ENG 6 W12: Sustainable Engineering Theme

Electrical and Computer Engineering

R. Amirtharajah

A. Knoesen

A. Scaglione

Virticulture and Enology

R. Boulton (also Chem Eng)

Introduction

Sustainable Engineering – Wikipedia Definition

- "the process of using energy and resources at a rate that does not compromise the natural environment, or the ability of future generations to meet their own needs"

Problems Engineers Can Help Solve

- Water Supply
- Food Production
- Energy Production and Consumption
- Waste and Pollution Management
- Housing and Shelter
- Transportation

Example: Solar Powered EV Charging Station

- Transportation
- Energy Production
- Shelter

(from Wikipedia, http://en.wikipedia.org/wiki/Sustainable_engineering)

Introduction

Sustainable Engineering – Wikipedia Definition

 - "the process of using energy and resources at a rate that does not compromise the natural environment, or the ability of future generations to meet their own needs"

Problems Engineers Can Help Solve

- Water Supply
- Food Production
- Energy Production and Consumption
- Waste and Pollution Management
- Housing and Shelter

Applying Engineering Problem Solving

- Engineers have to do better than politicians
- Engineers need a quantitative, detailed, and rigorous methodology for addressing problems
- Engineers need to use creativity, judgment, teamwork, and tools
 - Software (like MATLAB) is one tool we can use for solving problems
 - Hardware (like Arduino microcontrollers) are another
 - Recent experience suggests most problems can use hardware + software to arrive at the best solutions

One Problem Solving Approach

- Problem Definition
- Engineering Specification
- Feasibility Analysis
- Sanity Check
- Design and Verify
 - Initial design
 - Develop model and simulate
 - Build prototype and measure
 - Final design
- Refine and Iterate

Robert Mondavi Institute Winery

- UCD Robert Mondavi Institute for Wine and Food Science
 - Includes classrooms, research labs, and teaching labs
 - First winery, brewery, and food processing facility to achieve LEED platinum certification

Problem Definition

- Problem definition is starting point, sometimes unintentionally (or intentionally) vague
- Suppose you are assigned following task: provide electricity for winery building using solar energy
- Not enough details given to proceed, so you need to ask some questions
- What type of solar energy generator?
 - Photovoltaic (solar cell)
 - Solar thermal (sunlight heats working liquid to drive a generator)
- How much electricity is needed?
 - Peak or average? Day or night? How reliable?

Engineering Specification

- Knowing what questions to ask requires engineering judgment
 - Developed through lots of practice
- Answers to these questions leads from a vague problem statement to an engineering specification
- A specification is a quantifiable parameter of performance which your design must achieve under certain given conditions

Engineering Specification Example

Problem Statement:

Provide electricity for winery building using solar energy

• Specification:

 Design a solar photovoltaic generator which supplies peak power of 1MW at 12PM to winery building when receiving 25% or more of maximum solar illumination and with 99.5% uptime

Feasibility Analysis

- Can we meet the specification given reasonable assumptions about system components?
 - Solar panels: 34% power efficient, 99.9% reliable
 - Solar insolation: 1kW/m² max at 12PM

Feasibility Analysis

Given:

- Solar panels: 34% power efficient, 99.9% reliable
- Solar insolation: 1kW/m² max at 12PM
- Solar panel reliability already satisfies uptime specification
- Total solar panel area needed:
 - Power Out per m² = Solar Insolation x Solar Panel
 Efficiency
 - Area = 1MW / Power Out per m²
 - Area = 1MW / (0.25 * 1kW/m² * 0.34) = 11,765 m²

Sanity Check

- Does this system use an insane amount of area (11,765 m²)?
- Compare to other reference points
 - Football Field: 360feet x 160 feet =5351 m²
 - Mondavi Institute
 Total Building
 Footprint: 131,000
 sq. ft. = 12,170 m²

Detailed Modeling, Design, and Analysis

 MATLAB and other software can help with next stages of designing and implementing system

Prototyping and Measurement

 Microcontrollers and other programmable electronic hardware can help you build prototype systems quickly and experimentally verify assumptions or design

- Arduino microcontroller and solar panel lab module
 - Developed by TA Stanley Hsu with support from MathWorks
 - Interfaces to MATLAB for configuring load circuit, measuring voltage and current
 - Will use in some later labs

Conclusion

Sustainable Engineering Theme in ENG6

- Provide insight into pressing societal problems which engineers can help solve
- Help motivate you to think about problems like an engineer
- Expose you to software and hardware tools that can help you solve problems
- Help you have fun!