Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

Altura

otencia del generador

Procedimiento de diseño

Sistemas Fotovoltaicos de Bombeo Diseño

Oscar Perpiñán Lamigueiro

http://oscarperpinan.github.io

Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

ltura

Potencia del generador

Caudal

Altura

Potencia del generador

Valores de referencia

- ▶ OMS: 50 litros diarios por habitante.
- ► En **crisis humanitarias**, mínimo 3 litros diarios en climas templados y 5 litros en climas cálidos.
- En programas de cooperación, 30 a 35 litros diarios por persona.
- Para sistemas fotovoltaicos, se recomienda 25 litros diarios por habitante (fuentes comunitarias) o 45 litros (con grifo en cada domicilio).
- Contexto: en grandes ciudades 250 litros diarios por habitante.

- La **potencia hidráulica**, P_H , necesaria para bombear agua es una función de,
 - **La altura vertical aparente**, H_v
 - El caudal de agua, Q

$$P_H = g \cdot \rho \cdot Q \cdot H_v$$

Cambiando las unidades (P_H en watios, H_v en metros y Q en m³ h⁻¹):

$$P_H = 2.725 \cdot Q \cdot H_V$$

- La potencia de salida de la bomba incluye las perdidas de fricción en la tubería, $P_{mp} = P_H + P_f$.
- Se puede asimilar a una altura equivalente $H_T = H_v + H_f$:

$$P_{mp} = 2.725 \cdot Q \cdot H_T$$

Con la eficiencia de la motobomba obtenemos la potencia eléctrica a la entrada de la motobomba:

$$P_{el} = \frac{P_{mp}}{\eta_{mp}} = \frac{2.725 \cdot Q \cdot H_T}{\eta_{mp}}$$

Potencia eléctrica del generador

Esta potencia eléctrica requerida por la motobomba es entregada por un generador FV y un acondicionador de potencia

$$P_{el} = \frac{G}{G^*} \cdot P_g^* \cdot \frac{\eta_g}{\eta_g^*} \cdot \eta_{inv}$$

Por tanto,

$$\frac{2.725 \cdot Q \cdot H_T}{\eta_{mp}} \simeq \frac{G}{G^*} \cdot P_g^* \cdot \frac{\eta_g}{\eta_g^*} \cdot \eta_{inv}$$

Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

Altura

otencia del enerador

- $\frac{2.725 \cdot Q \cdot H_T}{\eta_{mp}} \simeq \frac{G}{G^*} \cdot P_g^* \cdot \frac{\eta_g}{\eta_g^*} \cdot \eta_{inv}$
- ► El caudal diario bombeado por este conjunto es:

$$Q_{d} = \int_{d} \frac{\frac{G}{G^{*}} \cdot P_{g}^{*} \cdot \frac{\eta_{g}}{\eta_{g}^{*}} \cdot \eta_{inv} \cdot \eta_{mp}}{2.725 \cdot H_{T}} dt$$

- Todos los parámetros varían a lo largo del tiempo (variaciones de la temperatura ambiente y de la irradiancia; comportamiento dinámico de los pozos)
- Integral no resoluble salvo por métodos numéricos (simulación).

Caudal

Altura

Potencia del generador

Altura total equivalente

$$Q_{d} = \int_{d} \frac{P_{g}^{*} \cdot \frac{G}{G^{*}} \frac{\eta_{g}}{\eta_{g}^{*}} \cdot \eta_{inv} \cdot \eta_{mp}}{2.725 \cdot H_{T}} dt$$

- ▶ Definimos una **altura total equivalente**, H_{TE} , con las siguientes suposiciones:
 - Las pérdidas de fricción en tubería son despreciables $(H_f < 0.05 \cdot H_T)$.
 - ► El nivel del agua dentro del pozo se mantiene constante

$$Q_d = \frac{P_g^*}{2.725 \cdot G^* \cdot H_{TE}} \cdot \int_{dia} G \cdot \frac{\eta_g}{\eta_g^*} \cdot \eta_{inv} \cdot \eta_{mp} dt$$

Ahora el cálculo en la integral sólo depende de la radiación, temperatura, y equipos.

Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

Altura

otencia del enerador

- Supongamos que el pozo está caracterizado con tres parámetros:
 - ightharpoonup Nivel estático, H_{st}
 - ► Nivel dinámico, *H*_{dt}
 - ightharpoonup Caudal de ensayo, Q_t .
- Deseable realizar ensayo de bombeo para caracterizar los pozos con bomba portátil empleando el caudal máximo del pozo, Q_{max} (por tanto, supondremos $Q_t = Q_{max}$)

Altura total equivalente

Calculamos la altura total equivalente con:

$$H_{TE} = H_{ot} + H_{st} + \left(\frac{H_{dt} - H_{st}}{Q_T}\right) \cdot Q_{AP} + H_f(Q_{AP})$$

- $ightharpoonup H_{OT}$, altura desde la salida de agua hasta el suelo.
- ightharpoonup Nivel estático, H_{st}
- ▶ Nivel dinámico, H_{dt}
- Caudal aparente: $Q_{AP} = \alpha \cdot Q_d$ $(\alpha = 1/24 = 0.0416 \, h^{-1}).$
- $ightharpoonup H_f(Q_{AP})$, pérdidas en la tubería al caudal aparente.

Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

Altura

otencia del enerador

Caudal

Altura

Potencia del generador

Formula aproximada

Punto de partida

$$Q_{d} = \frac{P_{g}^{*}}{2.725 \cdot G^{*} \cdot H_{TE}} \cdot \int_{dia} G \cdot \frac{\eta_{g}}{\eta_{g}^{*}} \cdot \eta_{inv} \cdot \eta_{mp} dt$$

- Consideramos constantes las eficiencias
 - $\frac{\eta_g}{\eta_g^*} = 0.85$ $\eta_{mp} = 0.35$ $\eta_{inv} = 0.9$

Potencia del Generador

$$P_g^* = \frac{10 \cdot H_{TE} \cdot Q_d}{G_d / G^*}$$

Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Potencia del generador

Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

Altura

Potencia del generador

Procedimiento de diseño

Ejemplo

Calcula la potencia de un generador FV para bombear un caudal diario de $30 \, \mathrm{m}^3 \, \mathrm{d}^{-1}$ a $H_{TE} = 40 \, \mathrm{m}$ en un lugar de radiación diaria media $G_d = 5 \, \mathrm{kW} \, \mathrm{h} \, \mathrm{m}^{-2} \, \mathrm{d}^{-1}$.

Caudal

Altura

Potencia del generador

generador

- 1. A partir del caudal diario requerido y la altura total equivalente, se calcula la potencia aproximada del generador FV.
- 2. Dividiendo el caudal diario requerido por la radiación diaria media, se obtiene un *caudal instantáneo medio*.
- 3. Con este caudal, se acude al catálogo del fabricante (por ejemplo, la nomenclatura de Grundfos para las bombas sumergibles es SP-XX-YY, siendo XX el caudal instantáneo nominal de la bomba) y se elige un grupo de bombas en el entorno.

Curvas HQ

 Los catálogos recogen información del funcionamiento instantáneo a frecuencia nominal.

Las curvas H-Q no son de uso inmediato para el dimensionado de un SFB. Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

Altura

Procedimiento de

Curvas HQ a frecuencia variable

- ▶ Para aproximar el funcionamiento en frecuencia variable, es recomendable multiplicar el valor de H_{TE} por un factor de 1.4.
- Leyes de la semejanza (rendimiento constante)

Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

Altura

otencia del generador

- Es recomendable simular el funcionamiento del sistema para afinar el dimensionado.
- ► El resultado es un gráfico de doble entrada para un modelo concreto de bomba

Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

Altura

generador

La tensión de entrada al variador debe ser:

$$V_{DC} = \frac{\sqrt{2}V_{AC}}{1.1}$$

- ▶ Ejemplo: para una bomba de tensión de 230 V_{ac} se necesita una tensión en la entrada que no sea inferior a $\simeq 300 \, V_{dc}$.
- A partir de esta tensión se configura el número de módulos por serie y el número de ramas del generador.

Pozo, Depósito y Tubería

Caudal máximo del pozo

Como seguridad, se debe comprobar que cuando la potencia entregada por el generador es igual al 80% de su potencia nominal, el caudal bombeado correspondiente no excede el máximo admisible por el pozo.

Tamaño del depósito

El suficiente para 1 o 2 días de consumo

Tubería

A partir del caudal Q_{AP} y de la longitud de tubería necesaria, se elige el **diámetro** de la misma (en curvas del fabricante) de forma que las pérdidas sean inferiores a un porcentaje prefijado de H_{TE} .

Sistemas Fotovoltaicos de Bombeo

Oscar Perpiñán Lamigueiro

Caudal

Altura

generador