

Environment, Energy Security, and Sustainability (E2S2) Symposium and Exhibition

Microgrid with Solar Power and Fuel Cell Technology

16 June 2010

Dan Markiewicz Senior Director, Electrical Design

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 Headquuld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Info	s regarding this burden estimate or formation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
. REPORT DATE 16 JUN 2010 2. REPO		2. REPORT TYPE		3. DATES COVERED 00-00-2010 to 00-00-2010		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Microgrid with Solar Power and Fuel Cell Technology				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Concurrent Technologies Corporation, Electrical Design, 100 CTC Drive, Johnstown, PA, 15904				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited						
13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 14-17 June 2010 in Denver, CO. U.S. Government or Federal Rights License						
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 21	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

OVERVIEW

- Background
- Terminology
- Project Objective
- Requirements
- Microgrid System
- Planned Testing


Background

- One of the primary energy challenges identified in the February 2008 Defense Science Board Task Force on Department of Defense (DoD) Energy Strategy was
 - "Military installations are almost completely dependent on a fragile and vulnerable commercial power grid, placing critical military and homeland defense missions at unacceptable risk of extended power outage."
- Tasked by the United States Air Force (USAF) Advanced Power Technology Office (APTO) to develop a Microgrid using Solar Panels and Fuel Cell Technologies


Terminology

General Definition

 An integrated energy system consisting of interconnected loads and distributed energy resources that can operate in parallel with the grid or in an intentional island mode.

Key Defining Characteristics

- Integrated distributed energy resources (DERs), capable of providing sufficient and continuous energy to mission critical loads
- Independent controls; island and reconnect with minimal disruption
- Flexible configuration and operation of the power delivery system
- Optimized local DERs, large network loads, and broader power system


Project Objective

- Design, integrate, test and sustain a DC based 50 kW microgrid with multiple power sources which will demonstrate:
 - Reliably supply power to dedicated loads in a prioritized fashion
 - Supply excess power to the grid, when appropriate
 - Make intelligent decisions when the PV array (and other sources) should directly supply power to the load
 - Make intelligent decisions when the PV array (and other sources)
 should supply power to charge the battery energy storage system
 - Make intelligent decisions when none of the options are available and allow the load to be sourced via a grid connection or the government furnished back-up generator.


Requirements

- Ability to run grid tied or islanded
- High reliability electrical supply to identified loads
- Load prioritization
- Effectively manage energy storage to maximize energy supply to critical loads
- Control system to monitor loads and sources, and effectively manage these loads and sources to attain high reliability supply to critical loads
- Data collection to determine metrics of system operation
- Supply a maximum of 50 kW output


Requirements - Site

- Environmental and weather concerns
 - Lightning protection
- Stand-off distances from tents and specific equipment
- Footprint, size, and overall weight of equipment
- Ability to cover, conceal, and protect interconnecting wiring and cable from damage or safety concerns


Microgrid System – Schematic View


Microgrid System – Layout


Microgrid System Sources – PV Array

- 140 individual 175 W modules
- 14 strings of ten modules each
- Peak power rating of 24.5 kW @ an operating voltage of approximately 360 VDC
- Footprint 111' x 20'


Microgrid System Sources – Fuel Cell

- 5 kW output
- 48VDC
- Proton Exchange Membrane (PEM)
- Up to 16 hours of full load operation w/ fuel storage


Microgrid System Sources – Diesel Generator

- MEP-805A generator
 - -30 kW, 120/208 volts AC (VAC), 3 phase, 60 Hz


Microgrid System Sources – Energy Storage

- Selected Zinc Bromide:
 - Improved cycle life; 30 years before stack replacement
 - Reasonable round-trip efficiency (70-80%)
 - Deep cycle (allows full capacity from 100% to 0% charge)
 - Environmentally acceptable
 - Commercial units scalable to large systems
- 100kWhr/50kW capacity


Microgrid System Sources – Electrical Energy Management System

- Flow battery
- Source power conditioning
- Output power conditioning
- Isolation transformers
- Metering


1741 compliant 200 Amp electrical utility connection point


Microgrid Control System

- Programmable Logic Controller based supervisory control.
- PC-based operator interface and data acquisition to provide oversight, configure testing, and capture operational data.


Microgrid Loads

- Environmental Control Unit (ECU) 17 kW
- Lighting 1.8 kW
- Convenience Receptacles 3.6 kW
- EV Charging Receptacles 6 kW
- Control Power / Control Panel AC < 4 kW


Microgrid Testing

- Determine and quantify operations performance characteristics
 - Efficiency of various components to produce or process energy
 - Quantifying the reliability of the microgrid configuration
 - Validate the benefits of energy storage
 - Prioritized load management


Microgrid Testing

- Interaction of subsystems
 - Diesel Generator Load changes w/ energy storage
 - Diesel Generator Efficiency w/ & w/o energy storage
 - Islanded PV and energy storage
 - Control system and algorithms


Benefits

- Improved Reliability
 - Critical load support
 - Integration of multiple generation sources (legacy and renewable)
- Risk Mitigation / Improved Energy Security
 - Eliminate dependence upon local utility
 - Integrating available energy sources for backup power
- Electrical Cost Reduction
 - Intelligent control for peak shaving
 - Renewable Energy Integration
 - Improved asset utilization by integrating distributed sources


Acknowledgements

- APTO
- Air Force Research Laboratory/Airbase Technologies Division (AFRL/RXQD), Tyndall AFB,


Contact Information

Dan Markiewicz
Concurrent Technologies Corporation
Senior Director Electrical Design
(814) 269-2786

Email: markiewi@ctc.com

Web Address: http://www.ctc.com

