SISTEMAS FOTOVOLTAICOS DE CONEXIÓN A RED PRODUCTIVIDAD Y SOMBRAS

OSCAR PERPIÑÁN LAMIGUEIRO

ÍNDICE

- 1 Energía Producida por un SFCR
 - Procedimiento de cálculo
- SOMBRAS Y OCUPACIÓN DE TERRENO
 - Sombras Lejanas
 - Sombras Cercanas: sistemas estáticos
 - Sombras Cercanas: sistemas de seguimiento
 - Seguidores de eje horizontal NS
 - Elección de separaciones
- 3 RESUMEN

POTENCIA EN UN SFCR

Potencia a la Salida del Generador FV

$$P_{dc} = A_g \cdot \eta_g(G_{ef}, T_a) \cdot G_{ef} = \frac{\eta_g(G_{ef}, T_a)}{\eta_g^*} \cdot \frac{G_{ef}}{G^*} \cdot P_g^*$$

POTENCIA A LA SALIDA DEL <u>INVERSOR</u>

$$P_{ac} = P_{dc} \cdot \eta_{inv}(P_{dc}, V_{dc}) = P_{dc} \cdot \eta_{inv}(G_{ef}, T_a)$$

ENERGÍA PRODUCIDA POR UN SFCR

$$E_{ac} = \int_{T} \frac{\eta_{g}(G_{ef}, T_{a})}{\eta_{g}^{*}} \cdot \frac{G_{ef}}{G^{*}} \cdot \eta_{inv}(G_{ef}, T_{a}) \cdot P_{g}^{*} dt$$

uela de ganización dustrial

ENERGÍA PRODUCIDA

$$E_{ac} = P_g^* \cdot \frac{G_{ef}}{G^*} \cdot PR \cdot (1 - FS)$$

- E_{ac} es la **energía producida** en un periodo (kWh)
- G^* es la **irradiancia** en condiciones estándar de medida (STC, $G_{stc} = 1 \frac{\text{kW}}{\text{m}^2}$, $T_c = 25 \,^{\circ}\text{C}$)
- P_g^* es la **potencia nominal** del generador FV (kWp) en STC
- G_{ef} es la irradiación efectiva incidente en el plano del generador $(\frac{kWh}{m^2})$
- PR es el **rendimiento del sistema** o performance ratio
- FS es el factor de sombras

PRODUCTIVIDAD

En algunas ocasiones se habla de **productividad** del sistema, Y_f , que es el cociente entre energía producida y potencia nominal del sistema:

$$Y_f = \frac{E_{ac}}{P_g^*} \left(\frac{\text{kWh}}{\text{kWp}} \right)$$

PERFORMANCE RATIO

- Está concebido para incluir todas las pérdidas que no tienen dependencia con las condiciones meteorológicas.
- Este factor "puede" caracterizar el funcionamiento de un sistema independientemente de la localidad.
- En sentido estricto no es cierto porque sí hay relación con la meteorología del lugar.
- Sin embargo, dado que estos factores son de segundo orden comparados con la relación entre potencia e irradiancia, suele aceptarse que el PR sirve para caracterizar la calidad de un sistema fotovoltaico.

PERFORMANCE RATIO

DESGLOSE DE PÉRDIDAS

- Dispersión de parámetros entre los módulos que componen el generador (2-4 %)
- Tolerancia de potencia de los módulos respecto a sus características nominales (3 %)
- Temperatura de funcionamiento de los módulos (5-8 %)
- Conversión DC/AC realizada por el **inversor** (8-12 %)
- **Efecto Joule** en los cables (2-3 %)
- Conversión BT/MT realizada por el transformador (2-3 %)
- **Disponibilidad** del sistema (0,5-1 %)

PERFORMANCE RATIO

VALORES REALES

- El análisis de funcionamiento de diversos sistemas FV europeos ha mostrado que el rango de valores que toma el performance ratio es bastante amplio, con mínimos de 0,4 y máximos de 0,85.
- Para sistemas instalados desde 1996, el valor promedio ha sido de 0,74.

FACTOR DE SOMBRAS

- El factor de sombras suele tomar valores alrededor del 2 al 4%, tanto en instalaciones estáticas como de seguimiento.
- En casos específicos este factor puede ser más alto (por ejemplo, debido a la existencia de edificios cercanos, o en aquellas plantas con un nivel de ocupación de terreno superior al óptimo).

ÍNDICE

- 🕕 Energía Producida por un SFCR
 - Procedimiento de cálculo
- SOMBRAS Y OCUPACIÓN DE TERRENO
 - Sombras Lejanas
 - Sombras Cercanas: sistemas estáticos
 - Sombras Cercanas: sistemas de seguimiento
 - Seguidores de eje horizontal NS
 - Elección de separaciones
- RESUMEN

MÉTODO CTE

SOMBRAS LEJANAS
SOMBRAS CERCANAS: SISTEMAS ESTÁTICOS
SOMBRAS CERCANAS: SISTEMAS DE SEGUIMIENTO
SEGUIDORES DE EJE HORIZONTAL NS
FLECCIÓN DE SERAPA A CIONIES

SOMBRAS ENTRE FILAS

SOMBRAS ENTRE FILAS

Suele establecerse un objetivo de **4 horas de sol en torno al mediodía del solsticio de invierno libres de sombra**. La longitud de la sombra de un obstáculo se mide con:

$$d = \frac{h}{\tan \gamma_s}$$

En el mediodía del solsticio de invierno

$$\gamma_s = 90 - 23,45 - \phi \simeq 67 - \phi$$

Para 2 horas antes y después:

$$d_{min} = \frac{h}{\tan(61^{\circ} - \phi)}$$

OMBRAS LEJANAS

OMBRAS CERCANAS: SISTEMAS ESTÁTICOS

OMBRAS CERCANAS: SISTEMAS DE SEGUIMIENTO

JEGUIDORES DE EJE HORIZONTAL NS

LECCIÓN DE SEPARACIONES

SEPARACIÓN DE SEGUIDORES DOBLE EJE

SEPARACIÓN DE SEGUIDORES DOBLE EJE

$$b = \frac{L}{W} = 0,475$$

$$ROT = \frac{L_{ns} \cdot L_{eo}}{b}$$

$$0.98$$

$$45$$

$$40$$

$$25$$

$$30$$

$$25$$

$$30$$

$$30$$

$$35$$

$$40$$

$$45$$

$$50$$

$$1-FS$$

$$0.98$$

$$0.96$$

$$0.95$$

$$0.93$$

$$0.93$$

$$0.93$$

OCUPACIÓN DE TERRENO ROT PARA DIFERENTES VALORES DE LEO

$$b = \frac{L}{W} = 0.475$$

$$ROT = \frac{L_{ns} \cdot L_{eo}}{h}$$

OCUPACIÓN DE TERRENO ROT PARA DIFERENTES VALORES DE LNS

$$b = \frac{L}{W} = 0.475$$

$$ROT = \frac{L_{ns} \cdot L_{eo}}{b}$$

ombras Lejanas ombras Cercanas: sistemas estáticos ombras Cercanas: sistemas de seguimiento seguidores de eje horizontal **NS** Elección de separaciones

SEPARACIÓN DE SEGUIDORES EJE HORIZONTAL

ombras Lejanas ombras Cercanas: sistemas estáticos ombras Cercanas: sistemas de seguimiento seguidores de eje horizontal **NS** Elección de separaciones

SEPARACIÓN DE SEGUIDORES HORIZONTAL N-S

BACKTRACKING

- El **sombreado** en un generador puede producir problemas por el efecto de **punto caliente**.
- En seguidores de eje horizontal se puede evitar la incidencia de sombras en cualquier instante mediante el "backtracking":
 - Al amanecer el seguidor está en posición horizontal.
 - Según avanza el día el seguidor gira en **sentido contrario al movimiento solar para evitar las sombras**.
 - En un determinado momento se cruza con el sol y puede continuar el movimiento "convencional".
 - En un instante de la tarde debe volver a cambiar el sentido hasta la horizontal en la noche.

ombras Lejanas ombras Cercanas: sistemas estáticos ombras Cercanas: sistemas de seguimiento eguidores de eje horizontal NS lección de separaciones

BACKTRACKING

SOMBRAS LEJANAS SOMBRAS CERCANAS: SISTEMAS ESTÁTICOS SOMBRAS CERCANAS: SISTEMAS DE SEGUIMIENTO SEGUIDORES DE EJE HORIZONTAL **NS** ELECCIÓN DE SEPARACIONES

SEPARACIÓN DE SEGUIDORES HORIZONTAL N-S

Sombras Lejanas Sombras Cercanas: sistemas estáticos Sombras Cercanas: sistemas de seguimiento Seguidores de eje horizontal NS Elección de separaciones

ELECCIÓN DE SEPARACIONES

ELECCIÓN DE SEPARACIONES

La **separación óptima** entre elementos (seguidores o estructuras estáticas) es aquella que conduce al **mínimo valor del coste de la energía** producida por el sistema:

- Con mayor separación disminuyen las pérdidas por sombreado mutuo, aumenta la productividad del sistema.
- Con mayor separación aumentan los costes relacionados con el area ocupada por unidad de potencia.
- Con mayor separación aumentan los costes relacionados con los elementos de unión entre estructuras (cableado, canalizaciones, zanjas).

Sombras Lejanas Sombras Cercanas: sistemas estáticos Sombras Cercanas: sistemas de seguimiento Seguidores de eje horizontal NS Elección de separaciones

ELECCIÓN DE SEPARACIONES

- Esta separación óptima depende de las estructuras elegidas y de las condiciones económicas de los elementos.
- La separación finalmente elegida debe tomar en consideración las condiciones del terreno (fronteras, irregularidades, vaguadas, etc.)

RADIACIÓN PROMEDIO

$$G_{ef,av} = 1/24 \cdot (10 \cdot G_{ef,0} + 5 \cdot G_{ef,A} + G_{ef,B} + 2 \cdot G_{ef,C} + G_{ef,D} + 5 \cdot G_{ef,E})$$

CABLEADO

$$\Delta U_{inv} = \frac{\Delta U}{1 + \sqrt{\frac{\sum_{i=1}^{n} L_{i}^{2} \cdot I_{i}}{L_{inv}^{2} \cdot I_{inv}}}}$$

$$\Delta U_{inv} + \Delta U_{i} = \Delta U$$

$$S_{inv} = 2 \cdot \rho \cdot \frac{L_{inv} \cdot I_{inv}}{\Delta U_{inv}}$$

$$S_{i} = 2 \cdot \rho \cdot \frac{L_{i} \cdot I_{i}}{\Delta U_{i}}$$

COSTE DE LA ENERGÍA PRODUCIDA

$$C_E = \frac{C_P}{E_{AC}}$$

$$C_p = C_c + C_A + C_{PV}$$

 C_{PV} entre 2,5 \notin /W y 5 \notin /W C_A entre 1,5 \notin /m² y 4 \notin /m²

RESULTADOS

ÍNDICE

- 1 ENERGÍA PRODUCIDA POR UN SFCR
 - Procedimiento de cálculo
- SOMBRAS Y OCUPACIÓN DE TERRENO
 - Sombras Lejanas
 - Sombras Cercanas: sistemas estáticos
 - Sombras Cercanas: sistemas de seguimiento
 - Seguidores de eje horizontal NS
 - Elección de separaciones
- RESUMEN

OCUPACIÓN DE TERRENO Y PRODUCTIVIDAD

SFCR	ROT	Productividad
Estático	2	1
Eje Horizontal NS	4	1,05-1,2
Doble Eje	6	1,3-1,5

