float voltage values. While this graph displays values toward the middle of that range, PV charge controllers will usually be set to the higher end of that range.

moves into float stage. During float, a tiny amount of current holds the cell slightly above its resting voltage, and the charging process is finished until the next charging cycle.

Equalization is the periodic, deliberate overcharge of a full battery. It stirs up the electrolyte, breaks up light sulfation (which is what eventually wears out a battery), and evens out the chemical state of charge in each cell. It generally requires taking the full cell up to about 2.6 V and holding it at or above this threshold for several hours.

How not to do it: Four parallel strings, with cables attached at one end and interconnects interfering with access to the caps for watering. Extensive acid corrosion around several terminals prevents good electrical conductivity.

Allan Sindelar

are shortest and loads are typically greatest. Adding the reduced capacity of frigid batteries only exacerbates this seasonal weakness.

Batteries thrive in a thermally tempered space, with a temperature that seldom drops below 50°F. This can often be achieved by housing them in a space that is well-insulated, has south glazing with overhangs, and adequate thermal mass (the batteries themselves contribute substantially). Batteries don't need to remain in a heated indoor space, although this too can be done safely and effectively. They do need to be protected from uneven temperatures from radiant heat sources, including exposure to

direct sunlight, as identical cells at different temperatures will not perform equally.

A second consequence of temperature's effect on battery performance is that a cold battery must be charged to a higher voltage than a warm battery to achieve the same SOC. All modern, quality charge controllers have temperature compensation to adjust the charge voltage according to the battery's temperature. In most cases, the sensor is attached to the battery terminal or case. Unless a battery's temperature remains constant, a temperature sensor is an important component of an RE system. Without temperature compensation, cells will not reach 100% SOC in winter. In summer, they can be overcharged, reducing battery life.

Battery Advances

While there are tremendous advances taking place in battery development, most are based around increasing a battery's performance and capacity per pound—that is, lightweight, high-capacity batteries for electric vehicles and portable applications of all kinds. In the RE industry, weight isn't a key factor; a more relevant figure has been energy density per dollar, and conventional flooded lead-acid batteries have filled this bill the best.

Battery choices have been slow to evolve, due to a unique quandary: their longevity. Since deep-cycle batteries can last 15 to 20 years, learning by experience what works best can take decades. Plus, there's only a handful of long-time off-grid installers who have been selecting, installing, and

maintaining batteries for long enough to actually compare and learn from entire battery life cycles. In the absence of long-term data, we tend to use what has worked previously, rather than trying new and possibly expensive approaches.

A relatively new shift is the use of high-quality sealed batteries in some off-grid applications, but there isn't yet a large body of experience from which to draw conclusions and predict performance. The expectations of some old-timers are that high-quality, maintenance-free AGM batteries may last about seven to 10 years in full-time off-grid use, with good care.

Access

Allan Sindelar (allan@positiveenergysolar.com) installed his first off-grid PV system in 1988. In 1997, he founded Positive Energy of Santa Fe, New Mexico. He has lived off-grid since 1999. Allan is a licensed commercial electrician and a NABCEP-certified PV installer.

Further Reading:

"Top Ten Battery Blunders: And How To Avoid Them" by Windy Dankoff in *HP114*

"Flooded Lead-Acid Battery Maintenance" by Richard Perez in *HP98*

"Designing a Stand-Alone PV System" by Khanti Munro in *HP136*

"Toast, Pancakes, and Waffles: Planning Wisely for Off-Grid Living" by Allan Sindelar in *HP133*

For a listing of battery manufacturers and their products, see "Choosing the Best Batteries" in *HP127*

SOLAR TRAINING AT ITS BEST

Introducing Solar Business and Technical Sales Training from Solar Energy International!
Enroll in our new online course, *PV206: Solar Business and Technical Sales*, at solarenergy.org.

SOLAR ENERGY INTERNATIONAL
renewable energy education for a sustainable future

Register online at solarenergy.org

Carbondale/Paonia CO
970.963.8855

The Wind Distributor

50kW Turbine

Southwest Windpower
Renewable Energy Made Simple

TALCO Electronics is the only wholesale distributor that specializes in small and medium wind systems. We offer industry leading dealer tools, training, support, & service. We offer turnkey wind turbine systems ranging from 200 to 50,000 watts. TALCO Electronics is North America's leading wholesale distributor for Endurance Wind Power, Proven Energy, Gaia-Wind, Raum Energy, Southwest Windpower, SMA, & Stark Foundations.

TALCO Electronics cares about its dealers and develops a personal relationship with each dealer. We help our dealers with mentored installations, sales tools, financial and wind analytics. This allows our dealers to close more sales and perform quality installations.

Call 877.448.2526 or visit us at www.talcoelectronics.com

Power Predictor

The Power Predictor is a low cost device that measures wind speed, direction and solar energy at any location

**The Power Predictor answers the questions
Comprehensively, Quickly and Easily**

- Assesses the suitability of your site for renewable energy, specifically solar and wind.
- One low cost device provides you with actual, real time solar and wind data at your site as opposed to the modelled data provided by most suppliers
- Provides you with a customised Power Report for your site including annual energy generation and carbon saving estimates
- Tells you how much money you could save by installing a wind turbine or solar panels at your site, together with the costs and payback periods of the best products available

ONLY
\$299

Call 877.448.2526 or visit us at www.talcoelectronics.com

Closed-Loop Solar Hot Water

by Brian Mehalic

Courtesy Aspen Solar

In all but the most temperate climates, some form of freeze protection is important for solar hot water systems.

For most of North America, freeze protection for solar hot water (SHW) systems is essential. Even though a freeze may not be a regular occurrence, over the 15- to 25-year expected life of a SHW system chances are high that freezing conditions will be encountered. It only takes a single freeze to damage pipes, collectors, and other system components; and damage to the building structure can also occur from burst pipes and leaking heat transfer fluid (HTF) or water.

Using an antifreeze solution as the HTF is a common freeze-protection strategy. The chemistry of the fluid keeps it from freezing, down to a certain, known temperature, based on a given level of dilution.

Closed-loop systems are very versatile, and are commonly used for domestic and commercial water heating, for space heating, and for dual-use systems, such as in a snow melt and pool-heating combination.

Systems using antifreeze HTF have a separate plumbed "loop" that circulates through the solar collectors and transfers the heat collected to end-use water in a storage tank through a heat exchanger. This loop is pressurized, meaning that it's sealed and filled with fluid to a certain pressure at installation, and circulated by a pump operated by a differential controller. When the controller detects that the collector temperature exceeds the stored water temperature by a preset amount, the pump is activated. When the

temperature difference decreases to a set amount, the pump shuts off. Whether the system is being pumped or not, the collector loop is always full of HTF.

The pressure of the HTF loop should be less than that of the domestic water. Fifteen to 25 PSI is adequate for most domestic systems. In the event of leakage occurring between the two loops, the higher-pressure domestic water would leak into the HTF, rather than the HTF contaminating the potable water. It is also important to set the HTF loop pressure so that the pressure does not get too high when the fluid is hot. There can be a difference of 20 PSI or more between unheated and hot HTF.

A cutaway of a heat exchanger. The double-walled tubes inside isolate the heat-transfer fluid from potable water.

Antifreeze as an HTF

Water can be used as the HTF—compared to other, denser fluids, it takes less energy to pump. Its specific heat is 1, meaning it takes 1 Btu to raise 1 pound of water 1°F; this is higher than other common HTFs, and means that water has a higher heat content per volume and is thus more effective at gathering heat. However, water freezes at a too-high temperature (32°F), offering little or no freeze protection. Plus, it expands as it freezes, increasing the likelihood of damaging its container—the solar collectors or the piping.

Water also boils at a relatively low temperature (212°F), though as with all fluids, when contained in a pressurized loop, the temperature at which it boils increases. This is important, especially if stagnation (meaning that the system stops pumping, even though heat is available) occurs. Stagnation can result from pump failure or if the controller deactivates the pump for “high-limit” temperature in the end-use water. (In poorly sized or underutilized SHW systems, this can be a common occurrence during hot months.) During stagnation, the collector HTF temperature can be far in excess of the boiling point of water, resulting in steam being produced, and fluid loss through pressure-relief valves. While water is an efficient HTF, its narrow operating range precludes it from use in all but the mildest climates.

Basics of a Dual-Tank, Closed-Loop SHW System

Other Options

In areas where freezing is very rare, **batch systems** (aka integrated collector storage; ICS) are suitable. With ICS, a large volume of water (30+ gallons) is stored in one or more collectors, heated, and drawn out as needed.

Because the end-use water is heated directly without the need for pumps, these systems can be very efficient. They require fewer components, and are common in parts of the Sun Belt states and in tropical climates. The thermal mass of the water can prevent freezing from occurring. However, in marginal areas, or locations with a greater chance of freezing, this may not be sufficient. The piping to and from the collector, which has much less mass than the collector itself, is the weak point and most likely to burst in a freeze.

Drainback systems are commonly used in freezing climates. When this type of system is not operating—i.e., not actively pumping heat transfer fluid through the collectors—the HTF drains from the collectors into a storage tank located in a conditioned space, eliminating the potential for freezing. For more information on drainback SHW, see *HP97* and *HP138*.

Closed-Loop vs. Drainback

Attribute	Drain-back	Closed-Loop
Better protection from overheating	✓	
Smaller pump required		✓
HTF lines don't have to slope		✓
Use with flat-plate or evacuated-tube collectors	✓	✓
Double-wall heat exchanger needed		✓
Easier to power PV-direct		✓
More efficient HTF	✓	
Makes hot water (they both rock!)	✓	✓

Propylene Glycol Mixtures & HTF Properties

Attribute	Water Only	50% Glycol	100% Glycol
Specific heat at 150°F (BTU/lb./°F)	1.00	0.86	0.66
Boiling point (°F)	212	222	310
Burst protection (°F)	32	-20	-100
Specific gravity	1.000	1.041	1.036

Single Tank, Closed Loop

Using the right mix of antifreeze and water increases freeze protection, and maintains as much of water's heat transfer capability as possible. Several different chemicals have been used as antifreeze HTF in SHW systems. The most common is propylene glycol, which is used in products ranging from deodorant to toothpaste; as an emulsifier in processed foods; for de-icing airplane wings; and in many other applications. It is closely related to ethylene glycol, which is most commonly used as antifreeze in radiators for engine-cooling systems. Both are more viscous than water and typically are dyed glowing-green, but ethylene glycol is much more toxic and can be fatal if ingested. Ethylene glycol must *not* be used in SHW systems to avoid contamination of end-use water. (See "Fundamentals of Solar Heat Exchangers" in *HP128* for more information.)

Pure, or 100%, propylene glycol has a much wider range of operation than water, with a freezing point of -74°F, and a boiling point of 310°F. It is more dense and more difficult to pump than water, though this is not usually an issue in most residential closed-loop applications utilizing AC pumps. Systems with long pipe runs, and especially with multiple collectors, require careful pump selection. The HTF in many SHW systems is a mix of propylene glycol with distilled water to avoid minerals or compounds that could corrode copper piping and other components. However, depending on the mineral content of the local water supply, distilled water may be unnecessary. A 50/50 or 60/40 glycol-to-water ratio is most common. The ratio should be tailored for local temperatures (see the "Glycol Mixtures" table).

With a much lower specific heat (0.60 Btu/lb./°F), propylene glycol is less efficient at transferring heat than water. Mixing it with water increases its efficiency, so it is best to use the lowest concentration of glycol that will provide freeze protection. The downside is that greater dilution lowers the boiling point of the HTF, potentially subjecting it to high pressures, vaporization, and subsequent fluid loss in the event of stagnation.

High temperatures—though they may be below the boiling point due to the pressurization of the HTF loop—also cause propylene glycol to break down. This causes acids to form, leading to corrosion. This corrosion can affect pipes, fittings, valves, seals, pump impellers, and other components, potentially causing them to fail. Particulates can start to build up in the HTF, which also can lead to clogs or further damage to the pump (see "HTF Breakdown" sidebar).

In the past, other fluids were used in place of glycol, including ethanol (Copper Cricket), bray oil (Novan), silicones, and hydrocarbons. Some HTFs may no longer be available when the system needs to be refilled/recharged. Some of these systems, such as those using bray oil, can be converted to use propylene glycol, but the HTF loop must be very thoroughly flushed with a detergent.

Left: In a single-tank, closed-loop system, a backup heater in the top of the tank augments the heat exchanger (in this case, internal) near the bottom.

Courtesy Helioyne

Modern integrated pump stations combine controller, pumps, valves, and meters in a preassembled and insulated set.

System Components

The majority of systems that use propylene glycol as the HTF are pressurized, closed-loop systems with the following components:

Heat exchanger. Any system using propylene glycol must use a heat exchanger to move heat from the solar loop to the end-use water. Although arguments can be made against the necessity of a double-wall versus a single-wall (more efficient) heat exchanger, in most regions, local building codes specify double-wall exchangers.

Check & clean-out valves. When the collector is colder than the water in the storage tank (at night, for instance), a thermosyphon can start, removing heat from the tank by circulating the HTF loop in reverse and losing heat as radiation from the collector. A check valve allows the HTF to flow only in the correct direction to prevent thermosyphoning. A clean-out valve is also a good addition. It screens out and collects particulates in the HTF, keeping them from damaging seals and components.

Expansion tank. The HTF loop needs a glycol-rated expansion tank—a metal tank with an air bladder inside. When the HTF expands as temperature increases, the air bladder absorbs the pressure, preventing the pressure-relief valve from opening and HTF from being lost.

In addition to the expansion tank on the HTF loop, many local codes also require an expansion tank on the end-use water side of the system.

Cold Potable from Backup Tank

Potable Loop Pump

Courtesy Chuck Marken

A SunCatcher pump and exchanger module. Manufactured in the 1980s, many of these systems are still working today.

Pressure-relief valve & air vent. A pressure-relief valve opens when the pressure exceeds its rated amount, often 50 to 75 PSI. When it activates, some fluid is lost, and the system pressure drops slightly. Repeated blow-offs through the pressure-relief valve are an indication of a poorly designed or installed system, as this should not be the normal operating condition. Likely the system will suffer additional problems—such as poor performance and pump failure—as more and more system pressure is lost. The 2009 Uniform Solar Energy Code stipulates that any system using a single-wall heat exchanger shall have a pressure-relief valve of 30 PSI or less.

An air vent is placed at the highest point of the system plumbing—typically at the output of the collector—and can be used to vent air that builds up or was never initially purged from the system.

Courtesy Chuck Marken

exchanger, temperature gauges show HTF temperature as it returns from the collector and after it transfers its heat to the end-use water. This temperature drop indicates that the system is operating and shows how effectively heat is being transferred. Some controllers can provide this information, particularly temperature data.

Circulator pump(s). Closed, pressurized loops have much less resistance (head) to overcome than drainback systems because the HTF fills the entire loop and doesn't have to be lifted from a resting point as it does in a drainback system. This allows lower-power pumps to be used. A typical residential system pump will use less than 90 watts. In some cases DC pumps that are powered directly by a PV module can be used, eliminating the need for AC power and the differential controller.

The closed loop does not require more expensive stainless steel or brass pumps because the pumps are not subjected to the corrosive effects of air and fresh water being introduced into the system. Most are made of cast iron and steel. Pumps should be plumbed so that they are accessible for maintenance—installing isolation valves on either side makes pump changing easier.

Piping and insulation. Piping must be suitable for use with glycol and the temperatures encountered in SHW systems—usually copper is used. Cross-linked polyethylene (PEX) has too low of a temperature rating. Pipes must also be appropriately sized—too small and flow may be inadequate, reducing the system's efficiency. Copper and stainless steel tubing are available in rolls, and even preinsulated with an embedded sensor wire, saving installation time. Sizes are 1/2-inch or larger depending on the number of collectors.

Components may be plumbed together ahead of time, on site, or some combination thereof. There are many manufacturers of prebuilt pump stations, with all of the necessary components for a closed-loop, pressurized system already plumbed. Installation can be as simple as mounting the unit and connecting the lines to and from the solar collectors and the tank (see "Solar Hot Water Pump Stations" in *HP134*).

Avoiding Overheating

Proper sizing is the first step toward an effective SHW system (see "Sizing Solar Hot Water Systems" in *HP118* for details). If not properly sized—either in terms of demand or in the ratio of collector to storage space—the system can be ineffective or overheat. Collector angle is also important. It is common to see collectors flush-mounted on roofs with a 3:12 to 5:12 pitch (less than a 25° tilt). In most locations, this will result in increased summer production, when the sun is high in the sky, and reduced winter production, when the sun is at a lower angle. It also increases the likelihood of summer overheating. A steeper tilt angle will improve winter performance and help mitigate summertime overheating.

Systems that are designed for meeting winter loads are typically large, using multiple collectors to produce enough heat during shorter days with less solar energy. When there is

A pressure-relief valve and air vent are commonly positioned at the highest, and hottest, point in the system—the collector outlet.

Differential controller. The controller uses thermistors, whose resistance varies with temperature, to determine the temperature of the storage tank and the collector. The controller then turns the pump(s) on and off as needed. Other features may include vacation mode (see below); the ability to change the off/on temperature differential set points; and a display showing temperatures at different points in the system.

Pressure & temperature gauges. A pressure gauge is needed to monitor system pressure and will indicate if HTF has been lost due through the pressure-relief valve or a leak in the HTF plumbing. Typically installed on either side of the heat

A differential controller is the brain of the system, engaging the pump when there is a thermal resource available and disengaging when the tank is hot, or the collectors are too cool.

Courtesy Stieca Solar

A Grundfos 15-42 medium-head cast iron pump suitable for most small- and medium-sized antifreeze SHW systems.

less demand for hot water, such as in the summer, the systems can overheat. Drainback systems are often preferable when overheating is a factor.

Some systems use temporary covers on some of the collectors to reduce overheating. For space heating or snow-melting systems, another option is to drain the HTF from the system during the time of year when it is not needed. These strategies require effort twice a year to cover/uncover the collectors or drain/recharge the loop. The added cost and time, along with the potential for forgetting to do it, make these strategies problematic.

Another option is to incorporate some sort of heat dump like piping in the ground to transfer heat to the earth, preventing the system from stagnating. Or a second, off-season load can be added—a heating or snow-melt system may double as a pool-heating system in the summer. Note that more complex controls and plumbing will be required for these strategies; the more automated they are, the more effective they'll be.

Vacation Mode

Another overheating potential, especially for residential SHW systems, occurs during periods when the system isn't being used. Unoccupied homes (such as during vacation) with the corresponding drop in hot water use can easily lead to overheating, as the system hits higher and higher temperatures each day.

One strategy is a vacation bypass valve—a loop in the plumbing around the check valve. Normally, the ball valve in this bypass loop is closed, with flow through the check valve. Opening the ball valve allows a thermosyphon loop to bypass the check valve, and can result in the tank cooling, helping the system to avoid stagnation. But this strategy relies on the user, since bypassing the check valve requires manually opening the valve, and then reclosing it to resume normal operation. If accidentally left open, system performance can suffer dramatically.

This method also requires that a thermosyphon loop can occur, which is not always the case—it depends

HTF Breakdown

In a well-designed system that doesn't suffer much overheating, the propylene glycol HTF may last for 15 years or more. However, if a system is poorly designed, has component failures, or is underused, it is likely to overheat more often. Over time, propylene glycol that is overheated breaks down and becomes acidic. Old, "burned" glycol has a dark, almost coffee-like appearance and a foul odor, and will need to be changed more often.

Glycol breakdown is primarily due to inhibitors added to reduce the corrosion. Because different manufacturers use different inhibitors, the initial pH will vary. Check the manufacturer's product data sheet for this information. When diluted to a 50:50 mix, the initial pH will typically be between 8.5 and 9.0.

Test the pH of propylene glycol each year to determine if the HTF needs to be changed. Testing kits are available from suppliers of propylene glycol, solar equipment distributors, and other sources such as chemical suppliers. As the pH falls to 8 or less, the likelihood of corrosion increases. A pH below 7 indicates that the HTF has degraded and corrosion is likely already occurring—the old HTF should be drained, the loop thoroughly flushed with water or a detergent, and fresh propylene glycol solution added.

Disposal methods for propylene glycol vary by region. Flushing used antifreeze down the drain is the least-preferred disposal option, but it may be the only option available in some areas. Your wastewater treatment facility should be contacted to ensure that they can accept the waste. Some recycling facilities accept used glycol solutions, both propylene and ethylene glycol used in cars.

Filling and pressurizing a closed-loop system with fresh antifreeze, using the drain and fill valves and an external pump.

on the pipe run's length, height, and diameter. Thermosyphoning also does not work with evacuated tube or heat pipe type collectors, because the vacuum prevents night radiation of the heat. If an external heat exchanger is used, additional plumbing may be required to ensure that both sides—the HTF loop and the end-use water—are thermosyphoning.

A vacation bypass valve creates a path around the check valve, allowing a reverse thermosyphon at night to cool the system.

A better strategy, and one available on several differential controllers, is "vacation mode," which runs the pump at night if the storage water exceeds a preset temperature. This cools the system and prevents stagnation. Depending on the controller, the vacation setting may be able to be left on. Use caution if this is the case, as an improper (too low) setting can lead to poor system performance. Other controllers have to be put into vacation mode manually, again putting the responsibility on the end user. As is the case with a bypass valve, this strategy will not work with evacuated-tube collectors.

Access

Brian Mehalic (brian@solarenergy.org) is a NABCEP-certified PV installer who has experience designing, installing, and servicing PV, solar thermal, wind, and water-pumping systems. He is an instructor and PV curricula developer for Solar Energy International.

The Solmetric PV Designer.

Optimize PV designs in less time. Lay out modules from the built-in database. Pinpoint SunEye shade measurements. Calculate PV production and export results.

Expert Tools. Better Solar.

Find out more at
www.solmetric.com

ZOME WORKS CORPORATION
Passive Energy Products

Trackers increase the daily output of modules by as much as 50% in water pumping applications

Email: zomeworks@zomeworks.com
Phone: 800-279-0345
Website: www.zomeworks.com

PHOTO COURTESY OF DAVIS PLUMPS

GeoBulb
LED Lighting by C.CRANE

LED LIGHT SAVES POWER

**NEW! GeoBulb® 3
5-Year 24/7 Warranty**

- Only Uses 7 Watts!
- Even Brighter Than Before – Quality Light with Longer Life
- Best Replacement for Incandescent and CFLs
- 120 Volt • No Mercury or Lead
- Available in Cool White, Soft White, and Warm White

**NEW! GeoBulb® MR16
5-Year 24/7 Warranty**

- Only Uses 3 Watts!
- Equivalent to 20 Watt Halogen
- 12 Volt AC/DC • No Mercury or Lead
- Available in Cool White, Warm White

C.CRANE 800-522-8863 • GeoBulb.com

BATTERY CAPACITY METER

Keep your batteries alive longer

Midnite has a new voltage based battery capacity meter. This meter was designed for our Africa distributor to aid in keeping batteries alive longer.

Features:

1. Led's that correspond to battery voltage
2. Accuracy +- 1%
3. Auto sensing for 12, 24, 36, and 48 volt batteries
4. LED indicators show if batteries have received a full charge recently, longer than one week or longer than two weeks
5. Indicates lack of charging that can lead to sulfation
6. Ideal for "at a glance" readings from across the room, for golf carts, forklifts, etc.

\$69 Retail

MidNite SOLAR, inc

www.midnitesolar.com

GAIN HANDS-ON EXPERIENCE

A National Training Leader for over 20 Years

RENEWABLE ENERGY WORKSHOPS & LEAD INSTALLER TRAININGS

Wind
Solar Hot Water
Photovoltaics
Sustainable Building

Stay tuned for the 2011 workshop schedule: www.the-mrea.org.

mre a midwest renewable energy association

Custer Office: 715-592-6595 • info@the-mrea.org
Milwaukee Office: 414-431-0758 • mke@the-mrea.org
www.the-mrea.org

Cheaper, Efficient Cooling with Whole-House Fans

by Neil Smith

Whole-house fans, sometimes improperly referred to as "attic fans," are a class of fan that exhaust air from a house, drawing in fresh air through open doors and windows. Whole-house fans are used to cool a house when the outside air temperature is lower than inside (see figure below), and are a convenient and innocuous way to provide inexpensive cooling.

Cooling Off

Whole-house fans have been in use in the United States for much of the last century, although their mass appeal has been eroded by the availability of air-conditioning and inexpensive electricity. But as electricity rates rise and homeowners are realizing the necessity of ventilation (as well as the negative environmental impact of running central air-conditioners), whole-house fans are undergoing a renaissance.

There are several different strategies for using whole-house fans. For houses with existing air-conditioning, the most basic strategy is to use whole-house fans to eliminate air-conditioning use at night. On average, a whole-house fan uses 90% less energy than an air-conditioning unit. The only lifestyle change required is to turn off the air-conditioning, switch on the fan, and open windows on cool nights. A whole-house fan that has enough airflow to maintain cool sleeping conditions "most of the time" would be selected, which translates to a minimum airflow per bedroom of 500 to 700 cubic feet per minute (CFM), depending upon local climate. These figures for airflow are based upon user feedback. There are many factors that affect human comfort, from temperature and humidity to individual sensitivity. With enough airflow (think: motorcycle riding), one can be cooled in almost any temperature. However, at some point, the energy to pull all that air with a whole-house fan will be more than using air-conditioning.

Operation of an Attic-Mounted Whole-House Fan

An attic-mounted whole-house fan pulls hot air into the attic space (where it exits through vents) while drawing cooler nighttime air into the living-space through open windows.

Natural or “free cooling” is based upon how much cooler the outside air is than inside air. Your climate and personal comfort will help determine if you can use a larger whole-house fan to extend the time when air-conditioning is not required. This is a function of climate and personal comfort. As whole-house fans become available that have good power unloading (reduced energy use at low speeds), this upsizing becomes more practical. Whole-house fans that use 700 watts at full speed and 100 W at half speed are one of the benefits that are available with electronically commutated motors.

Another strategy is to increase the airflow to pre-cool the building. This involves running a whole-house fan all night, bringing in cool air so that the building is as cool as possible the next morning. A pre-cooled structure will stay cool longer the following day, saving additional air-conditioning use and providing comfortable conditions later into the day. For homes with sufficient thermal mass, the entire house can be pre-cooled sufficiently to eliminate air-conditioning.

www.homepower.com

Airflow

Airflow is typically measured by cubic feet per minute (CFM)—a cube of air 1 by 1 by 1 foot flowing by every minute equals 1 CFM. That cubic foot of air weighs about 1.2 ounces. At higher elevations, air becomes less dense (for instance, Denver air—neglecting particulate pollution—weighs about 0.99 ounces). Since fans blow air by volume (irrespective of air density), a 1,000 CFM fan placed in Denver will still blow 1,000 CFM. The problem is that 16% less air mass is being moved, and the mass is what does the work of heat transfer.

A common misconception concerning whole-house fan use is that it can cool down the house in 15 minutes and then you can “turn off the helicopter.” But “quick cooling” a house with a blast of outside air defies the physics of heat flow. The weight of air in a 2,000-square-foot house is approximately 1,200 pounds, with an aggregate thermal capacity of 288 Btu per pound per degree Fahrenheit. According to demolition studies, a typical 2,000-square-foot house will weigh in at 222,000 pounds. Based upon the typical material mix, the weighted average specific heat of that house is 0.39 Btu/lb°F, which means that it would take 85,000 Btu ($0.39 \times 222,000$) to raise or lower the temperature of the whole house by 1°F. Of course, the house doesn’t heat up and cool down uniformly, which is one of the reasons why nothing in building heat transfer is simple. Since air is relatively easily cooled and heated, the goal must be to cool the high mass of the house. The physics of heat transfer prevents this from happening quickly.

Although some houses are situated to capture breezes, most houses do not “self-ventilate,” necessitating some form of mechanical ventilation. Fresh air requirements are often in the range of 0.35 air changes per hour (ACH) or 20 cubic feet per minute (CFM) per person. To put this in perspective, a 1,700 CFM whole-house fan would yield more than 6 ACH when placed in a 2,000-square-foot house with 8-foot ceilings [$(1,700 \times 60 \div (2,000 \times 8))$].

Older criteria simply recommended an airflow of 3 CFM per square foot. But this overly simple formula comes from a time when houses were not well-insulated—and whole-house fans were the only form of cooling available. Since natural cooling depends upon Mother Nature, technical factors, and personal preferences, it’s not possible to have a definitive size for a particular case. However, customer feedback combined with engineering knowledge has resulted in developing empirical formulas for airflow that take into account cooling strategies, location, and house construction.

A rare, but promising application of whole-house fans is to incorporate ground-source cooling. If you have a basement that stays cool all summer, you effectively have the basis for a ground-source cooling system. A low-cost way to take advantage of this cooling is to open one or more basement windows, and run a whole-house fan during the day. Warm air enters the basement windows, is cooled by the basement concrete, and is then pulled through the rest of the house.

Motorized and insulated backdraft dampers prevent cold air from entering the living space. Uninsulated whole-house fans can be insulated seasonally.

Typical Meteorological Year: Sacramento, California

Choosing Your Fan

Planning a successful installation of a whole-house fan requires a few steps. First, choose the cooling strategy that makes sense for comfort and is within your budget. Then answer the following questions:

- What is my local weather like—at what time of day do temperatures start to drop? At what time does the temperature start climbing?
- Can I replace air-conditioning, either fully or partially?
- How frequently do I need to run the fan—for some, most, or all summer nights?
- Is lower cost more important than features like automatic louvers, low noise level, and power use?
- Is lowering my electricity costs important?

Case 1: Sacramento, California: 3,000-square-foot ranch house built in 1950 with insulation upgrades; four bedrooms, occupied by five people

California has relatively high electrical rates that rise rapidly as electrical consumption increases (tiered rates). The homeowner has just finished paying another \$600 summertime electrical bill and he wants to slash that cost. The other inhabitants of the house are noise-sensitive and will make little or no lifestyle changes to save energy.

Sacramento houses require cooling during a significant portion of the year (see graph, above). However, summers have large temperature drops at night.

Driven primarily by economics, the homeowner chose an automatic-closing whole-house fan based upon the following factors, in order of priority:

- High airflow to reduced utility bills as much as possible
- Low noise level
- Motorized doors to minimize the inconvenience of having to seasonally weatherize and insulate around the unit
- Fan with low power usage on low speed

Case 2: Aurora, Illinois: similar construction as Case 1, but with two occupants.

Illinois has low electrical rates, with short—but humid and hot—summers and cold winters. The homeowner chose a traditional, uninsulated whole-house fan driven by the following factors:

- Low first cost
- Older central air-conditioner
- Noise level was not critical (fan placed at end of large house)
- Homeowner does not mind insulating the whole-house fan seasonally

Typical Meteorological Year: Aurora, Illinois

Climates that undergo large temperature drops at night (10°F or more below indoor temperature) and houses with lots of thermal capacity are ideal matches for whole-house fans. In these situations, a whole-house fan can easily replace air-conditioning. Most other areas within North America offer some degree of natural cooling potential. For example, climates with hot, humid summers can make use of natural cooling during the spring and fall. See the "Typical Meteorological Year" graphs that illustrate the daily ranges.

Fan Placement

Just about any central location may be a good location for a whole-house fan. To reduce noise from the fan, you'll need to consider acoustic reflection or simply the distance the fan will be from listeners. Because of decorating choices, and the fact that it's a central location for airflow, the vast majority of whole-house fans are installed in hallway ceilings. Airflow paths through the house can be determined by which doors and windows will be opened to ventilate the house.

Attics are the preferred locations for whole-house fans for several reasons. Attics are vented and offer lots of space for equipment. They also allow the fan to exhaust the hottest air in the house. For houses without attics, homeowners may choose alternate fan locations, such as exhausting to a garage or crawlspace. There are a limited number of roof-mounted whole-house fan on the market, although this market will undoubtedly grow as more sealed attics are built.

Most whole-house fans are designed to sit on top of the ceiling joists. Typically, cutting joists is unnecessary—the area directly below the whole-house fan is framed to form a channel for the air and support for the grille or backdraft damper. Modern whole-house fans have motorized and insulated doors. If a homeowner opts for a non-insulated model (they are significantly cheaper), then manually insulating the fan in winter is highly recommended. Several whole-house fans use a remote fan connected to the plenum box with flexible ducting, which is a great acoustical attenuator. Pulling air through a duct consumes extra electricity, a consideration when you're weighing energy use. However, with careful selection of motors and fan blades, this energy cost can be minimized.

To improve whole house airflow, and reduce the visual impact, fan intakes are often centrally located in hallways.

Space Heating & Cooling Energy Use

Total U.S. Electrical Consumption for HVAC:
356 million MWh

Source: EIA, Residential Energy Consumption Survey 2001, forms EIA-475-C, E & H and other

Acoustics

Acoustics is a complex study, with the additional difficulty of trying to quantify that every person perceives sound differently. Any sound source is a mix of multiple frequencies, each with different power levels. In response to this, acoustical engineers have developed single-digit parameters like sones and decibels (dBA). Engineers prefer the dBA, a logarithmic measure, to sones, since they are meant to correspond to the sensitivity of the average human ear and its varied response to different frequencies.

A common measurement for fans is to measure dBA 1 meter away from the inlet grill at 45 degrees. Actual installation conditions can affect the sound level in a room. For example, a "live" room with hardwood floors and wood furniture will be much noisier than a "dead" room with carpeted floors and upholstered furniture.

Fan noise ratings vary from 50 dBA to 70 dBA. Note that 10 dBA is considered a doubling of perceived sound.

A duct-mounted remote fan isolates the whole-house fan—and its noise and vibration—from the living space.

Ventilation Requirements

Fan Volume (CFM)	Attic Ventilation Required, NFVA (Sq. Ft.)	Doors & Windows Inlet Opening Area (Sq. Ft.)
500	1	2
1,000	2	4
1,500	3	6
2,000	4	8
2,500	5	10
3,000	6	12
3,500	7	14
4,000	8	16
4,500	9	18
5,000	10	20
5,500	11	22

Note: Requirements based on HVI-916 formula for NFVA, with maximum pressure of 0.05" water column for attic; 0.01" w.c. For house. CFM=144 x sq. rt. (.05)/0.0592

The most basic whole-house fans are equipped with self-closing dampers (aka backdraft dampers), which close by gravity and open when air pushes against them. These backdraft dampers offer basic protection against debris (and rodents) from entering the house, but have no insulating qualities. Whole-house fans with insulated doors require motorized actuators to open and close the doors, since airflow alone is not capable of moving anything but the lightest of blades.

Since whole-house fans discharge into the attic, it must be sufficiently vented so that pressure does not build up. Otherwise, fan performance can be jeopardized and pressure buildup could force air back through openings in the ceiling, along with dust and other particulate matter. Whole-house fan manufacturers publish the requirement for attic ventilation in terms of square feet of net free area. This parameter (also known as net free ventilation area—NFVA) was devised to approximate the equivalent of an unrestricted opening. As shown in the table (above), velocity through each vent should be about 500 feet per minute to maintain a safe attic pressure. Most roof vent manufacturers will stamp the net free area required on the vent body as well. If manufacturer's data is not available, several online venting calculators are available (see Access).

Efficiency & Economics

Computer software can predict energy performance quite well, including how whole-house fans will cool a house. The challenge is that all the data about your house, such as how the walls and roof are constructed; the insulation levels; window and door details and locations; and shading (trees, houses); all has to be manually input. This data-gathering could be a significant project on its own. Some energy modeling software is free (see Access).

Foregoing modeling—and ignoring the best way to save on cooling energy (sweating it out or heading for the lake)—it's possible to compare how much energy a whole-house fan versus air-conditioning will save. Just use this simplified formula:

Energy saved per day (kWh/day) = [hours of fan operation x {CFM x ΔT x 1.08 x AC tons x 1,300 AC W/ton (the effective cooling of the WHF)} ÷ 12,000 – whole-house fan W] ÷ 1,000 W/kWh

Example: A whole-house fan runs for 11 hours at night, with an average temperature differential of 10°F, and pulls 4,400 CFM, while using 700 W:

$$\text{Energy saved per day (kWh/day)} = [11 \text{ hours/day} \times (4,400 \text{ ft.}^3/\text{min.} \times 10^\circ\text{F} \times 1.08 \text{ AC tons} \times 1,300 \text{ AC W/ton} \div 12,000 - 700 \text{ W})] \div 1,000 \text{ W/kWh} = 48.93 \text{ kWh/day}$$

A larger airflow can compensate for smaller inside-versus-outside temperature differentials, such as those that occur in the early evening or during humid weather. However, there comes a point where overpowered and/or inefficient whole-house fans may be less efficient than air-conditioning.

The simplest method to determine the economic viability of a project is to use "simple payback"—dividing the capital cost by the annual savings. This is a great method of quickly assessing whether the project makes sense for your particular situation.

Example: This equation plugs in information from Case 1 data, using PG&E as the utility. With that utility's tiered rate structure, it's very easy to reach tier 3 (above 645 kWh/month), which has a rate of \$0.29/kWh. Assuming a WHF first-cost of \$2,400 (installed) and annual usage of 90 days:

$$\text{Payback} = \$2,400 \div (90 \text{ days/yr.} \times 48.9 \text{ kWh/day} \times \$0.29/\text{kWh}) = 1.88 \text{ yrs.}$$

Environmentally minded folks might be interested in calculating their carbon offset in cost per ton of carbon dioxide (CO₂) avoided. To figure dollars per ton of CO₂, take the capital cost of a project and divide it by the lifetime avoided carbon dioxide emissions. This figure is generally given in dollars per metric ton (2,200 pounds). Even the most full-featured units deliver CO₂ avoidance between \$30 to \$50 per ton.

Example: Using the 4,400 CFM fan data: Dollars per ton of CO₂ = \$2,400 (installed first-cost) ÷ (48.93 kWh/day × 90

Automatic Fans

Can whole-house fan systems be automated? Certainly, it's technically straightforward to devise a method that turns on the whole-house fan when cooling is required and outdoor temperatures drop below indoor temperatures. However, since large openings are required for inlet airflow, doors and/or windows also must be opened—a more difficult undertaking for automation. For now, motorizing an existing door or window is a custom project.

Because operating whole-house fans usually involves opening a window in the living space, automation is atypical. But it is possible.

Benefits of Whole-House Fans vs. Photovoltaics

days/yr. \times 20 yr. lifetime \times 1.3 lbs. CO₂*/kWh) \div 2,200 lbs. CO₂/metric ton = \$46/mTon CO₂ saved

*EPA estimate, based on the U.S. electrical mix

Whole-house fans allow homeowners to naturally achieve comfortable indoor conditions while minimizing energy use and improving indoor air quality. This is a simple project that springboards on existing technology, and by economic and environmental measures, offers a quick payback on investment. If only 1.1% of the U.S. households replaced air-conditioning with whole-house fans, the output of an average coal-fired power plant—3.95 billion kWh—would be saved.

Incentives

Many electrical utilities have whole-house fan rebate programs. Incentives range from \$50 to \$250, and generally require only that the recipient be a current utility customer. Check out an online database of rebates at dsireusa.org.

Access

Neil Smith (neil@airscapefans.com) has spent the last quarter-century in the HVAC world, having obtained a degree in building engineering. He is a mechanical engineer, with his professional interests focused on energy efficiency.

DOE-2 based building energy use and cost analysis software • www.doe2.com

EnergyPlus modeling program • <http://apps1.eere.energy.gov/buildings/energyplus/>

Online attic venting calculator • airscapefans.com/system-builder/attic-vent.php

Quality First!

SunPumps™ Inc.
 SOLAR PUMPING PRODUCTS

SCS SERIES
BRUSHLESS DC

SUBMERSIBLE PUMPS

SDS SERIES

SUBMERSIBLE PUMPS

SCP SERIES

POOL PUMPS

Diaphragm Submersible Pumps with heads up to 230 feet and flow rates up to 5 GPM.

Complete Solar Pumping Systems. Ranging from 1/4 HP up to 3 HP for our standard pump line and up to 30 HP for our custom solar systems.

Phone: 1-800-370-8115
(928) 348-9652
Fax: (928) 348-9653

www.sunpumps.com

Puzzled? We've Got the Solution.

A well designed renewable energy system is much more than a pile of hardware.

RESIDENTIAL AND COMMERCIAL

Experience, Expertise, Excellence

We live on renewable energy, have 20 years of experience, and have established over 500 systems. Your best resource is a local pro. We serve Northernmost California and Southern Oregon. Custom Renewable Electricity systems designed to meet your needs and site, not a "one-size-fits-all" installation that does nothing well.

Ask us about all available incentives, state and federal tax credits, and grants. We do the incentive and state paperwork for you.

Oregon Dept. of Energy Tax Certified Contractor.

Financing available in Oregon.

WE PROVIDE COMPLETE SERVICE:

- Solar
- Wind
- Micro-hydro
- Water Pumping
- Load Analysis
- Local Site Survey
- System Design & Installation
- On-Grid and Off-Grid
- User Training & Tech Support

Bob-O Schultze
CA Electrical
Lic # 613554 or
CCB # 185672

800.945.7587 toll free
www.electronconnection.com

P.O. Box 203, Hornbrook, CA 96044 U.S.A. • Voice/Fax: 530.475.3401 • E-mail: bob-o@electronconnection.com

We have the top credentials in the solar industry

You want them, too.

IREC Accredited PV-203 PV Installation Training

Provider of **NABCEP PV Entry Level Exam**

706-867-0678
800-262-7560

Advanced **NABCEP PV Certification Exam Prep**

Introducing the Midnite Solar CLASSIC Charge Controller!

From an Industry Shaping Design Team:

- World's First Talking Charge Controller
- World's First Production Wind MPPT Controller
- 150-, 200 or 250 VDC Input 12-72 VDC Output
- Up to 80 Amps Out (150V Model)

Available from **Maverick Solar** HELP YOURSELF TO THE SUN!

BEEN MOONED YET?

www.mavicksolar.com • 512-919-4493 • orders@mavicksolar.com

DESTINED TO BE A CLASSIC™

Harris Hydro

Hydro-Power for Home Use

Adjustable Permanent Magnetic Brushless Alternator

- 25 - 30% more efficient than Hi Output Alternator
- Marine Grade Construction throughout
- Re-connectable Stator
- Retrofittable on existing turbine

Manufactured by Lo Power Engineering
P.O. Box 1567
Redway, CA 95560

Denis Ledbetter
707-986-7771
delejo@humboldt.net

Off-Grid Appliances

by Ian Woofenden

Ultra-Efficiency Required

If you're on-grid, energy efficiency is important. It saves you dollars and reduces your environmental footprint. But it's even more important if you're off-grid—or planning to move off-grid.

Renewable energy (RE) systems generally produce electricity that is more expensive than heavily subsidized grid electricity, with all its socialized costs and impacts. The utility grid also provides you with essentially unlimited electricity 24/7/365, without a need for storage. This makes renewable electricity seem expensive by comparison (though it really isn't if you look at the big picture).

It may look easy, but operating and maintaining an engine generator is a dirty, loud, and expensive way to make energy.

Why Ultra?

Off-grid RE systems must provide for *all* the electrical energy you want, day or night and no matter the weather. There can be several consecutive days with little sun or wind—and even when it is sunny or windy, you need a buffer between your energy sources and your energy loads. This means a battery bank, which is costly and also limited in capacity. Your backup for when energy production and the battery is low is not the utility grid, but usually a noisy, polluting, and expensive fuel-fired generator.

All of this is why, in 1984, at a time when I was not accustomed to spending thousands of dollars on anything, I bought a \$2,500 refrigerator. This was shocking to my on-grid neighbors, who couldn't imagine why I would spend so much

© iStockphoto.com/lisatx

on an appliance, when nothing else on my property had cost that much.

The explanation was clear: If I had purchased the lowest-cost fridge from the local appliance store, I would have had to spend many more thousands of dollars on additional RE gear to power the initially cheap—but lower efficiency—fridge. Energy efficiency is often the best investment you can make, if you take the long-term view.

How About DC?

My fridge is direct current (DC), a choice I might or might not make today (and would be much less likely to make for a client). Going with DC avoids the losses inherent in an inverter, which converts PV and battery DC to conventional alternating current (AC)—the electricity type most people are used to. This makes a simpler system in some ways, since the batteries are tapped directly.

When I started with RE, efficient inverters were nonexistent. So my home still uses a lot of DC. The drawbacks to this strategy are that DC is not conventional, so it's not always easy to find appliances, and some appliances—made for the RV and marine industry—are not as efficient or robust as their AC counterparts.

Sun Frost's DC refrigerators and freezers are highly efficient units that don't require an inverter. High-efficiency AC models are also available.

© istockphoto.com/alex_jz

High-efficiency compact fluorescent bulbs are a cheap and easy way to reduce energy loads on- or off-grid.

The other drawback is that you'll typically end up with dual household wiring systems, because very few people can live with *only* DC. Most often, AC appliances are also desired, which means having two sets of wiring (DC and AC), a more expensive option. Usually the wisest choice for a modern, whole-house system is to choose all AC, buy an efficient inverter, use ultra-efficient appliances, and add a bit more energy capacity to the system to cover the inverter losses.

Phantoms Loom Larger

For large residential RE systems, small phantom loads (appliances that use energy when “off,” or for no useful purpose) are not necessarily a big deal. It’s important from an environmental point of view to reduce or eliminate them, but they are not deal-breakers when the grid or large renewable generating capacity is available.

The ultra-efficient SunDanzer chest-style fridges and freezers run on DC.

Courtesy Bosch USA

This Bosch dishwasher saves energy by using (and thus heating) only 1.6 gallons of water per load—159% better than the DOE's energy-efficiency standards.

Staber offers efficient horizontal-axis washing machines that are top-loading.

Courtesy Staber Industries

When you consider smaller off-grid systems, phantom loads can make or break a system. A 5-watt phantom wastes 120 watt-hours (Wh) per day. If your large home system or on-grid home uses 30 kilowatt-hours (30,000 Wh) per day, 120 Wh is small change. However, for small off-grid systems—for instance, ones that may generate less than 1 kWh per day to power some lighting—any phantom load is bad news. And in a typical home, the phantoms can easily add up to 5 kWh or more per day.

If you must have appliances that are phantom loads, I suggest pre-wiring switched outlets in your new home, so you can easily turn off the phantoms when the appliances are not in active use. Less graceful alternatives are plug strips, individual switches, and pulling the plug. The most common phantoms in a modern home are found in the computer center, entertainment center, and kitchen. Take a watt-meter into the store to check for phantoms before you buy, if possible.

Specific Loads & Specific Solutions

When it comes to making load choices, off-grid folks without deep pockets always focus on efficiency. Here's some specific advice on common appliances, drawn from my 30 years of off-grid living experience.

- **Refrigerator/freezer:** Set your sights on extreme energy efficiency here, since this is frequently the biggest electrical load in an off-grid home. Refrigerators and freezers cycle on and off continuously, and need to run regardless of sun and wind—you can't flex your use to accommodate the variations in weather. Using specialty DC appliances may be a good option in some cases, and getting accurate numbers on energy use before you buy any refrigeration equipment is the best idea. Prepare to spend more up-front for better overall cost savings over the long term. At least one ultra-efficient fridge is also available in an AC configuration for about the same cost.

- **Lighting:** Off-grid homes of sensible design have no incandescent lights. Compact fluorescent lights (CFL) and LEDs predominate. Try a variety of CFL and LED options, since quality, color rendition, and light output varies.

- **Clothes washing/drying:** Horizontal-axis (generally front-loading) machines use less electricity (and less water, requiring less water heating and pump operation) than top-loading vertical-axis machines. Check your machine for phantom loads and use a timer or switch when necessary. Off-grid homes will rarely use an electric dryer, and if solar energy (a clothesline!) can't be used, a propane dryer is an option.

- **Motor loads:** In the old days, I switched most of my woodshop motors to DC, a smart move in those days of inefficient inverters. Today, it makes sense to choose high-quality, sometimes variable-speed AC motors; whether for pool pumps, heat-pump motors, shop tools, or

anything else that is motor-driven. The bottom line is found with your watt meter, which will tell you how much energy is being used.

- Computing/office electronics:** A single word gives you the core of my advice here—laptops. These typically use half or less what a desktop machine uses, and they also incorporate a battery, so in times of very low renewable input, you can still use your computer for awhile. Peripherals—printers, routers, modems, backup drives, scanners, etc.—often are phantom loads, so put them on individual switches and turn them on only when needed. These peripherals do not usually need to be on for long periods of time, so ultra-efficiency may not be as crucial as for the computer itself.
- Solar hot water systems:** For off-gridders, solar hot water systems reduce the need for propane—making hot water with solar electricity is not an intelligent option. Often it's wise to make the electrical portion (for the solar pumps) separate from your main system to reduce the unpredictable load on the main electrical system. I like PV-direct systems that use a dedicated PV module to run the SHW system pumps.

Laptops offer all the computing power of desktop computers, while using a fraction of the energy.

A Mind-Set You Can Bank On

Being aware of your energy resource can make off-grid systems much more effective. Off-gridders soon learn that it's better to do laundry when it's sunny than to draw on limited battery capacity and do it at night.

Well-designed off-grid systems will produce a significant surplus of energy at times, since they are sized based on the worst-case scenario. Instead of wasting this energy, you'll want to take advantage of it.

Ben Root

PV- and engine-generated electricity are too expensive to use for heating water. Instead, use a solar collector to make hot water directly from sunshine.

© iStockphoto.com/polarica

When the batteries are full and the sun is still shining, the author uses the surplus energy for "opportunity" loads, like laundry or cutting firewood with an electric chain saw.

Having "opportunity loads" to use surplus energy is a good strategy. At times, I can get a lot of my winter firewood cut with an electric chain saw, using energy during long sunny days, or during long windy times when much of the energy would be wasted. This has the added benefit of avoiding the noisy, polluting, gasoline-powered chain saw.

Focusing on energy efficiency in your appliance purchasing and operation choices can save money on up-front system cost. It also will reduce your pollution, ongoing generator costs, and battery replacement costs.

The advice here is crucial for off-grid folks, but also useful for all users of electricity. Taking the off-grid, ultra-efficiency mind-set into your on-grid home will shrink your bill, your footprint, and the cost of your future renewable energy system, too.

Access

Ian Woofenden (ian.woofenden@homepower.com) has lived off-grid for almost 30 years in northwest Washington's San Juan Islands, and lives to tell the tales.

Statement of Ownership, Management, and Circulation. 1. Publication Title: HOME POWER 2. Publication #008-699. 3. Filing Date: 9/27/10. 4. Issue Frequency: Bimonthly. 5. No. of issues published annually: 6. 6. Annual Subscription Price: \$24.95. 7. Mailing address of known office of publication: 312 N Main St, Phoenix OR 97535. 8. Mailing Address of Headquarters or General Business Office of Publisher: PO Box 520, Ashland OR 97520. 9. Names and addresses of Publisher, Editor, and Managing Editor: Publisher, Richard A. Perez & Karen L. Perez, PO Box 520, Ashland OR 97520. 10. Owner: Home Power Inc, Ashland OR 97520; Richard & Karen Perez, Ashland OR 97520; Joe Schwartz, Phoenix OR 97535; Dale & Marilyn Hodges, Medford OR 97501; Scott & Stephanie Sayles, McMinnville OR 97128. 11. Known bondholders, mortgagees, and other security holders owning or holding 1% or more of total amount of bonds, mortgages, or other securities: None. 12. Tax Status: Has not changed during preceding 12 months. 13. Publication Title: HOME POWER. 14. Issue date for circulation data: Dec/Jan '10 thru Oct/Nov '10.

15. Extent and Nature of Circulation: Avg. no. of copies each issue during preceding 12 months No. of copies of single issue published nearest to filing date

a. Total No. of Copies	59,823	55,095
b. Paid Circulation		
1) Mailed Outside-County Paid Subscriptions	26,248	24,860
2) Mailed In-County Paid Subscriptions	0	0
3) Paid Distribution Outside the Mail Including Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Non-USPS Paid Distribution	17,181	15,803
4) Paid Distribution by Other Classes of Mail Through the USPS	29	28
c. Total Paid Distribution	43,457	40,691
d. Free or Nominal Rate Distribution		
1) Outside-County	1,396	1,337
2) In-County	0	0
3) Other Classes Mailed Through the USPS	0	0
4) Distribution Outside the Mail	3,638	3,537
e. Total Free or Nominal Rate Distribution	5,034	4,874
f. Total Distribution	48,491	45,565
g. Copies Not Distributed	11,332	9,530
h. Total	59,823	55,095
i. Percent Paid	89.6%	89.3%

16. This statement of ownership will be printed in the December/January 2011 issue of this publication.

17. I certify that the statements made by me above are true and complete. Scott M. Russell, Operations Director, 9/27/10.

AAA-Solar Supply Inc.

FEATURING:

SunEarth

Liquid Collectors
for Solar Hot Water
& Radiant Floor Systems

Other Solar H₂O Products & Parts

- Pumps
- Heat Exchangers
- Storage Tanks
- Complete Systems
- Controls
- Batch Water Heaters

Serving the Solar Industry Since 1979

Also Featuring:
SUN AIRE
Air Collectors
for Home Heating

Other Solar Hot Air Products & Parts

- Blowers
- Backdraft Dampers
- Controls
- DIY Systems

(800) 245-0311 • www.aaasolar.com • solarstuff@aaasolar.com

2021 Zearing NW, Albuquerque, NM 87014

GAVIOTAS

Building a Sustainable Community

by Laurie Guevara-Stone

Nearly 40 years ago, Paolo Lugari, a young, idealistic development specialist, united a group of scientists, artisans, street kids, and local Guahibo Indians with the common cause of building an eco-village in the bleak eastern plains of Colombia, some 300 miles east of Bogota, the country's capital. His rationale: "If humanity is to survive, we must move out of the cities, and learn to live sustainably in areas where people have not tried to survive before."

Through trial and error, Lugari and this remarkable group succeeded in designing sustainable technologies for the tropical climate, and transformed

Gaviotas, Colombia, founder Paolo Lugari at the community meeting hall.

A Gaviotas resident plants trees in the row created by the biodiesel-powered tree planter.

20,000 acres of once-barren land into a regenerated rain forest. Today, the village of Gaviotas is home to 200 people and revered by the United Nations as a model of sustainable development. The people, known as Gaviotans, manufacture their own solar hot water collectors, windmills, and a highly efficient water pump. They produce all of their own food, and earn an income through the sale of their renewable energy products, sustainable forest goods, and spring water.

In March 2010, I visited this extraordinary community to see firsthand the secrets of its success. Friends of Gaviotas, a U.S.-based nonprofit group, coordinated a two-day tour for a group of people interested in sustainable development.

Visitors to Gaviotas each plant a ceremonial tree as part of their tour.

Creating synergies is part of the Gaviotan way. Mycorrhiza, a beneficial fungus, helps the newly planted trees absorb nutrients.

Bogota Beginnings

Our visit began with a stopover at Gaviotas headquarters in Bogota, which serves as a business office and a distribution hub for the community's renewable energy products and forestry goods.

We spent the better part of the morning rapt in discussion with Lugari, who captivated visitors with tales of the Gaviotans' early years and his poetic philosophies on the importance of "replenishing the vegetable skin of the earth." He underscored the fact that trees can absorb the carbon dioxide gases we produce, and advocated that planting a tree can help save humanity—a point he drove home with an overview of Gaviotas' reforestation efforts.

In its three decades, Gaviotas has planted 8 million trees and cultivated the largest planted forest in Colombia—without using any fertilizers or chemicals. To accomplish such a feat with a relatively small work-force and resources, Gaviotas engineers built an efficient, biodiesel-fueled tree planter—a double-row planter that can plant one seedling every three seconds, or 250 acres in a 24-hour period.

The community began planting Caribbean pines in the early 1980s. Rather than adhering to conventional forestry practices, the Gaviotans experimented and developed site-specific methods that work with the tropical climate. The key is a small fungus called mycorrhiza—a very important part of Gaviotas, according to Lugari, who says, "Life is sustained by the things you don't see." The fungus, which doesn't occur naturally in the area, had to be brought in from the jungles of Honduras and Guatemala, where foresters used it to treat soil on pine plantations. The fungi's spores bond with the roots of the trees and aid in the absorption of nutrients in the region's highly acidic soil.

Innovations through Experimentation

According to Lugari, the community thrives on overcoming obstacles through experimentation. People are encouraged to read academic texts but with a critical eye, and approach problems without any preconceived notions of what can or cannot be achieved. "The only fixed idea in Gaviotas," Lugari

Striking Liquid Gold

After planting the first of their Caribbean pines, Lugari and his team realized that the golden resin produced by the bark of these trees can be turned into rosin, which is widely used in a variety of commercial products and could be sold to generate income for the village. The resin naturally regenerates beneath the surface of the bark, and, if extracted properly, the trees are not damaged. With the support of several international and domestic grants, they expanded the forest and developed sustainable practices for harvesting, refining, and packaging the resin. In the two decades since, production has increased to 1,500 tons of rosin a year and generates 80% of the community's revenue.

Resin harvested from the Caribbean pine plantation is processed and turned into rosin, providing income for the community.

Flat-plate collectors made by the Gaviotas residents are used throughout the community and in the city of Bogata.

This Bogata, Colombia, hospital boasts the largest solar hot water system of any hospital in the world—and uses Gaviotas-made collectors.

says, "is that nothing is done that is not sustainable in the final balance."

Maintaining this freethinking atmosphere has meant doing away with some outside influences—most notably, the Internet. After two years, the community decided to disconnect its solar-powered Internet connection and "return to thinking." According to Lugari, the community determined that Web access was stifling its progress—people were turning to the Web for preconceived ideas rather than working together to dream up innovative solutions for tasks large and small.

Such large-scale innovations include a solar hot water system that produces hot water even on overcast days; a windmill that pumps thousands of gallons of water per day from a depth of more than 120 feet; and a unique "sleeve" water pump that can extract water from much deeper depths than a conventional pump, with far less manual effort (see "Sustainable Designs" sidebar).

That afternoon, we got our first glimpse at the village's technologies at work, as Lugari led us on a tour of a few Gaviotas-manufactured systems in Bogota. By far, the most impressive is the solar hot water system at the Hospital Universitario Mayor Méderi—the largest SHW installation on a hospital in the world. Six hundred flat-plate collectors mounted on the roof of the main building and its adjacent emergency room provide 100% of the hospital's hot water. Equally inspiring was Sausalito, one of many Bogota neighborhoods equipped with Gaviotas solar hot water collectors. One thousand apartments in multiple, multistory buildings are outfitted with individual solar hot water systems—with one collector per unit and spherical water-storage tanks.

Gaviotas' reach extends far beyond the capital city. All 30,000 solar hot water collectors installed throughout the country are manufactured by Gaviotas, and the community's sleeve pump is being used in more than 600 rural villages.

A hand press is used to create earthen-cement bricks that make up many of the buildings in Gaviotas.

The Gaviotas' multiuse meeting hall (left) and this traditional house (above) are constructed of hand-pressed, earthen-cement bricks.

Village Design

The next morning, we departed for Gaviotas on a chartered plane. As we descended over the savannah into the village, we began to fully appreciate what Lugari and his team had accomplished. Acres upon acres of trees appeared amid the desolate desert that is the Los Llanos region. The contrast of the tree plantation against the barren, sun-baked lands was awe-inspiring.

Upon touching down on the dirt landing strip in Gaviotas, we were greeted by a small group of Gaviotans and led a short distance to the forest where we each planted a small acacia tree—further impressing upon us the importance of trees to the community's mission. We then boarded our transportation for the day: an old mini-bus towed by a biodiesel-fueled tractor.

Our first stop was the multipurpose hall, which serves as the meeting place, church, conference center, and game room. The most striking feature of the hall is the roof—a stainless steel parabola that was designed to optimally reflect the sun's rays at any given time throughout the day and keep the interior cool. Like most buildings in Gaviotas, the hall is built of brick-sized, pressed blocks made from a mixture that is mostly native soil, with a little cement. These are hand-made in Gaviotas with a CINVA (a Spanish acronym) manual press, developed in Colombia, and refined and tested in the community of Gaviotas. The thermal mass of the pressed blocks helps keep the interior of the building cool.

One interior wall of the hall is covered with the colorfully painted mural that depicts the last 30 years of Gaviotas. Lugari talked us through that history and gave us some insight into everyday life in Gaviotas—where there are no laws, no police, no jails, no

mayor, no weapons, and, as Lugari emphasized, no theft or corruption.

Using Natural Resources Wisely

From there, we drove into the forest groves. Though only three decades old, the forest is as dense and diverse as some of the world's most mature rain forests, boasting hundreds of species of native flora and fauna. Such rapid growth, as Lugari explained, is largely due to a series of deliberate and accidental choices. Instead of weeding out other plants that sprouted up and might have competed with the trees' roots, the village agriculturists let nature take its course, allowing the forest floor and neighboring grasses to flourish. In time, the canopy of the Caribbean pines nurtured the return of native fruit trees, plants, and animals, and the emerging forest fostered an additional 10% rainfall annually.

From the forest, we moved onto the resin distillery—the heart of the Gaviotan economy, where resin from the pines is distilled into two marketable by-products: rosin and clear

This colorful mural captures the spirit of community in Gaviotas.

This electric generator uses biodiesel to power the biodiesel fuel-making plant.

turpentine (see “Striking Liquid Gold” sidebar). The row of bicycles parked in front of the distillery is a testament to the healthy lifestyle of the car-less community. The state-of-the-art distillery, designed by Gaviotas engineers, runs off biodiesel, and like many of the residences, is adorned with beautifully carved Gaviotas art.

Adjacent to the distillery is the biofuel plant, where a mixture of pine-turpentine and used cooking oil is refined into biodiesel. The used cooking oil is collected from restaurants in Bogota—instead of returning empty after delivering the rosin and turpentine to the Gaviotas headquarters—the trucks collect drums of used oil. The biodiesel is used to run *all* of the diesel engines—electric generators, tractors, and trucks—in the village, including the generators that power the biodiesel plant. Filtered cooking oil is poured into a large tank, where methanol and a catalyst are added. After about an hour of mixing, the contents are pumped to a large settling tank, where the glycerin falls to the bottom. The biodiesel then gets washed and transferred to a storage tank. The process yields roughly 100 tons of biodiesel annually.

Next up to visit was the water purification and bottling plant—a glass and steel structure that was once a hospital. The building was converted by the Gaviotans into a water purification and water bottling plant in 1995 after realizing they could improve people’s health by distributing clean water. Shortly after Lugari and his team founded Gaviotas, they discovered that the aquifers supplied a consistent source of clean water and developed a windmill to pump water into a storage tank, where it is gravity-fed to the bottling plant. A portion of the sales of their water to restaurants in Bogota help Gaviotans provide free water to the local communities.

Though the water bottles are made from petroleum-based plastic, the Gaviotans have found innovative ways to give them a second life. The bottle is designed with a unique interlocking shape, so it can double as a Lego-like toy once it is empty. Alternatively, the bottles can be filled with sand and used as interlocking building blocks for walls, a strategy used to construct several buildings in the village. The remaining bottles are collected and sent to a recycling factory in Bogota, where they are turned into carpets, clothes, and other materials.

Renewable Electricity at Gaviotas

The water purification and bottling plant is one of two places in Gaviotas that use solar electricity, the other being the telecommunications center, where they communicate with the outside world. The telecommunications center has a stand-alone 4.5 kW PV system, with dry-cell batteries that are changed out every five years. The Gaviotan philosophy of self-sufficiency—not using imported technology—keeps solar electricity out of the picture for the most part. The

Windmills pump water to storage tanks, where it is gravity-fed to the purification and bottling plant.

A seesaw turns the chore of pumping water into child's play.

Stacked into a wall, used, sand-filled plastic water bottles get a second life.

Sustainable Designs

Solar Hot Water System—To ensure a highly efficient flat-plate collector, Gaviotas engineers stripped a copper sheet in nitric acid, then oxidized it with a solution of copper sulfate dissolved in hydrochloric acid. The outcome is a deep black color, deposited directly on the copper, resulting in a solar collector so efficient that water is heated to 120°F even on overcast days. Street kids turned solar hot water technicians manufacture the collectors in the Gaviotas factory in Bogota.

“Sleeve” Water Pump—Typical hand pumps require a person to lift a piston to make the water rise. In the Gaviotas sleeve pump, the piston stays in place inside a lightweight plastic sleeve, and the sleeve is lifted instead. This design requires much less effort and enables water pumping from much deeper wells than a conventional hand pump—its submerged piston and cylinder allow it to operate in wells with water depths greater than 10 meters. Gaviotan engineers took this idea one step further, coupling the sleeve pump to a seesaw, turning a common children’s playground toy into a life-nurturing technology that can provide clean water to rural communities.

Windmill Water Pump—After building 58 different models of windmills over nine years, Gaviotan engineers finally hit on a simple and inexpensive design to suit Gaviotas’ tropical climate. Building off of ideas from Holland, Australia, and Africa, the village designed a windmill that pumps thousands of gallons of water per day, and can operate at wind speeds as low as 4 miles per hour. The windmill has five aluminum blades, patterned after landing flaps Gaviotan engineers spotted in a NASA airfoil catalog, each turned inward to eliminate the need for a tail. It drives a double-acting stainless steel piston pump. The result is a windmill that is 10 times lighter than a traditional windmill, needs three times less wind, and does not need to be stopped in a storm.

Hydraulic Ram Pump—The Gaviotas Hydraulic Ram can pump thousands of gallons of water, day and night, to a maximum distance of 1,000 meters with a height of 100 meters, without electricity or fuel consumption. The ram pump uses the force of falling water, developing pressure that lifts to a point higher than where the water originally started.

majority of the plant is run on biodiesel and microhydro-generated electricity, but some of the water-analysis labs run their equipment from a 3 kW PV system. Keeping the plant cool is accomplished passively with underground ventilation ducts that funnel prevailing winds through the plant and out of the “self-cooling” roof, made of two sheets of corrugated roofing bonded together to create honeycombed air chambers.

The last stop of the tour was the microhydro plant, which produces up to 20 kilowatts, with a 1 meter of head. This plant produces the electricity used in every home throughout the community.

As we made our way back to the airstrip at the end of the tour, a drizzling rain hastened us onto the plane. Time was of the essence, since heavy rains during the wet season have been known to ground planes for weeks. As the plane made its ascent and Gaviotas slowly disappeared, I fully understood what Lugari had said earlier in the day: “Gaviotas is not a community that can be replicated. What needs to be replicated is the Gaviotas way of thinking.”

Access

Laurie Guevara-Stone (laurie@solarenergy.org) is the international program manager at Solar Energy International (www.solarenergy.org). She organizes workshops for SEI throughout Latin America.

Friends of Gaviotas • www.friendsofgaviotas.org • Info & hosted visits • A trip to Gaviotas is being organized for November 2010.

Gaviotas: *A Village to Reinvent the World*, by Alan Weisman (2008, Chelsea Green Publishing Co.)

Solar Hot Water with Internal Electric Backup One Tank Solution

Solar Heat Exchange Manufacturing (SHEM) offers a full line of solar thermal products. Our patented drainback systems provide 70-80% of your annual hot water using clean, renewable solar energy. The SHEM 80E is equipped with an internal electric element that provides hot water when the sun doesn't shine. The SHEM 80E is a one tank solution providing reliable hot water 365 days a year.

✓ SHEM 80E Features

- 10-year limited tank warranty, 25+ expected life
- Freeze protected, even in harsh climates
- Factory assembled, wired, & programmed
- Industry highest-efficiency heat exchanger
- 3900 watt electrical element backup
- Sizing & installation support
- Easily adapted for radiant heat
- 22½" diameter X 72" height
- SRCC OG-300 rated (pending) with Solene Aurora collectors
- Dealer inquiries welcome

www.simplesdrainback.com • (888) SUN-4H2O or (888) 786-4426

Solar Heat Exchange Manufacturing
standard & custom engineered solar hot water systems

The BEST Tool for Solar Site Analysis JUST GOT BETTER!

**USER FRIENDLY,
FAST & ACCURATE!**

The original **Solar Pathfinder** with its reflective properties gives an excellent "instant solar blueprint" of the prospective site.

Now, the NEW **Solar Pathfinder Assistant** software, and your digital camera, carry that shading information into a concise, thorough, professional-looking solar site analysis report in just seconds.

Solar Pathfinder Assistant: automatically adjusts for magnetic declination, latitude, azimuth, tilt angle, & tracking mode (fixed, 1-axis, 2 axis);

automatically does yearly energy computations using included NREL data (no internet connection necessary); displays "before/after" results of removing obstructions; and creates professional-looking reports!

Solar Pathfinder ASSISTANT
RAISING THE STANDARD IN SOLAR SITE ANALYSIS

3953 Marsh Creek Road, Linden, TN 37096 • 317-501-2529 • Fax 931-589-5400
info@solarpathfinder.com • www.solarpathfinder.com

WIND TURBINES, BLADES, NEO MAGNETS, MAGNET WIRE
DIY PLANS, CONTROLLERS, INVERTERS, SOLAR POWER

5-blade wind turbines: Higher energy output at low wind, quieter than 3-blade. 400w-3kw

1.2kw-3.5kw Max Hybrid Systems:
Maintenance-free, high efficiency,
quiet, grid-tie w/backup

Top Quality DIY Turbine Parts:
Efficient blades, powerful NEO magnets, controllers, Inverters,
Towers and more

WINDMAX GREEN ENERGY

Web: WWW.MAGNET4LESS.COM

Tel: (800) 379 6818 or (972) 432 6508

Add: 1111 Summit Ave #8 Plano TX 75074

Off Grid? Have flowing water? Light up your life!

**Buy Direct
from the Source**

Stream Engine

Low head turbine:

- Works with heads of 2 to 10 feet and large flows
- Low flow runner option

Higher head turbine:

- Operates at heads of 10 feet and up
- High output wheel option for heads over 50 feet

Both turbines:

- Use permanent magnet brushless alternators
- Charge 12, 24, 48 Volt batteries or higher voltage for long distance
- Have cast bronze runners
- Generate up to 1KW or more at best sites

LH1000

Energy Systems & Design

"Innovative turbines since 1980"
Manufacturing cost-effective
water powered generators

For more information:
www.microhydropower.com
506-433-3151

The Best Solar Pumps Under the Sun

- > Solar water pumps and power panels
- > Inverters, charge controllers and batteries
- > Reliable grid tied & off grid systems
- > Experienced sales & design

"I am in full support of Innovative Solar Solutions' acquisition of Conergy/Dankoff Solar Pumps, and their revival of the Dankoff trade name. I am confident that they will provide excellent wholesale service." – Windy Dankoff

866.856.9819 InnovativeSolar.com

Wattsun Solar Trackers

Residential

Single & Dual-Axis Azimuth Series Trackers mount over 3 kW of photovoltaic modules.

Commercial

Fixed-Tilt Azimuth Series Trackers mount up to 7kW

Horizontal Linear Axis Trackers Over 250 kW of PV per drive motor Engineered for multi-MW PV Power Plants

ARRAY TECHNOLOGIES, INC.

phone: 505-831-7567

fax: 505-831-7572

WWW.WATTSUN.COM

Projectively building active solar trackers since 1992

Wattsun Trackers are manufactured in the USA

Specializing in photovoltaic system design of any type.

Call one of our solar design technicians for system design or visit our web store for thousands of renewable energy products.

800-383-0195

NORTHERN ARIZONA
WIND & SUN
Electricity From the Sun

<http://store.solar-electric.com>
4091 E Huntington Dr • Flagstaff, AZ 86004
Providing renewable energy since 1979

BZ Products Model MPPT500 500 watt 45 amp Maximum Power Point Solar Control

- Up to 45 amp output current
- 500 watt PV input
- Universal PV input 12 to 48 volts
- 12, 24 or 48 volt output

BZ Products Model MPPT250 250 watt 25 amp Maximum Power Point Solar Control

- Up to 25 amp output current
- 250 watt PV input
- 12 to 48 volt PV input
- 15 amp low voltage disconnect standard
- Aux battery trickle charger standard, optional enclosure available

Both Controllers offer:

- Boost charge current up to 30%
- Microprocessor control
- 95% efficient
- Digital metering
- PWM float control
- Battery temperature sensor standard
- Five-year warranty
- Made in U.S.A.

314-644-2490 • www.bzproducts.net • bpz@bzproducts.net
7914 Gravois, St. Louis, MO 63123, USA

Utility Interconnections & the NEC

by John Wiles

Section 690.64 of the *National Electrical Code* (NEC) continues to puzzle inspectors and installers with the requirements that apply to the connection of grid-tied inverters to the premises wiring and to the utility. This article should clarify some of those requirements. For details, refer to previous *Code Corner* articles (see Access).

A Diagram is Worth 1,000 Words

This diagram applies to several types of grid-tied PV systems. These systems all start with a meter connected to the utility. Next to that may be an existing service disconnect and the connected existing load center or a PV supply-side connection, which is just a second service entrance on the existing premises wiring system.

In either case, NEC Article 230 (which covers service conductors and equipment) requirements apply (as noted at the bottom of the diagram). In most jurisdictions, the utility will require a PV disconnect on the AC output of the PV system. In many cases, a renewable energy credit (REC) meter is used to measure the PV system output. There are many different scenarios to consider, such connecting one or more

inverters or strings of microinverters or AC PV modules to the added combining panel. Alternatively, a single inverter could be connected to an existing load center. In some cases, multiple inverters might be connected through an AC combining panel and then back-feed an existing load center. Another scenario might use a microinverter string connected through an AC disconnect and then back-fed to the existing load center.

Inverter Output Circuit

All grid-tied inverters have a rated output current that cannot be exceeded. There are no surge currents in these output circuits and NEC 690.8 requires that the circuit and the overcurrent protective device (OCPD) be rated at 125% of that rated output current. When the calculated OCPD value is a nonstandard value, the next standard higher value should be used, but this should not exceed the maximum overcurrent value given in the inverter's technical specifications. Conductor size should be selected so that it is protected by the OCPD rating.

The note in the diagram indicates that if there is an

Grid-Tied Inverter Connections & Their NEC Code Sections

overcurrent device mounted at the inverter, then the requirements of 690.64(B)—and *not* 690.8—will apply. Some installers and manufacturers use a circuit breaker or fused disconnect at the inverter to meet the 690.15 requirements for a maintenance disconnect at the inverter. The inclusion of an overcurrent device at this location generally necessitates that the output conductors from the inverter be larger—as required by 690.64(B)—than would otherwise be required by 690.8.

After the First Inverter Overcurrent Device

Any conductor or bus bar that can have power flowing from more than one source (under normal or fault conditions), such as the utility and an inverter, and where the conductor is protected by an overcurrent device on each source, must meet 690.64(B) requirements. This is the long-standing 120% allowance for when 690.64(B)(7) conditions can be met. Section 690.64(B) applies to all conductors and bus bars from the first overcurrent device connected to the inverter output all the way to the service disconnect.

These bus bars and conductors would include the bus bars of any back-fed main panel boards connected to one or two inverters, or sets of microinverters, and any bus bars in AC inverter combiner panels. The conductors or feeders between the panel boards or load centers and the main service disconnects are also subject to the requirements of 690.64(B)(2).

In general, the ratings of all of the breakers *supplying* a bus bar or conductor are *added* together and the sum is divided by 1.2 (for the 120% allowance) to calculate minimum required bus bar and conductor ratings. If the location requirements of 690.64(B)(7) cannot be met (PV breaker located at the opposite end of the bus bar or conductor from the utility breaker), then the sum is divided by 1, and the bus bar rating or cable ampacity goes even higher.

For example: Two inverters each require a 50 A back-fed breaker in a main lug inverter combining load center to meet 690.8 requirements. A supply-side connection is going to be made with a 100 A fused disconnect. The rating of the combining load center and the ampacity of the conductor to the 100 A fused disconnect must follow the 690.64(B)(2) requirements. As noted, even with a supply-side connection, as soon as the circuit passes through the service entrance disconnect/overcurrent device, all load-side requirements apply, because the PC circuit is now on the load side of the service disconnect.

$$(50 \text{ A} + 50 \text{ A} + 100 \text{ A}) \div 1.2 = 200 \text{ A} \div 1.2 = 166.7 \text{ A}$$

The numbers indicate that a 200 A inverter load center/panel would be needed because there is no 175 A option available. Assuming a 75°C rated conductor, a 2/0 AWG conductor should be used between that panel and the 100 A fused disconnect.

Now suppose that the two inverters are back-feeding into an existing load center (switchgear) with a 200 A main breaker, and positioning the two back-fed inverter breakers

at the opposite end of the switchgear bus bar from the main breaker isn't possible. The requirements of 690.64(B)(7) are not met and the 120% allowance cannot be used. The equation becomes:

$$(50 + 50 + \text{main breaker}) \leq \text{Bus bar rating}$$

If the main breaker were rated at 200 A, then the bus bar would have to be rated at 300 A.

As the diagram shows, 690.64(B) applies to any panel or load center that has connections to the utility and to the inverter. It can be an existing load center or an added inverter combining panel.

The Main Disconnect & On to the Meter

Any circuit between the utility revenue meter and the service disconnect would be considered a service entrance circuit and be governed by the requirements of Article 230. This would be true if the circuit was an existing service entrance conductor or a new 690.64(A) supply-side connection. The conductor size, type, and routing, as well as the size and location of the service disconnect, would have to meet Article 230 requirements. However, after passing through the overcurrent device on either an existing service disconnect or through the overcurrent device on an added PV supply-side connection, the requirements of 690.64(B) apply all the way to the first overcurrent device connected to the inverter output.

A diagram can simplify understanding of the requirements of NEC 690.64. While the PV industry had hopes of getting additional clarity into this section of the *Code*, those hopes were not realized for the 2011 *NEC*, and we must continue to work with the existing language.

Access

John Wiles (jwiles@nmsu.edu; 575-646-6105) works at the Institute for Energy and the Environment (IEE) at New Mexico State University. John provides engineering support to the PV industry and a focal point for PV system code issues.

Southwest Technology Development Institute • www.nmsu.edu/~tdi/
Photovoltaics/Codes-Stds/Codes-Stds.html • PV systems inspector/installer checklist, previous "Perspectives on PV" and *Code Corner* articles, and *Photovoltaic Power Systems & the 2005 National Electrical Code: Suggested Practices*, by John Wiles.

Further Reading:

"Inverter Ins & Outs," *Code Corner*, HP132

"Connecting Inverters to the Grid, Part 1: Load-Side Connections," *Code Corner*, HP134

"Inverter Supply-Side Connections," *Code Corner*, HP135

"Common Questions about Grid-Tied Systems," *Code Corner*, HP138

Solar Six Pack™

**High Quality, Inexpensive
Solar Hot Water Systems**

Easily Installs to Your Existing Tank!

BUTLER SUN SOLUTIONS INC.
www.butlersunsolutions.com
800-983-1323

AIRC: 00-300
Made in USA

NEXTEK Fanworks

VARI-CYCLONE DC CEILING FAN

The only DC powered ceiling fan with the Gossamer Wind designed blade from the Florida Solar Energy Center. Installed all over the world.

3 & 4 blade options • 60" blade diameter • stainless steel kit available for high humidity environments • 12/24 VDC only

www.fanworks.com
800-529-6306

FANNING THE GLOBE

A&C GREEN ENERGY
366-WND-PYRD
ANEVIA

VARIABLE PITCH

Complete systems
5 year Warranty
400W-50kW
High Speed
Low Speed
Grid-Tie
Off-Grid

DISTRIBUTORSHIPS AVAILABLE

Complete DIY kits
Blades
Hubs
Nose Cones
Magnets
Magnet Wire
Controllers
inverters
Solar Panels
Batteries
Guy wire Poles
Monopoles
Hydraulic Poles
Hybrid Solutions

magnet4sale.com
866-342-1300

CMS MAGNETICS

superbrightleds.com

Many Types of 12 Volt LED Bulbs and LED Products
All Items In Stock and Available for Purchase Online
10% Off Online Orders - Partno: H610M
Super Bright LEDs Inc., St. Louis, Missouri - USA superbrightleds.com

Attention School Libraries

Free subscriptions to Home Power
for K-12 school libraries,
no strings attached,
from the nonprofit
Redwood Alliance.

www.hpmag.org

REDWOOD ALLIANCE

2010 edition books are now available on www.amazon.com from a world leading expert in solar photovoltaics. Just search "Steven Magee Solar" on amazon.com. These are the ideal books for teaching solar photovoltaics.

Also available at many good book shops.

Build it right and invest well.
Solar Photovoltaic Consulting: 520-247-6282

PowerSpout.com

Generate electricity from naturally falling water

Clean, renewable energy for a reliable, secure power supply you can feel good about

Sustainably manufactured with up to 80% recycled components, using renewable energy

Power an energy-efficient home or run multiple units at suitable sizes for larger demands

All-weather PowerSpout is one of the most reliable, cost-effective generators

See it in action at
PowerSpout.com

AUTOMATIC BATTERY WATERING

WE MAKE WATER FROM YOUR GAS

Hydrogen and oxygen battery gas catalytically recombined into pure water and returned to each battery cell. Keeps battery topped off for extended periods of time and reduces maintenance costs. Explosive hydrogen gas is virtually eliminated from the battery area. Corrosive spray and fumes are contained and washed back into each battery cell. Electrolyte kept strong longer, extending the useful power and life of the battery. HYDRCAP Vents simply replace the battery's caps. Battery maintenance is greatly reduced. Write or call for more information.

Hydrocap
Catalytic Battery Caps

305-696-2504
975 NW 95 St.
Miami, FL 33150

SunEarth Inc.
Quality Solar Energy Products

**THINK THERMAL-
THINK SUNEARTH**

The Empire Series Liquid Flat Plate Collector

www.sunearthinc.com

SunEarth, Inc.
8425 Almeria Avenue, Fontana, CA 92335
(909) 434-3100, FAX (909) 434-3101
Distributor inquiries welcome.

Containing the Zombie Apocalypse

by Kathleen Jarschke-Schultze

Self-Sufficient, Self-Contained

In our seemingly never-ending quest to be more self-sufficient at our off-grid homestead, a big part of using our own garden, orchard, and vineyard's bounty is processing and storing the harvest. Bob-O, my partner in crime, came up with a solution that would expand our storage capability greatly. His plan was to bury a 20-foot-long steel cargo container in the low hillside next to our recycling and wood sheds.

When we first discussed this project, I wanted to outfit the container as a "refuge of last resort," in case of wildfire. After all, we do live two miles up a dead-end road. Bob-O and his son, Allen, the captain of a wildland firefighting Hotshot crew, laughed at me, and said they would come knock on the door when the fire was over. Apparently, the wide meadow to the north of our house, with its open space and short grass, is a safe enough refuge.

We bought our steel container from a company about an hour and a half north of us. They said they would deliver. We described our location and the two-mile dirt road into our place. They were unfazed—we were very glad. The company guaranteed that our purchase would be leak-free and the massive steel doors at one end would open and close as they were meant to.

Containable

The day of delivery came. I had told Bob-O that he must be present for the event, so we were both home. It was a Monday and the weather was good. The driver called and said he would be there by noon. Around 12:30, he called to say it had been one of those days and he was running late. Everything had gone awry for him that morning. "I can't help but believe God has a plan," he told me.

"Sure he does," I replied brightly, "Tuesday."

Apparently, God's plan was more punctual than I suspected. Two hours later, the truck rolled across our creek ford and through the bottom gate. Bob-O had used our tractor and backhoe to dig an open channel back into our hillside. He spread 6 inches of gravel over the bottom of the channel, which was about 11 feet wide, giving us 3 feet to maneuver. The container was on a truck with a dump bed. We were not sure just how close to our prepared site the driver could get.

The driver was very experienced. He backed up between our house and the old apple tree even though the drive was uphill and narrow. After unstrapping the container, he backed right into the dug-out channel and lifted the dump bed, sliding the steel hulk onto the gravel base. Then he slowly eased the truck out from under the container. Pretty as you please, it was right where we wanted it.

Containerize

Now we had to prepare the unit for burial. Bob-O bought a 5-gallon bucket of roofing sealant and a couple of cheap paint rollers for one-time use. I had him buy us each disposable paper overalls. That weekend, we tackled the job of coating the entire outside of the container with the sticky, tarry stuff.

The coating went on easily, but it stuck to everything and everyone. Where the black stuff smeared on our protective overalls, it seeped right through. There was no way to keep our hands from being completely covered. We got the sides done and put the brushes and pans into a plastic garbage bag to keep them moist. We needed to let the sides dry before we painted the top.

We were ready to shuck our overalls and clean the muck off our hands when Bob-O made the realization: There were no cleanup instructions on the 5-gallon bucket. We tried alcohol, hydrogen peroxide, pumice soap—nothing worked.

Then I remembered something that happened in high school: an oil tanker spill in the San Francisco Bay. My science club went on a field trip to help clean oil off the beaches. That was some nasty stuff, and the only way we could get the crude oil off was to emulsify it with baby oil first. Bob-O and I tried it. Bingo!

Shoring Up

We then decided to dig our channel a little more back into the hill. There was seven feet from the back of the container to the dirt end of the channel. Bob-O used the backhoe bucket and scooped out four more feet. By doing this, we were able to have earthen sides on the entire length of the box to help stabilize inside temperatures.

Ocean-going containers have incredibly sturdy steel columns at each corner—that's how they can be stacked up eight-high. The top corners have cutouts to run rigging through so the container can be lifted into position on a freighter or a railway car, or onto a dock. We chained up the container and pulled it back into the channel, leaving less than 1 foot of clearance to the dirt cutout.

The sides and the top also are steel, but thinner. Bob-O had to reinforce the ceiling using wooden beams. He did as the delivery driver suggested and forced the top into a slight convex curve along the length of the box, so the water would not pool on the roof, but would drain to the sides. Then we rubber-sealed the roof so that everything but the bottom and the doors on the end were waterproofed.

Years ago, our hay barn fell down and we saved the corrugated roof tin in our “boneyard.” Bob-O set pieces of the tin upright against the back and walls of the container and backfilled dirt against the tin. This gave us some leeway in the expansion and contraction of the dirt and an extra layer of metal next to the walls. When wet ground freezes, as it does here every year, it expands slowly, inexorably. Picture cream pushing up the cap of a freezing milk bottle. The extra layer of tin reinforced the thin walls of the box and would give and take under pressure from the dirt. The corrugations would facilitate drainage to the

gravel below. We also laid barn tin over the roof before piling a foot or so of dirt on top. This we seeded with a soil-stabilizing mix of grass.

Harvest Port

I wish I were as well-traveled as our container. The stickers on the doors pointed to the many foreign ports it has seen. Now our mission was to keep the temperature in the box as low as possible. This meant the large, metal, dark-blue doors had to be painted a heat-reflective color, and white works best. I took photos of all the stickers, then painted the doors white. Where they had been hot to the touch in the sun before, now they were merely warm.

At the local Habitat for Humanity ReStore, we bought a prehung, solid-core exterior door. Bob-O framed a wall 2 feet back into the box and installed the door into the wall—creating a room inside the box. We insulated the wall using 6-inch-thick fiberglass batts and then sheathed it with plywood. Cans of spray insulation foam took care of any awkward edges. Now we had insulated between the exterior doors and the storage area.

We installed a battery-powered, digital high/low temperature sensor into the box. It also measures humidity, but does not record it. We needed to keep track of the temperature fluctuations. Then we would know what we could store successfully.

We bought and assembled shelving for the storage area. I began moving goods out to the shelves. Until we get a good idea of the temperatures in the box, only non-food items will be stored there. Canned food storage should be between 50°F and 70°F, whereas wine should be stored at 50°F to 60°F. What else we will store there depends on where the temperature range falls.

We've been told it will take about a year, and certainly through a complete winter, for the now-aerated soil to compact itself around the container. Although still 80% empty, the container storage is already relieving the crowding in our basement. Now we can contain our hard-won harvest of organic food and maybe even our wine—without using any energy at all.

Zombie-Proof Storage

My niece Tesla and her friend Maureen have assured me that with all our nifty off-grid improvements, we will be surviving the upcoming Zombie Apocalypse (their idea of Armageddon). Maureen is skilled in livestock care, and both can spin, knit, and crochet wool—skills we would need for the long haul.

I'm totally taking them up on their offer of joining us. When the zombies come, we'll be ready, and even if they don't, my hard-won harvest will be safe.

Access

Kathleen Jarschke-Schultze (kathleen.jarschke-schultze@homepower.com) is pickling, canning, drying, fermenting, and freezing the harvest at her off-grid home in northernmost California.

Precision Wedge Wire Coanda Screens

- Self Cleaning
- Easy Installation
- High Capacity
- No moving parts
- Pipe, ramp and box mountings

Hydro, Agricultural, & Domestic Diversions from 10 gpm to 500 cfs

Visit us at www.hydroscreen.com or call (303) 333-6071 e-mail RKWEIR@AOL.COM

We don't just sell screens, we engineer solutions!

Authorized Rolls Battery Dealer www.raestoragebattery.com

RAE

STORAGE BATTERY

Renewable energy does not mean continuous energy. Therefore, you must have dependable, reliable batteries...

Rolls, the World's Best.

- Unsurpassed cycling
- Industry's largest liquid reserve
- 10 & 15 year average life span
- 7 & 10 year warranties

1400 Series - 7 yr warranty | 1800 Series - 10 yr warranty

Phone 860.828.6007 Fax 860.828.4540 POB 8005 Berlin, CT 06037

HASSLE-FREE HYDRO POWER

BRUSHLESS HARDENED STAINLESS RUNNER BATTERIES OR GRID-TIE NO ADJUSTMENTS

Head Range: 30' - 500'
Flow Range: 5 - 600gpm
Power Range: DC Direct: 750W; 1500W
AC/DC Units: 1200W - 4KW
Transmission Voltage: DC Units: 12-120VDC
AC Units: 240VAC or 440VAC
Battery Voltage: 12, 24, 48V

HYDRO INDUCTION POWER
www.hipowerhydro.com 707-923-3507 www.homehydro.com

Digital Power Meters

20-CTR: Measures AC Power up to 10 kW, 100–250 vac single or two phase. New USB plug in meter, up to 1 gig of flash memory!

ONEMeter: Standard Features include Multiple AC or DC power channels, PC interface, internal logging. Options include Web Interface, Weather Monitoring, and lots more.

4-1850WX: Special meter for Refrigerator Replacement Programs. Detects Defrost Cycle, displays cost/kWh-hrs/yr. Other Models available. Check our website or call for details.

All products are California CEC eligible meters

Brand Electronics
info@brandelectronics.com

Ordering or Information call
(269)-365-7744
www.brandelectronics.com

User Friendly Hydro Power

Alternative Power & Machine

Now Featuring Permanent Magnet Alternators

4040 Highland Ave. Unit #H • Grants Pass, OR 97526 • 541-476-8916
altpower@grantspass.com
www.apmhydro.com

Local PC & Internet Monitoring of your RE Systems

200 RPM
1132 RPM/Hr Miles
200 Wind Speed MPH
344 Wind Direction

Normal

7600 Watts
165 MPH
240 V
600 FPM
SUNSET WINDPOWER

www.RightHandEng.com

H-HYDRO.COM

A turbine sized to your site:
from 50W to 500kW,
82-700mm pitch diameter.
Do-it-yourself or OEM
Engineered composite
or hardened stainless spoons.
Since 1999.
Custom systems from 2kW up.

Solar Panels • Wind Turbines • DC Lighting

ABS Alaskan, Inc.

Alternative Energy & Remote Power
2130 Van Horn, Fairbanks, AK 99701
toll free: 800-235-0689 fax: 907-451-1949

visit us online: www.absAK.com

Alaska Battery Anchorage, AK ph: 907-562-4949 fax: 907-563-4906
Distribution Center Remon, WA ph: 425-251-5745 fax: 425-251-5748

MICRO HYDRO • COMPLETE SYSTEMS • & More

A&C Green Energy.....	122	Hydro Induction Power	126	Solar Depot Inc.....	5
AAA Solar Supply.....	111	Hydrocap Corp.	123	Solar Energy International	88
ABS Alaskan Inc.	126	Hydroscreen Co. LLC.....	126	Solar Heat Exchange Mfg.	118
AEE Solar Inc.	3	Innovative Solar Inc.....	119	Solar Pathfinder.....	118
Affordable Solar Group	71	Lumos.....	21	Solar-One® batteries with HuP® Tech.	70
aleo solar North America.....	73	Magnum Energy.....	35	SolarEdge Technologies.....	27
altE	60	Maverick Solar.....	105	SolarElectricDistributor.com.....	IBC
Alternative Power & Machine	126	MidNite Solar Inc.....	39, 97	SolarWorld California LLC	17
Array Technologies	119	Midwest Renewable Energy Assoc.	97	Solectria Renewables	59
ART TEC LLC	110	MK Battery	23	Solmetric Corp.....	96
Backwoods Solar Electric Systems.....	18	Morningstar Corp.	33	Statement of Ownership.....	110
Bogart Engineering	42	NABCEP	38	Steven Magee Solar	123
Bornay	19	Nextek Power Systems Inc.....	122	Stiebel Eltron Inc.	53
Brand Electronics.....	126	Northern Arizona Wind & Sun.....	119	Sun Electronics.....	72
Butler Sun Solutions Inc	122	ONTILITY	28	Sun Pumps Inc.....	103
BZ Products	119	OutBack Power Systems	8/9	Sun Xtender	44
C Crane Co.....	97	PowerSpout	123	SunDanzer.....	111
Carling Technologies Inc.....	31	Quick Mount PV.....	4	SunEarth.....	110, 123
Conergy Inc.....	29	RAE Storage Battery Co.	126	SunWize Technologies.....	45
DC Power Systems Inc.	16	REC Solar US LLC	2	Super Bright LEDs.....	122
Electron Connection	104	Redwood Alliance.....	123	TALCO Electronics	89
Energy Systems & Design.....	118	RightHand Engineering	126	Thermomax	79
Enphase Energy.....	52	Rolls Battery Engineering	34	Tianwei New Energy Holdings Co. LTD.	65
Fronius USA LLC	IFC/1	Sanyo Energy USA Corp.....	BC	Trina Solar Ltd.	24
Fullriver Battery USA.....	41	Schletter Inc.....	58	U.S. Battery	61
Harris Hydro.....	105	Session Solar	43	UniRac Inc.....	25
Hartvigsen-Hydro	126	Simmons Natural Bodycare.....	110	US Solar Distributing.....	22
Heliodyne Inc.	10	SMA America LLC	11	Wagan Corp.	20
Home Power Digital Archive DVD	80	SnapNrack.....	15	WindMax Green Energy	118
Home Power Subscription Special	81	Solairgen	105	Zomeworks Corp.....	96

For easy online access to advertisers, visit www.homepower.com/resources/advertisers

Climate Factors & Home Heating

Degree days are used for home design, insulation value requirements in codebooks, and for anyone who wants to quantify how cold or hot it is. If you want to heat your home with solar energy, you'll need to know the heating degree days (HDDs) to accurately predict how much of your home's heat load the sun will provide. How many days require you to put a log on the fire or turn on the air conditioner to be comfortable?

An HDD is the difference between 65°F and the average daily outside temperature. For example, if the average temperature for a given 24-hour period is 25°F, that day would be recorded as having 40 HDDs ($65^{\circ}\text{F} - 25^{\circ}\text{F} = 40$), indicating that supplemental heat might be needed to maintain a comfortable indoor temperature.

Winter "design temperature," which is dependent on the average annual record low for a location, is used to size a heating system. Temperatures lower than the design temperature will, on average, only be experienced 1% of the time, so it's also known as 99% design temperature.

Relative humidity and infiltration heat losses (or gains) due to wind affect human comfort, and this data isn't reflected in degree-day information. Besides climate, a home's construction also influences its heat loss—i.e., how much insulation is in the envelope, how airtight it is, how many windows are present.

Heat loss is typically expressed in Btu per hour per square foot per degree Fahrenheit, and is a complex calculation best done by an HVAC designer or engineer. Degree-day information and record minimum temperatures give designers the needed information to calculate heat loss. The HDD information is used to estimate the annual cost of heating the home or building. Design temperature is used to ensure that a suitable appliance will have an output greater than the home's calculated heat loss. Thermal comfort varies with each individual and home, but homes that are well-insulated and energy-tight are more resistant to degree-day changes.

—Chuck Marken

ANNUAL HEATING DEGREE DAYS

BASED ON NORMAL PERIOD 1961-1990

SED VS. COMPETITORS

With over 800+ established Solar Installers doing business with SED, we thought we should share with you the most common complaint we hear, "They don't have it in stock."

**Why do our customers not only return to SED
for every PV need but also recommend US to others?**

SED Stocks Over 5,500+ PV & Electrical parts

NABCEP & SEIA Certified Sales & Design Account Managers

All orders over \$5K **SHIP FREE*** - Ships the Same Day Guarantee (M-F MST)

Easy ordering with a Comprehensive Workable Customer Spreadsheet

(Orders over \$4K Ship Free* when using our Customer Spreadsheet)

PLUS Our Industry Dominating 100% FILL RATES

Introducing THE PV PACKAGE REBATE PROGRAM

Up to \$200 back per KW you install

2 New SED Locations Opening Soon in the S.F. Bay area & New Jersey!

480 E. 76th Ave., Bldg. 5, Denver, CO 80229

Toll Free 866-778-0009 · 303-778-0300 · Fax 303-778-0156

It's easier to find us now, visit us at www.SEDPV.com

***Free Shipping Offer Good in the Continental USA. Non-standards such as lift gate service and/or residential MAY receive extra shipping charges.**

Think GAIA
For Life and the Earth

SANYO

CONFIDENCE IS A BEAUTIFUL THING.

Introducing the HIT® Double bifacial solar panel. With up to 30% more power than its STC rating, it is the most powerful panel in the world, from a trusted name in the business – SANYO. Innovative in its design and versatile in its application potential, the HIT Double delivers maximum efficiency by producing power from both sides of the panel. At SANYO we are pioneers in power, and we are committed to developing technology you can trust. As powerful as they are beautiful, HIT Double bifacial solar panels by SANYO bring energy independence into your life.

HIT Double
Photovoltaic Module

