

HOMER as a Marine Corps Pre-Deployment Tool To Evaluate Power Solutions

Brandon Newell Captain, USMC

Advisor: Dr. Sherif Michael

Co-Advisor: Dr. Dan Nussbaum

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate of mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE JUN 2010		2. REPORT TYPE		3. DATES COVE 00-00-2010	red to 00-00-2010
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER
HOMER as a Mar. Solutions	ine Corps Pre-Deplo	oyment Tool To Eva	luate Power	5b. GRANT NUMBER	
Solutions				5c. PROGRAM E	LEMENT NUMBER
6. AUTHOR(S)				5d. PROJECT NU	JMBER
				5e. TASK NUMB	ER
				5f. WORK UNIT	NUMBER
	ZATION NAME(S) AND AE e School,Electrical & erey,CA,93943	` '		8. PERFORMING REPORT NUMB	GORGANIZATION ER
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S					ONITOR'S ACRONYM(S)
				11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited			
13. SUPPLEMENTARY NO Presented at the Ni held 14-17 June 20	DIA Environment, I	Energy Security & S	ustainability (E2	S2) Symposi	um & Exhibition
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER	19a. NAME OF
a. REPORT unclassified				OF PAGES 32	RESPONSIBLE PERSON

Report Documentation Page

Form Approved OMB No. 0704-0188

MY BACKGROUND

- NPS June '08
- NREL Internship Summer '09
- Afghanistan MEAT Sept '09
- Expeditionary Energy Office Oct '10

Expeditionary Energy Office (E^2O)

• Commandant's Vision: "Be the premier, selfsufficient expeditionary force, instilled with an ethos, that efficient use of vital resources equate to increased combat effectiveness."

Reduce Fuel/Water Moved Around the Battlefield

ExFOB

- Micropower Optimization Tool
 - Developed at NREL
 - Now privately owned
 - Simulation of micropower systems
 - Optimization driven by cost analysis

Schematic Diagram

Solution Space

• Thesis Question: Can HOMER be utilized as a pre-deployment tool to meet the Marine Corps' need to evaluate power solutions for unique locations?

• Answer: YES, If it is <u>CALIBRATED</u>

Company Power Profile

Austere

Controlled Experiments

Two Experiments – on campus

Objectives:

- Measure power production over one month and compare HOMER's modeled production.
- Calibrate HOMER's variables to the particular system.

Monterey, California

Controlled Experiments

Controlled Experiments

- Grid-tied-PV system
 - 11.48kW PV
 - Pacific Gas & Electric

- Wind-PV system
 - 60 W PV panel (Powerfilm)
 - 50 W PV panel (Kyocera)
 - 400 W wind turbine (AirX)

- Period Apr 2 May 1, 2010
- Equipment (56) Kyocera 205W panels
 - (3) SunnyBoy SB3800U Inverters
 - Assembled in 2006.
- System Rated Power 11.48kW
- Measured Energy:
 - 1270 kWh for the month

Critical Variables

Azimuth 231 degrees

Slope 15 degrees

Temp Effects Ignored

Economics Ignored

Solar Resource NASA (monthly avg)

Converter Eff. 94.5%

Derating Factor 80%

	PV Usable Energy (kWh)	Accuracy
Measured Data	1270	

		S.A.
HOMER Model	1612	+27%

- Possible Sources of Inaccuracy:
 - Temperature Effects
 - Solar Irradiance Estimates
 - Performance of System

Kyocera KD205GX Data Sheet

Homer Inputs:

	PV Usable Energy (kWh)	Accuracy
Measured Data	1270	
HOMER Model	1612	+27%
Add Temp Effects	1539	+21%

Compare HOMER's Estimated Irradiance to Actual Irradiance:

HOMER is 9% Higher.

PV Usable Energy (kWh)	Accuracy
1270	
1612	+27%
1539	+21%
	+17%
	(kWh)

Derating Factor (DF) in HOMER

- Accounts for:
 - Dust on the panels
 - Wiring losses
 - Deviation from optimal power point
- Default: 80%

Precise Calibration – Vary DF

- Outcome: 68.5%

	PV Usable Energy (kWh)	Accuracy
Measured Data	1270	
HOMER Model	1612	+27%
Add Temp Effects	1539	+21%
Add True Solar Irradiance	1483	+17%
Vary Derating Factor	1270	

Experimental Forward Operating Base (ExFOB) "Simulate forward deployed force energy and water demands and to test and evaluate alternative solutions to meet their needs."

- Demand Reduction
- Alternative Power

Selected Power Equipment

PowerShade Solar Field Shelter

GREENS Solar Power System

ZeroBase Energy Regenerator

NEST Solar Light Trailer

COMPANY EQUIPMENT

	Rated Pwr	No. of Panels	Pwr/System	No. of Systems	Pwr/Company
PowerShade	1 kW	1	1 kW	2	2 kW
GREENS	200 W	8	1.6 kW	3	4.8 kW
ZeroBase	240 W	5	1.2 kW	3	3.6 kW
NEST	175 W	4	.7 kW	10	7 kW
				Tota	al 17.4 kW

Selection: March

Quanitco, Virginia **Demonstration: May**

Morocco

Consequences yearly sum of global residation incident on equation granted protections:

The many appropriate years are produced by the consequence of protections:

The many appropriate years are produced by the consequence of protections:

The many appropriate years are produced by the consequence of protections:

The many appropriate years are produced by the consequence of years are produced by the consequence of years are produced by the selection of years are produced by the ye

Photovoltaic Solar Electricity Potential in the Mediterranean Basin, Africa, and Southwest Asia

Deployment: October

Helmand Province

Combine All 4 Systems

- Slope 0°
- No Temp Effects
- Inverter Efficiency (90%)

= LOW BOUND

ExFOB Results

	Quantico (kWh)	Morocco (kWh)	Afghanistan (kWh)
PV Combined	1645	2074	1984
Percent of Load	19	% 24	4% 23%

Model Each PV System Separately:

	Slope	Temp Effects	Inverter Efficiency
Solar Shade	0°	N	Default
GREENS	30°	Υ	92%
ZeroBase	45°	N	Default
NEST	55°	N	Default

ExFOB Results

	Quantico (kWh)	Morocco (kWh)	Afghanistan (kWh)
PV Combined	1645	2074	1984	
Percent of Load	19%	5	1%	23%
Solar Shade	191	223	240	
GREENS	671	726	769	
ZeroBase	430	449	501	
NEST	822	839	940	
	2114	2272	2484	
Percent of Load	d 24%	26	5%	29%

ExFOB Results

Afghanistan (kWh)

Why Does It Matter? 23% vs 29% of the Monthly Ld?

Fuel

PV Combined	1984	
Percent of Load <u>Individual</u>		23%
Solar Shade	240	
GREENS	769	
ZeroBase	501	
NEST	940	
	2484	
Percent of Load		29%

Method	Fuel (L)	
23%	3402	8.2%Increase in Fuel Demand
29%	3145	

- -Reduction in fuel demand = reduction in risk of IED
- -Critical Information to Logisticians and Cost Estimators

- HOMER should be utilized as a pre-deployment tool
 - Calibration is the key

• Effective use of HOMER throughout the ExFOB process could have contributed to a more effective evaluation of equipment

Questions?

