IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stand-Alone Photovoltaic (PV) Systems

IEEE Standards Board

Developed by the IEEE Standards Coordinating Committee 21 on Fuel Cells, Photovoltaics, Dispersed Generation, and Energy Storage

IEEE 3 Park Avenue New York, NY 10016-5997 USA

IEEE Std 1013™-2019 (Revision of IEEE Std 1013-2007)

IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stand-Alone Photovoltaic (PV) Systems

Developed by the

IEEE Standards Coordinating Committees/SCC21—Fuel Cells, Photovoltaics, Dispersed Generation, and Energy Storage (SASB/SCC21)

Approved 21 May 2019

IEEE SA Standards Board

Abstract: A method for determining the energy-capacity requirements (sizing) of both vented and valve-regulated lead-acid batteries used in terrestrial stand-alone photovoltaic (PV) systems is described in this recommended practice. Sizing batteries for hybrid or grid-connected PV systems is beyond the scope of this recommended practice. Installation, maintenance, safety, testing procedures, and consideration of battery types other than lead-acid are beyond the scope of this recommended practice. Recommended practices for the remainder of the electrical systems associated with PV installations are also beyond the scope of this recommended practice.

Keywords: battery capacity, battery requirements, IEEE 1013[™], lead-acid batteries, photovoltaic (PV), photovoltaic power systems, sizing, sizing lead-acid batteries, solar, stand-alone

Copyright © 2019 by The Institute of Electrical and Electronics Engineers, Inc. All rights reserved. Published 20 September 2019. Printed in the United States of America.

IEEE is a registered trademark in the U.S. Patent & Trademark Office, owned by The Institute of Electrical and Electronics Engineers, Incorporated.

PDF: ISBN 978-1-5044-5894-8 STD23723 Print: ISBN 978-1-5044-5895-5 STDPD23723

IEEE prohibits discrimination, harassment, and bullying.

For more information, visit http://www.ieee.org/web/aboutus/whatis/policies/p9-26.html.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

The Institute of Electrical and Electronics Engineers, Inc. 3 Park Avenue, New York, NY 10016-5997, USA

Important Notices and Disclaimers Concerning IEEE Standards Documents

IEEE documents are made available for use subject to important notices and legal disclaimers. These notices and disclaimers, or a reference to this page, appear in all standards and may be found under the heading "Important Notices and Disclaimers Concerning IEEE Standards Documents." They can also be obtained on request from IEEE or viewed at http://standards.ieee.org/ipr/disclaimers.html.

Notice and Disclaimer of Liability Concerning the Use of IEEE Standards Documents

IEEE Standards documents (standards, recommended practices, and guides), both full-use and trial-use, are developed within IEEE Societies and the Standards Coordinating Committees of the IEEE Standards Association ("IEEE-SA") Standards Board. IEEE ("the Institute") develops its standards through a consensus development process, approved by the American National Standards Institute ("ANSI"), which brings together volunteers representing varied viewpoints and interests to achieve the final product. IEEE Standards are documents developed through scientific, academic, and industry-based technical working groups. Volunteers in IEEE working groups are not necessarily members of the Institute and participate without compensation from IEEE. While IEEE administers the process and establishes rules to promote fairness in the consensus development process, IEEE does not independently evaluate, test, or verify the accuracy of any of the information or the soundness of any judgments contained in its standards.

IEEE Standards do not guarantee or ensure safety, security, health, or environmental protection, or ensure against interference with or from other devices or networks. Implementers and users of IEEE Standards documents are responsible for determining and complying with all appropriate safety, security, environmental, health, and interference protection practices and all applicable laws and regulations.

IEEE does not warrant or represent the accuracy or content of the material contained in its standards, and expressly disclaims all warranties (express, implied and statutory) not included in this or any other document relating to the standard, including, but not limited to, the warranties of: merchantability; fitness for a particular purpose; non-infringement; and quality, accuracy, effectiveness, currency, or completeness of material. In addition, IEEE disclaims any and all conditions relating to: results; and workmanlike effort. IEEE standards documents are supplied "AS IS" and "WITH ALL FAULTS."

Use of an IEEE standard is wholly voluntary. The existence of an IEEE standard does not imply that there are no other ways to produce, test, measure, purchase, market, or provide other goods and services related to the scope of the IEEE standard. Furthermore, the viewpoint expressed at the time a standard is approved and issued is subject to change brought about through developments in the state of the art and comments received from users of the standard.

In publishing and making its standards available, IEEE is not suggesting or rendering professional or other services for, or on behalf of, any person or entity nor is IEEE undertaking to perform any duty owed by any other person or entity to another. Any person utilizing any IEEE Standards document, should rely upon his or her own independent judgment in the exercise of reasonable care in any given circumstances or, as appropriate, seek the advice of a competent professional in determining the appropriateness of a given IEEE standard.

IN NO EVENT SHALL IEEE BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO: PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE PUBLICATION, USE OF, OR RELIANCE UPON ANY STANDARD, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE AND REGARDLESS OF WHETHER SUCH DAMAGE WAS FORESEEABLE.

Translations

The IEEE consensus development process involves the review of documents in English only. In the event that an IEEE standard is translated, only the English version published by IEEE should be considered the approved IEEE standard.

Official statements

A statement, written or oral, that is not processed in accordance with the IEEE SA Standards Board Operations Manual shall not be considered or inferred to be the official position of IEEE or any of its committees and shall not be considered to be, or be relied upon as, a formal position of IEEE. At lectures, symposia, seminars, or educational courses, an individual presenting information on IEEE standards shall make it clear that his or her views should be considered the personal views of that individual rather than the formal position of IEEE.

Comments on standards

Comments for revision of IEEE Standards documents are welcome from any interested party, regardless of membership affiliation with IEEE. However, IEEE does not provide consulting information or advice pertaining to IEEE Standards documents. Suggestions for changes in documents should be in the form of a proposed change of text, together with appropriate supporting comments. Since IEEE standards represent a consensus of concerned interests, it is important that any responses to comments and questions also receive the concurrence of a balance of interests. For this reason, IEEE and the members of its societies and Standards Coordinating Committees are not able to provide an instant response to comments or questions except in those cases where the matter has previously been addressed. For the same reason, IEEE does not respond to interpretation requests. Any person who would like to participate in revisions to an IEEE standard is welcome to join the relevant IEEE working group.

Comments on standards should be submitted to the following address:

Secretary, IEEE SA Standards Board 445 Hoes Lane Piscataway, NJ 08854 USA

Laws and regulations

Users of IEEE Standards documents should consult all applicable laws and regulations. Compliance with the provisions of any IEEE Standards document does not imply compliance to any applicable regulatory requirements. Implementers of the standard are responsible for observing or referring to the applicable regulatory requirements. IEEE does not, by the publication of its standards, intend to urge action that is not in compliance with applicable laws, and these documents may not be construed as doing so.

Copyrights

IEEE draft and approved standards are copyrighted by IEEE under U.S. and international copyright laws. They are made available by IEEE and are adopted for a wide variety of both public and private uses. These include both use, by reference, in laws and regulations, and use in private self-regulation, standardization, and the promotion of engineering practices and methods. By making these documents available for use and adoption by public authorities and private users, IEEE does not waive any rights in copyright to the documents.

Photocopies

Subject to payment of the appropriate fee, IEEE will grant users a limited, non-exclusive license to photocopy portions of any individual standard for company or organizational internal use or individual,

non-commercial use only. To arrange for payment of licensing fees, please contact Copyright Clearance Center, Customer Service, 222 Rosewood Drive, Danvers, MA 01923 USA; +1 978 750 8400. Permission to photocopy portions of any individual standard for educational classroom use can also be obtained through the Copyright Clearance Center.

Updating of IEEE Standards documents

Users of IEEE Standards documents should be aware that these documents may be superseded at any time by the issuance of new editions or may be amended from time to time through the issuance of amendments, corrigenda, or errata. A current IEEE document at any point in time consists of the current edition of the document together with any amendments, corrigenda, or errata then in effect.

Every IEEE standard is subjected to review at least every ten years. When a document is more than ten years old and has not undergone a revision process, it is reasonable to conclude that its contents, although still of some value, do not wholly reflect the present state of the art. Users are cautioned to check to determine that they have the latest edition of any IEEE standard.

In order to determine whether a given document is the current edition and whether it has been amended through the issuance of amendments, corrigenda, or errata, visit the IEEE Xplore at http://ieeexplore.ieee.org/ or contact IEEE at the address listed previously. For more information about the IEEE SA or IEEE's standards development process, visit the IEEE SA Website at http://standards.ieee.org.

Errata

Errata, if any, for all IEEE standards can be accessed on the IEEE SA Website at the following URL: http://standards.ieee.org/findstds/errata/index.html. Users are encouraged to check this URL for errata periodically.

Patents

Attention is called to the possibility that implementation of this standard may require use of subject matter covered by patent rights. By publication of this standard, no position is taken by the IEEE with respect to the existence or validity of any patent rights in connection therewith. If a patent holder or patent applicant has filed a statement of assurance via an Accepted Letter of Assurance, then the statement is listed on the IEEE SA Website at http://standards.ieee.org/about/sasb/patcom/patents.html. Letters of Assurance may indicate whether the Submitter is willing or unwilling to grant licenses under patent rights without compensation or under reasonable rates, with reasonable terms and conditions that are demonstrably free of any unfair discrimination to applicants desiring to obtain such licenses.

Essential Patent Claims may exist for which a Letter of Assurance has not been received. The IEEE is not responsible for identifying Essential Patent Claims for which a license may be required, for conducting inquiries into the legal validity or scope of Patents Claims, or determining whether any licensing terms or conditions provided in connection with submission of a Letter of Assurance, if any, or in any licensing agreements are reasonable or non-discriminatory. Users of this standard are expressly advised that determination of the validity of any patent rights, and the risk of infringement of such rights, is entirely their own responsibility. Further information may be obtained from the IEEE Standards Association.

Participants

At the time this IEEE recommended practice was completed, the Energy Storage Subsystems Working Group had the following membership:

Mark Siira, Chair Curtis Ashton, Vice Chair

James McDowall James Midolo Charlie Vartanian

The following members of the individual balloting committee voted on this recommended practice. Balloters may have voted for approval, disapproval, or abstention.

Werner Hoelzl Ryandi Ryandi Amber Aboulfaida Christel Hunter Daniel Sabin Ali Al Awazi David Ingram Chester Sandberg Curtis Ashton Richard Jackson Bartien Sayogo Robert Beavers Christopher Searles Alan Jensen Wallace Binder Peter Kelly Daniel Seidel Bogdan Borowy Jim Kulchisky Robert Seitz Gustavo Brunello Chung-Yiu Lam Nikuni Shah Demetrio Bucaneg Jr. Daniel Lambert Mark Siira William Byrd Jose Marrero Jerry Smith Stephen Conrad Edward McCall Gary Smullin Glenn Davis James McDowall Wayne Stec Davide De Luca Joseph Stevens Peter McNutt Neal Dowling Jerry Murphy David Tepen Kevin Fellhoelter Michael Nispel Demetrios Tziouvaras Rostyslaw Fostiak Lorraine Padden Philip Undercuffler Jalal Gohari Bansi Patel John Vergis Stephen Grier Robert Rallo Simon Wall Randall Groves Kenneth White James Reilly Mahfooz Hilaly Charles Rogers Jian Yu Michael Ropp

When the IEEE SA Standards Board approved this recommended practice on 21 May 2019, it had the following membership:

Gary Hoffman, Chair Ted Burse, Vice Chair Jean-Philippe Faure, Past Chair Konstantinos Karachalios, Secretary

Thomas Koshy Annette D. Reilly Masayuki Ariyoshi John D. Kulick Dorothy Stanley Ted Burse Sha Wei David J. Law Stephen D. Dukes Joseph Levy Phil Wennblom J. Travis Griffith Howard Li Philip Winston Guido Hiertz Xiaohui Liu Howard Wolfman Christel Hunter Kevin Lu Feng Wu Thomas Koshy Daleep Mohla Jingyi Zhou Joseph L. Koepfinger* Andrew Myles

Vi Copyright © 2019 IEEE. All rights reserved.

^{*}Member Emeritus

Introduction

This introduction is not part of IEEE Std 1013-2019, IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stand-Alone Photovoltaic (PV) Systems.

This recommended practice describes a method for sizing both vented and valve-regulated lead-acid batteries used in stand-alone terrestrial photovoltaic (PV) systems. Sizing batteries for hybrid or grid-connected PV systems is beyond the scope of this recommended practice. Installation, maintenance, safety, testing procedures, and consideration of battery types other than lead-acid are beyond the scope of this recommended practice. Recommended practices for the remainder of the electrical systems associated with PV installations are also beyond the scope of this recommended practice.

Contents

1. Overview	1
1.1 Scope	
1.2 Purpose	
r	
2. Definitions, acronyms, and abbreviations	2
2.1 Definitions	
2.2 Acronyms and abbreviations	
·	
3. Outline of sizing methodology	2
4. Autonomy considerations	4
5. Load determination	
5.1 General considerations	4
5.2 Load data	5
5.3 Data analysis	······ 6
	_
6. Battery capacity and functional-hour rate determination	
6.1 Unadjusted capacity	
6.2 Battery type selection	
6.3 Capacity adjustment	
6.4 Functional-hour rate	8
7. Determining number of series-connected cells	
7.1 Nominal system voltage	
7.2 Voltage window	
7.3 Calculating the number of series-connected cells	10
8. Battery size determination	1.1
·	
8.1 Cell size selection	
8.2 Number of parallel strings	
8.3 Final number of cells	
8.4 Final battery capacity	
8.5 Checks and considerations	12
	1.2
9. Battery sizing worksheets	
9.1 Worksheet 1—Battery sizing	
9.2 Worksheet 2—Supplemental battery sizing for duty cycle periods > 24 h	
9.3 Worksheet 3—Load-Data Summary	21
Annex A (informative) Battery characteristics	22
•	
A.1 Capacity	
A.2 Type	
A.3 Cyclability	
A.4 Cycle life	
A.5 Economic considerations	
A.6 Physical characteristics	24
A.7 Maintenance	25
A.8 Handling precautions	25
Annex B (informative) Examples	26

]	3.1 Refrigerator/freezer for vaccine storage	.20
	3.2 Remote communications system	
	3.3 Remote residence	
Anı	nex C (informative) Bibliography	.39

IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stand-Alone Photovoltaic (PV) Systems

1. Overview

This recommended practice provides a systematic approach for determining the appropriate energy capacity of a lead-acid battery to satisfy the energy requirements of the electrical loads of a stand-alone photovoltaic (PV) system. Since this capacity determination (sizing) assumes that no power is available from the array, the resulting battery capacity should be more than adequate to meet the PV system's load requirements during its normal operation.

1.1 Scope

This recommended practice describes a method for sizing both vented and valve-regulated lead-acid batteries in stand-alone PV systems. Installation, maintenance, safety, testing procedures, and consideration of battery types other than lead-acid are beyond the scope of this recommended practice. Sizing batteries for hybrid and grid-connected PV systems is beyond the scope of this recommended practice. Recommended practices for the remainder of the electrical systems associated with stand-alone PV installations are also beyond the scope of this recommended practice.

Sizing examples are given for various representative system applications. Iterative techniques to optimize battery costs, which include consideration of the interrelationship between battery size, PV array size, and weather, are beyond the scope of this recommended practice.

1.2 Purpose

This recommended practice is meant to assist system designers in sizing lead-acid batteries for residential, commercial, and industrial stand-alone PV systems.

2. Definitions, acronyms, and abbreviations

For the purposes of this document, the following terms and definitions apply. The *IEEE Standards Dictionary Online* should be consulted for terms not defined in this clause.¹

2.1 Definitions

regulation voltage: The maximum voltage that a charge controller allows the battery to reach under charging conditions.

solar radiation: The time integral of solar irradiance.

NOTE—Solar radiation data for a geographic location is generally reported for each month as the average daily radiation for a specific array tilt angle. A typical range for daily solar radiation is 2 kWh/m² to 7 kWh/m².

2.2 Acronyms and abbreviations

DOD depth of discharge

EOD end of discharge

EOL end of life

 I_{coin} coincident current

 $I_{\rm mp}$ maximum power point current

*I*_{noncoin} non-coincident current

MDDOD maximum daily depth of discharge

MDOD maximum depth of discharge

PV photovoltaic

 $V_{\rm max}$ Maximum voltage limit

 V_{\min} Minimum voltage limit

3. Outline of sizing methodology

The functional description of a standalone system is depicted in the following diagram:

¹IEEE Standards Dictionary Online is available at: http://dictionary.ieee.org.

Figure 1—Description of a stand-alone PV system

The function of a battery used in a PV system is to supply power when the system load exceeds the output of the PV array. For a satisfactory PV battery system, many factors should be considered to determine the necessary capacity and the number of cells composing the battery. These factors, as follows, are discussed in subsequent clauses:

- *Autonomy* (Clause 4). The length of time that the stand-alone PV system's load should be supported solely by its fully charged battery is established by system design requirements.
- Load determination (Clause 5). Requirements of the application determine the amount of current that is to be supplied by the battery over a period of time. The peak current and the allowable voltage limits are determined by the system's load devices.
- Battery capacity and functional-hour rate determination (Clause 5). The battery capacity and its discharge functional-hour rate are determined by the specific application's load(s), autonomy, and battery characteristics (see Annex A).
- Determining number of series-connected cells (Clause 7). The system's voltage limits (voltage window) determines the required number of cells in series. Several criteria should be examined to assure a workable system.
- Cell capacity and battery size determination (Clause 8). Once the overall battery capacity and number of cells in series have been determined, the final selection of a specific cell can be made and the final battery size can be calculated.
 - NOTE—Because of the interaction of these factors, an iterative process may be needed to determine the optimum battery for the application.
- *Battery sizing worksheets* (Clause 9). Worksheets that provide a systematic approach to the sizing of a battery for a stand-alone PV system are presented. The application of the worksheets is explained in accompanying text.
- Battery characteristics (Annex A). System performance, life, maintenance, and cost are influenced
 by the type of battery selected for the PV application. Information regarding lead-acid battery
 characteristics is presented.
- Examples (Annex B). Examples demonstrating various aspects of battery sizing are presented.

4. Autonomy considerations

PV power systems may require some battery reserve, both for reliability of service and to provide time for intervention in the event of an unanticipated occurrence, such as unusually poor weather or failure of a system component. The number of days of autonomy is commonly specified as a system design requirement and is based on several considerations, including the following:

- a) System application. Critical load applications generally require more autonomy than non-critical applications.
- b) System availability. System availability is the minimum percentage of the time that the PV system should be able to satisfy the system's specified design loads.
- c) Solar irradiance variability. Daily and seasonal variations in solar irradiance affect the required autonomy.
- d) *Predictability of load*. The load may or may not be predictable; also, there may be the possibility of adjusting the loads, e.g., dropping nonessential loads.
- e) Recharge capability. If the array is insufficiently sized or if the available recharge time is too short, then the battery may not be fully recharged between discharges.
- f) Accessibility of site. The worst-case time required for reaching the site and for correcting any problem should be considered.

5. Load determination

A description of the system's electrical load, within the autonomy period, is needed for the sizing of the battery. The validity of the battery sizing depends on the accuracy and completeness of this information.

5.1 General considerations

The overall duty cycle imposed on the battery is the description of the dc load current and its duration within the autonomy period during which it is assumed that no power is provided by the PV array. For ac loads supplied through an inverter, these loads should be tabulated separately, totaled, and combined with the inverter losses to determine the actual dc load on the battery.

The system's load can be expressed in a tabular or graphical form. As both descriptions start with a tabulation of the individual loads and their durations, the tabular form is more general. The load-profile diagram, the graphical representation, is necessary to visualize the interrelationships of the individual loads. For both load descriptions, all loads expected during a 24 h period are tabulated along with their anticipated durations. Worksheet 1 in Clause 9 provides a convenient method of tabulating load data in accordance with the sizing method of this recommended practice.

It may be necessary to consider a longer period of time when a 24 h period does not accurately describe the load profile. For those cases where the load profile exceeds 24 h, an average and a maximum daily load should be determined for subsequent battery capacity determinations. Worksheet 2 and Worksheet 3 in Clause 9 provide convenient methods for determining these loads. The average daily load is used in the initial determination of the battery size.

Once the battery has been sized, the maximum daily load is used to determine the ability of this battery to sustain it. If the maximum daily load sequence cannot be established, the days should be arranged in the worst possible order, generally with the maximum load day last. The battery's capacity may need to be increased to satisfy the maximum daily load in this partially discharged state.

For applications where the load varies significantly on a monthly basis, the average daily load for each month should be determined. The battery sizing should be based on the resulting maximum average daily load.

A load-profile diagram is a helpful aid in determining those areas where the battery's performance needs to be checked to assure load satisfaction. To make a load profile diagram, do the following:

- a) Tabulate all the individual loads along with their starting and stopping times.
- b) Total the coincident loads for their respective periods of time.
- c) Plot the resulting total load versus time of day or elapsed time, as appropriate.

The resulting curve is the load-profile diagram. If the daily loads vary during the autonomy period, the individual daily load-profile diagrams, plotted in sequence, constitute the system's load-profile diagram. See Annex B for examples.

5.2 Load data

The systematic identification and characterization of the system's individual loads are fundamental to defining the battery's duty cycle. The information in 5.2.1 through 5.2.6 is provided to assist in gathering and characterizing the system's loads.

5.2.1 Momentary current

Loads lasting 1 min or less are designated "momentary" loads and are given special consideration. The ampere-hour requirements of this type of load are usually very low, but their effect on battery terminal voltage may be considerable and should be taken into account. Momentary loads can occur repeatedly during the duty cycle. Typical momentary loads are:

- a) Motor starting currents
- b) High inverter surge currents

5.2.2 Running current

Running current is the current required by a load after its starting current has subsided. Certain devices require a constant power, thus the required current rises as the battery voltage falls. For the typically long-rate discharges of PV applications, the battery's voltage remains relatively constant until near the end of discharge (EOD); therefore, the running current may be approximated as the current required at 95% of the system voltage.

NOTE—For certain loads, it is necessary to consider both the momentary and running current components of the load. For example, if an electric motor starts during the duty cycle, both the starting (momentary) current and running current need to be considered.

5.2.3 Parasitic current

Parasitic losses, such as those resulting from tare losses of charge controllers and inverters, should be included as currents. These currents should be included as part of the running-current loads. Consideration of the battery's self-discharge, which is a parasitic current that depends on the battery type and capacity, is recommended as a check (see 8.5) after the battery is selected.

5.2.4 Load duration

The load duration is the time, in hours, of operation of each load. For PV systems, it is very common for load duration to be expressed in terms of a daily cycle that repeats over the days of autonomy. If the inception time of a load is known, but the shutdown time is indefinite, it should be assumed that the load continues through the remainder of the autonomy period.

5.2.5 Load coincidence

Each load current (momentary or running) is classified as to whether or not it is coincident with any other loads and is tabulated accordingly. Loads that occur at random are assumed to be coincident loads. This information, portrayed in the load-profile diagram, is later used in battery selection and to check discharge rate (see 5.3).

5.2.6 Maximum and minimum load voltage

The maximum and minimum voltage at which each load device operates properly should be determined and tabulated (see Clause 9, Worksheet 3). Voltage drops, such as those associated with cabling, overcurrent protection, and connectors, between the battery and the loads are not to be considered as an adjustment to a load's maximum voltage. This is because the current and resulting voltage drops can be very low at times, thus exposing the device to battery terminal voltage. However, these voltage drops should be determined individually for each load device and added to its minimum operating voltage to help ensure that the required minimum voltage is present at the load.

5.3 Data analysis

After the loads have been defined, the sizing and selection of an appropriate battery can begin. As the final capacity of the battery depends on the commercially available cell capacities in the desired lead-acid battery type, the final selection of battery and its capacity may be an iterative process.

5.3.1 Ampere hours

It is usually possible to calculate an equivalent daily load by multiplying each load current by its daily duration, and summing the results. If the duration of the momentary load is known, calculate the amperehour load by multiplying this duration by the momentary current. If the duration of the momentary load is not known, assume the time to be 1 min and calculate the load accordingly. For voltage-drop considerations, a full minute duration is used in either case.

If the duty cycle does not repeat each day, it is necessary to describe the load over all the autonomy period. Worksheet 2 in Clause 9 is provided for this purpose. If the graphical form of the load description is used, the ampere-hour load is the total area under the load-profile curve.

5.3.2 Currents

The maximum momentary and the maximum running currents are determined and are used to calculate the battery's maximum discharge current. Since the system loads may operate in various combinations, the maximum current (momentary or running) is the largest summation of the individual loads that can occur simultaneously. If the battery's maximum discharge current is greater than the 20 h discharge rate and the

sequence of loads is known, the method described in IEEE Std 485TM [B1] may result in a less conservatively sized battery.

6. Battery capacity and functional-hour rate determination

The required battery capacity for a PV application is determined by the autonomy and by the characteristics of the load, battery, and installation. A functional-hour rate for the application is determined by capacity and load calculations.

6.1 Unadjusted capacity

The unadjusted capacity, in ampere hours, is calculated by multiplying the days of autonomy by the average daily load (in ampere hours/day as determined in Clause 5). This capacity is adjusted in 6.3 for battery characteristics and operating conditions. See IEEE Std 1361TM [B3] for additional information on these subjects.

6.2 Battery type selection

A trial battery type should be selected before proceeding with the sizing process. This is necessary because performance characteristics, such as design depth of discharge (DOD) and cycle life, are different for the various battery types. See IEEE Std 1361 [B3].

If a vented battery is used, it should be selected for the intended application by considering watering intervals, the consequences of hydrogen and oxygen evolution, and wear-out mechanisms.

If a valve-regulated battery is used, it should be selected for the intended application by considering the effect that charging current has on recombination and thus cell dryout, thermal runaway, and the consequences of hydrogen and oxygen evolution (see A.4.3).

Annex A provides a more detailed catalog of battery characteristics that should be considered. Reevaluation of the applicability of the trial battery is recommended throughout the sizing process. Refer to manufacturer's literature for specific data on the type of battery selected.

6.3 Capacity adjustment

After initial battery selection and sizing, the final battery's capacity is determined by making adjustments for various battery, operational, and PV system factors.

6.3.1 Discharge adjustments

The unadjusted capacity should be modified to assure satisfactory battery cycle life. Battery manufacturers rate lead-acid cells for maximum depth of discharge (MDOD), maximum daily depth of discharge (MDDOD), and end-of-life (EOL) capacity. The battery capacity should be adjusted in the following ways:

a) The capacity adjusted for MDOD is obtained by dividing the unadjusted capacity by MDOD (in percent).

- b) The capacity adjusted for MDDOD is obtained by dividing the maximum daily ampere hours by MDDOD (in percent).
- c) The capacity adjusted for life is obtained by dividing the unadjusted capacity by the EOL capacity expressed in percent of the rated capacity. While 80% is often used as the EOL capacity in float-service applications, this value may mean earlier replacement than necessary for PV applications. This is due to a number of factors including the incomplete charging that can occur in PV applications. The resulting apparent loss in capacity results in a reduction of the autonomy period. If a fixed period is necessary, a larger EOL battery capacity should be used. Using an EOL percentage less than 80% in sizing the battery is one method of achieving this additional capacity. In most cases, an EOL percentage less than 50% is not recommended.
- d) The largest of these three capacities satisfies the MDOD, MDDOD, and EOL adjustments.

6.3.2 Temperature adjustment

The available capacity of a battery is affected by its operating temperature. Cell capacity ratings are generally standardized at 25 °C in the United States. Other countries may use other temperatures when rating their battery capacities. The battery's capacity increases for temperatures above and decreases for temperatures below that used for the battery's capacity rating. When sizing a battery, its capacity is rarely adjusted for warm-temperature operation, but adjustments should be made for cold-temperature applications. Refer to the battery manufacturer's literature for temperature correction factors. The discharge-adjusted capacity determined in 6.3.1 should be further adjusted by this factor to yield a temperature-adjusted capacity.

6.3.3 Design margin adjustment

It is prudent design practice to provide a capacity margin to allow for uncertainties in the load determination, e.g., less-than-optimum load-operating conditions and load growth. A common practice to provide this design margin is to add 10% to 25% to the capacity as determined in 6.3.2.

6.4 Functional-hour rate

In order to select an appropriate battery, the battery's ampere-hour capacity and its discharge rate should be considered together. In continuous-load applications, the battery should have sufficient capacity to supply the constant-discharge rate over the autonomy period. However, in noncontinuous load applications, the discharge rate varies and could include high rates of discharge periodically throughout the autonomy period. Using an average discharge rate when selecting a battery could result in insufficient capacity to supply high currents above the minimum voltage late in the battery's discharge. The functional-hour rate, expressed in hours, conservatively approximates a single discharge rate that is equivalent to the varying discharge rates of a particular duty cycle. The functional-hour rate used in 8.1, for cell selection, may be greater than the autonomy period.

The functional-hour rate can be calculated as follows:

- a) Compare the sum of coincident running currents (I_{coin}) with the maximum noncoincident running current ($I_{noncoin}$) and select the larger as the maximum running current.
- b) Divide the adjusted capacity as determined in 6.3.3 by the maximum running current selected in step a) above.

IEEE Std 1013-2019 IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stand-Alone Photovoltaic (PV) Systems

Example 1:

The adjusted battery capacity in a system with 5 days autonomy is 150 Ah, with a maximum current drain of 5 A. The functional-hour rate is 150 Ah divided by 5 A, or 30 h.

Example 2:

The adjusted battery capacity in a system with 5 days autonomy is 150 Ah with a continuous current drain of 1 A. The functional-hour rate is 150 Ah divided by 1 A, or 150 h.

7. Determining number of series-connected cells

A battery is usually composed of a number of identical cells connected in series. The maximum and minimum system voltages, along with the selected cell's allowable charging and discharging voltage limits, determine the number of series-connected cells of the battery.

7.1 Nominal system voltage

The lead-acid cell has a nominal voltage of 2 V; therefore, the number of cells may be estimated by dividing the nominal system voltage by two. It is common practice to use 6 cells for a 12 V system, 12 cells for a 24 V system, etc., but it is possible that the allowable voltage limits may require adjustment to this general rule.

7.2 Voltage window

Each piece of the application's electrical equipment has a voltage range within which it operates at its performance ratings. If the equipment is exposed to higher or lower-than-specified voltages, it may be damaged or operate improperly. An upper and lower voltage can be selected which mutually accommodates the voltage limits of the individual equipment. This high (V_{max}) and low (V_{min}) limit of system voltage is called the voltage window. Since the voltage of a lead-acid cell drops as energy is withdrawn from it, the magnitude of this voltage window has a direct effect on the number and capacity of cells selected for the application's battery. The narrower the voltage window, the larger the cell's capacity needs to be in order meet the application's energy demands; the wider the window, the smaller the cell's capacity may be.

From the tabulated maximum and minimum voltages in 5.2.6, the lowest maximum voltage ($V_{\rm max}$) and the highest minimum voltage ($V_{\rm min}$) define the voltage window within which all loads in the system operate properly [see item 4)b) of Clause 9]. If a charge controller is used, its set points should be within this voltage window.

When a temperature-compensated charge controller is used, the set points vary with the temperature of the battery. (The temperature used for the voltage compensation should be sensed at the battery.) The voltages associated with the anticipated temperature extremes of the battery should be used for this voltage window check. Since the charging voltage of the battery increases with decreasing temperature, generally only the voltage associated with the lowest anticipated temperature is of significance.

NOTE—The battery may be excessively overcharged by a voltage less than $V_{\rm max}$. It is recommended that a charge controller be used to limit the charge voltage. The consequences of excessive overcharging are described in item a) of 8.5.

7.3 Calculating the number of series-connected cells

The number of series-connected cells is a function of both the voltage window of the loads and the manufacturer's charging recommendation for the selected cell. An optimum number of cells is determined by iterative calculations.

7.3.1 Maximum number of cells allowed

The most important aspect of calculating the maximum number of series-connected cells is to ensure an optimal and safe cell-recharge voltage. In determining the maximum number of cells allowed by the system, the following calculation is performed:

Maximum number of cells (rounded down) =
$$\frac{V_{\text{max}}}{\text{cell recharge voltage}}$$
 (1)

When the system has capability for cell equalization or temperature-compensated charging, the maximum associated voltage should be used for Equation (1) provided it does not exceed the manufacturer's recommendations.

Example:

Assume 2.4 V per cell is the maximum recommended voltage for recharging and the maximum allowable system voltage is 58 V dc. Then:

$$\frac{58 \text{ V}}{2.4 \text{ V/cell}} = 24.17 \text{ cells}$$

therefore, use 24 cells.

7.3.2 Minimum system voltage versus end-of-discharge (EOD) voltage

To help ensure that the battery is not operated below the manufacturer's recommended EOD voltage, calculate the voltage per cell to which the low limit of the system voltage would allow the cell to be discharged. This calculated EOD cell voltage should not be below the manufacturer's limit at the functional-hour rate. This is determined as:

Calculated EOD cell voltage =
$$\frac{V_{\text{min}}}{\text{number of cells calculated from 7.3.1}}$$
 (2)

Example:

Assume the minimum system voltage is 42 V dc. Then:

$$\frac{42 \text{ V}}{24 \text{ cells}} = 1.75 \text{ V per cell}$$

If the calculated EOD cell voltage is not satisfactory (i.e., is below the manufacturer's recommended EOD voltage at the functional-hour rate), an adjustment should be made to the minimum system voltage. It is also possible to reduce the number of cells to satisfy this condition, although this is not normal practice.

If the calculation results in an EOD voltage that is greater than that recommended by the manufacturer, the cell, when discharged to the calculated EOD voltage, supplies less capacity than if it were discharged to the recommended EOD cell voltage. This lower capacity should be used as the cell's capacity for all sizing determinations.

7.3.3 Multicell unit considerations

If the cell type selected is available only in multicell units, it may be necessary to use a different number of cells than previously calculated. The conversion from maximum system voltage to number of multicell units is:

Total number of multicell units =
$$\frac{V_{\text{max}}}{\text{maximum multicell recharge voltage}}$$
 (3)

Fractional results are to be rounded down to the next lowest whole number. It is necessary to review the voltage window calculation to ensure that all system requirements are met.

7.3.4 Optimization

The calculation in 7.3.1 provides the maximum number of allowable series-connected cells that should ensure proper system performance. It may be possible to use fewer series-connected cells and yet maintain proper system performance. See 8.3 for the iterative process that can result in fewer series-connected cells. However, this could result in other problems, including thermal runaway, under certain conditions [see item a) of 8.5].

NOTE—Care should be taken to ensure that the chosen number of battery cells can be charged effectively by a commercially available PV charging system. Nonstandard equipment may be expensive and difficult to obtain.

8. Battery size determination

Battery size is determined by using the results of Clause 6 and Clause 7 to select an appropriate battery that meets the load and site requirements.

8.1 Cell size selection

The cell size is selected by using the same manufacturer's data that was used in 6.2. Choose a cell that meets the capacity requirements of 6.3.3 when discharged at the functional-hour rate determined by 6.4 to an EOD voltage that is greater than or equal to the EOD voltage determined by 7.3. When the cell available from the manufacturer does not meet the exact capacity requirement, the next larger capacity cell should be selected. If no single cell has the necessary capacity or its use is not practical for the application, then refer to 8.2.

A manufacturer may list available capacities by either the capacity of the cell itself or the capacity of a cell's individual positive plate. If the manufacturer lists capacity of positive plates, the required number of positive plates may be determined by dividing the capacity requirement as found in 6.3.3 by the positive plate capacity. Fractional results are to be rounded up to the next higher whole number.

8.2 Number of parallel strings

Parallel strings are used in order to meet design requirements such as:

- Increasing capacity of an existing battery
- Providing redundancy
- Providing battery reserve while a string is disconnected for maintenance or testing

If cells of sufficiently large capacity are not available or practical, then two or more strings, of equal numbers of series-connected cells, may (consistent with the manufacturer's recommendations) be connected in parallel to obtain the necessary capacity. It is recommended that these strings be as a close as practical in capacity.

The number of parallel strings is calculated by dividing the capacity found in 6.3.3 by the selected cell capacity determined by 8.1 (rounded up).

8.3 Final number of cells

The total number of cells can then be calculated by multiplying the number of series cells determined by 7.3 by the number of parallel strings.

8.4 Final battery capacity

The final battery capacity is calculated by multiplying the single-cell capacity at the functional-hour rate by the number of parallel strings.

8.5 Checks and considerations

There are other considerations with respect to the PV system design, which may affect battery performance. These are as follows:

Excessive overcharging. Excessive overcharging may result from factors such as too high an endof-charge voltage, no high-limit cutoff voltage, or excessive ampere hours recharged for the ampere hours discharged. For vented batteries, overcharging results in the release of potentially flammable quantities of hydrogen gas, and accelerates water loss and positive plate deterioration. For valveregulated batteries, overcharging will also result in premature dryout. The quantity and composition depends on the rate and duration of the overcharge, the battery and its valve design, oxygen recombination rate (see A.2), thermal environment, and previous usage of the battery. Consequences of water loss are different for vented batteries, where the liquid can generally be replaced, versus valve-regulated batteries, where the water lost generally cannot be replaced and, therefore, life is typically shortened. Overcharging valve-regulated batteries can also cause a potentially hazardous condition known as thermal runaway. Overcharging can result in excess heat that lowers the cell's resistance, thereby enabling the battery to draw ever more current—a condition that continues until the battery releases all its water and the battery is destroyed. For both vented and valve-regulated batteries, excessive overcharging increases the rate of positive grid corrosion and shortens the battery's life. If any of the conditions that may lead to overcharging exist, discussions between the PV system designer and the battery manufacturer are necessary to determine the preventive and corrective actions.

- b) *Undercharging*. Too small an array, too little solar radiation, or too low a charging voltage results in an undercharged battery. If either of these conditions exist, discussions between the PV system designer and the battery manufacturer are necessary to determine the corrective action.
- c) High-discharge rate. A momentary load, particularly one occurring at or near the end of the autonomy period, may cause the battery voltage to drop below the minimum system voltage. If such a momentary load is significantly larger than the average load, it is recommended that the battery capacity be sized in accordance with the method of IEEE Std 485 [B1] (considering the required autonomy period for the load profile diagram), or a reexamination of the worst caseloads be made and discussed with the PV system designer. If the method of IEEE Std 485 is used, the resulting battery should be reevaluated according to the criteria given in this recommended practice. In most cases, the battery voltage should not drop below the minimum system voltage if the momentary load is less than the 20 h discharge rate.
- d) Freezing of the electrolyte. Freezing a battery's electrolyte can cause damage and, therefore, should be prevented. The freezing point of the electrolyte (refer to the manufacturer's literature) should be less than the lowest anticipated operating temperature based on the battery's lowest design state of charge. If not, consider thermal insulation for the battery or increasing the battery capacity and minimum system voltage. Batteries with higher density electrolytes may be considered for extended low-temperature applications.
- e) Self-discharge as a battery load. All batteries undergo an internal capacity loss mechanism known as self-discharge. The amount of self-discharge (Ah/month) is a function of battery operating temperature, type, and age. The self-discharge for the battery type selected, within its operating environment, should be obtained and the resulting capacity loss calculated and added to the calculated battery capacity, if more than 5% of the adjusted capacity from 6.3.3.

9. Battery sizing worksheets

Worksheet 1 may be used to organize the manual applications of the procedures outlined previously. Examples of its use are in Annex B. Instructions for use follow; the numbering system corresponds to that of the worksheet.

- 1) Project name and description. Enter the necessary information.
- 2) Nominal system voltage. Enter the nominal system voltage (e.g., 12 V, 24 V).
- 3) Days of autonomy. Enter the number of days of autonomy.
- 4) Load data. Enter the necessary load information for each load device and calculate the daily load for each device. Worksheet 2 is to be used when the load duty cycle exceeds 1 day (24 h).

The following is an explanation of the terms used:

- a) DC load device. The identification of the dc loads.
- NOTE 1—If the load is an inverter, a separate calculation should be made of the loads run by the inverter plus inverter losses.
- NOTE 2—If the load device has a momentary current as well as a running current, e.g., a motor, the load device should be treated as two distinct loads, one of which has only a momentary current, the other of which has only a running current.
- b) Voltage window. The maximum and minimum voltage, V_{max} and V_{min} , acceptable for all loads. (V_{min} includes wiring voltage drops.)
- c) Momentary currents. The inrush or peak current of each load, e.g., the inrush current required to start a motor. If the momentary current and the running current are the same, enter the running current only (column 4d). The two columns, I_{coin} and I_{noncoin} , refer to the

- coincident and noncoincident currents. The I_{noncoin} column is used only for loads that never operate at the same time as other loads.
- d) Running currents. The normal running current of each load, I_{coin} and I_{noncoin} . The I_{noncoin} column is used only for loads that never operate at the same time as other loads. Parasitic currents are entered as running currents.
- e) Constituents of maximum running currents. The loads that can operate in coincidence to generate the maximum running current are identified, if known. If the loads are random, the sum of all coincident running currents is used.

NOTE—Columns 4f and 4g are provided to facilitate calculations when the load currents, and their duration per occurrence, are identical. Otherwise, enter the total run time in column 4h.

- f) Number of occurrences. The number of operational periods of each load for the day.
- g) Duration. The hours per operational occurrence for each load.
- h) *Run time*. The hours per day of operation of each load (line 4f times line 4g or the total time). If the run time varies from day to day, use Worksheet 2.
- i) Daily load. The ampere hour per day requirements for each load. It is the product of each load current and its respective run time.
- 5) Load data summary (using the load data from item 4) above, columns 4a) through 4i).
 - a) Enter the maximum coincident momentary current [refer to the load-profile diagram(s)].
 - b) Enter the maximum coincident running current [refer to the load-profile diagram(s)].
 - c) Enter the total from the daily load column of Worksheet 1 or the average daily ampere hours from Worksheet 3, if used.
 - d) Enter the maximum daily load from Worksheets 2, if used.
 - e) Enter the greatest of the values in the momentary currents I_{noncoin} column or from Worksheet 3, if used.
 - f) Enter the greater of line 5a) or line 5e). This value is used later when checking the ability of the battery selected to provide the maximum momentary current.
 - g) Enter the greatest of the values in the running currents I_{noncoin} column or from Worksheet 3, if used.
 - h) Enter the greater of line 5b) or line 5g). This value is used later to calculate the appropriate discharge rate for the battery.
 - i) Enter the greater of line 5f) or line 5h).
 - j) Enter the lowest value from the voltage window V_{max} column or from Worksheet 3, if used.
 - k) Enter the highest value from the voltage window V_{\min} column or from Worksheet 3, if used.
 - 6) Battery capacity. To complete this section, it is necessary to have the following information:
 - Maximum allowable depth of discharge (MDOD), in percent
 - Maximum allowable daily depth of discharge (MDDOD), in percent
 - End-of-life (EOL) capacity, in percent
 - Minimum temperature at which battery is required to support the load, corresponding temperature correction factor from the manufacturer's literature, in percent
 - Design margin, in percent

- a) An unadjusted battery capacity is calculated. Enter the product of the days of autonomy and the total daily load (line 3 times line 5c).
- b) Enter MDOD.
- c) Adjust the capacity for MDOD (line 6a divided by line 6b).
- d) Enter MDDOD.
- e) Adjust the capacity for MDDOD (line 5c divided by line 6d, or line 5d divided by line 6d if Worksheet 3 is used).
- f) Enter EOL.
- g) Adjust the capacity for EOL (line 6a divided by line 6f).
- h) Enter the largest of the above three capacities.
- i) Enter the minimum operating temperature in degrees Celsius (°C).
- j) Enter the appropriate temperature correction factor from the manufacturer's literature. NOTE—Adjustments for temperatures above 25 °C are not typically made.
- k) Adjust the capacity (line 6h) for temperature.
- 1) Enter the design margin factor (≥ 1); e.g., for a 10% oversize, enter the number 1.1.
- m) Adjust the capacity for the design margin (line 6k times line 6l).
- 7) Functional-hour rate. Divide the adjusted capacity (line 6m) by the maximum running current from the battery (line 5h). The functional-hour rate may be greater than the period of autonomy.
- 8) Voltage window adjustment. This section provides for any adjustment that may be necessary as a result of controller set points. The controller set points should determine the limits of the voltage window and provide as wide a voltage range as possible while protecting the loads and battery (see NOTE in 7.2). When temperature-compensated charge controllers are used, the voltage window should correspond to the anticipated maximum and minimum battery temperature extremes.
 - a) Enter the set point of the low-voltage disconnect of the controller, if used. The value should be greater than or equal to line 5k.
 - b) If a charge controller is used, enter line 8a, otherwise enter line 5k.
 - c) Enter the set point of the full-charge voltage cutout of the controller, if used. The value should be less than or equal to line 5j.
 - d) If a charge controller is used, enter line 8c; otherwise enter line 5j.
- 9) *Number of series-connected cells.* To complete this section, the following information is required from the battery manufacturer:
 - Cell's charge voltage. The manufacturer's recommended charging voltage for the type of battery.
 - End-of-discharge (EOD) voltage (at the functional-hour rate).
 - Cell voltage when the fully available capacity to MDOD is reached.
 - a) Enter the cell's charge voltage.
 - b) Calculate the maximum number of cells connected in series that can be charged within the battery voltage window; round down (line 8d divided by line 9a).
 - c) Enter the manufacturer's recommended cell EOD voltage.

- d) Calculate the cell's EOD voltage that corresponds to V_{min} (line 8b divided by line 9b). If equal to or greater than line 9c, proceed to step 9g; if less than line 9c, proceed to step 9e.
- e) Decrease the number of series cells by 1.
- f) Calculate the cell's charge voltage as determined by the system voltage window (line 8d divided by line 9e). If the result is within the manufacturer's recommended cell charge voltage range, proceed to step 9g. If the result is outside the range, do one of the following:
 - i) Repeat steps 9e and 9f.
 - ii) Select a different type of cell, e.g., different plate composition or specific gravity (go back to step 6b).
 - iii) Adjust the full-charge voltage set point on the controller, if used, downward to prevent excessive overcharge (go back to step 8c).
 - iv) Choose a different controller (go back to step 8a).
- g) Enter the selected number of series-connected cells (line 9b or line 9e, as appropriate).

10) Cell selection

- An appropriate cell capacity, considering functional-hour rate and calculated EOD (line 9d), is found in the manufacturer's literature and entered.
- b) The number of parallel strings is determined by dividing the required capacity by the capacity of the selected cell (line 6m divided by line 10a). Round up to the next higher whole number.
- c) The final capacity of the battery is the capacity of the selected cell multiplied by the number of parallel strings (line 10a times line 10b).
- 11) Checks and considerations. This section serves as a cross check between the selected battery and the other aspects of the PV system design (e.g., PV array/controller combination). As each check and consideration is resolved (a step that may require changes to the system design or the battery selection) the appropriate box is checked off. In order to complete this section, the following information is required:
 - Maximum recommended charge current for the battery during recharge (line 11ai).
 (This current is the maximum charging current per cell times the number of parallel strings.)
 - Maximum available charging current within the voltage window (line 11aii).
 - Maximum recommended charging current for the battery after reaching the regulation voltage (line 11bi). (This current is highly dependent on the battery's operating temperature.)
 - Maximum available charging current at battery's regulation voltage (line 11bii).
 - Array-to-load ratio for the minimum design month (line 11c).
 - Maximum discharge current (line 11d).
 - Electrolyte freezing temperature at the lowest state of charge (line 11e).
 - Battery's self-discharge rate (line 11f).
 - Electrolyte reserve capacity for vented cells (line 11g).
 - Battery's physical characteristics (individual unit's weight and dimensions, handling restrictions, etc.).

IEEE Std 1013-2019

Considerations resolved:

- Maximum charge rate. The available charging current should be checked against the battery's allowable charging current to help ensure that the battery is not damaged from excessive current.
- e) Excessive overcharging. For systems without disconnecting charge controllers, the array current equivalent to the battery's regulation voltage should be checked against the battery's allowable float current to assure that the battery is not damaged by overcharging [see item 5a) in Clause 9].
- Array-to-load ratio. The average daily ampere hour output of the array divided by the f) load's daily ampere hours for the minimum design month. The minimum design month's array-to-load ratio value should be above 1.3 to recharge the battery while the daily load is supplied.
 - NOTE—The value 1.3 includes typical systems losses. If the actual losses are known, this value should be changed accordingly. See IEEE Std 1562TM [B4] for a discussion of these losses and how to adjust for them.
- High-rate discharge. Momentary or short-duration loads occurring near the end of the g) autonomy period could cause voltage decay [refer to item 5c in Clause 9 if (line 10c divided by line 5i) < 20 h].
- h) Freezing of electrolyte. To prevent damage to the battery, the freezing point of the electrolyte at MDOD should be lower than the minimum operating temperature (line 11e should be less than line 6i).
- i) Battery's self-discharge. The battery self-discharge may be a significant part of the overall battery capacity, particularly for a large number of days of autonomy, e.g., 10 or more days. This should be checked to determine if the battery size is affected. (Other parasitic loads such as wiring, charge controller consumption, and tare losses of inverters should be included in the load data.)
- i) Electrolyte reserve. If vented cells are used, they should be selected so that the electrolyte reserve capacity is adequate to sustain the anticipated maintenance interval.
- k) Battery size and weight. The battery's physical size and weight should be compatible with the application requirements and transportation modes.
- 12) Summary. The selected battery and its performance features are specified.

9.1 Worksheet 1—Battery sizing

1)	Project name and description:		
2)	Nominal system voltage:		V
3)	Days of autonomy:	days	
4)	Load data		

IEEE Std 1013-2019 IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stand-Alone Photovoltaic (PV) Systems

4a DC load	4b 4c Voltage Momentary window currents		Momentary Running		4e Constituents of maximum	4f Number of occurrences	4g Duration	4h Run time	4i Daily load		
device	V _{max,} V	V _{min,} V	I _{coin} ,	Inoncoin,	I _{coin} ,	Inoncoin,	running current	Number/	Hours/	Hours/	Ah/
	·	·	A	A	A	A	Current	day	occurrence	day	day
									Tr. 4	11111	1 41
	Total daily load Ah										

^aIncluding parasitic currents

5)	Loa	Load data summary							
	a)	Maximum momentary current I_{coin} from above table (or line 5a of Worksheet 3) (refer to load profile diagram): A							
	b)	Maximum running current I_{coin} from above table (or line 5b of Worksheet 3) (refer to load profile diagram):A							
	c)	Total daily load from above table (or line 5c of Worksheet 3): Ah/day							
	d)	Maximum daily load from Worksheets 2 if used: Ah/day							
	e)	Greatest value of I_{noncoin} momentary currents from above table (or line 5d of Worksheet 3): A							
	f)	Maximum momentary current draw from battery (greater of line 5a or line 5e): A							
	g)	Greatest value of I_{noncoin} for running currents from above table (or line 5e of Worksheet 3): A							
	h)	Maximum running current draw from battery (greater of line 5b or line 5g): A							
	i)	Maximum current draw from battery (greater of line 5f or line 5h):A							
	j)	Lowest value of V_{max} from above table (or line 5f of Worksheet 3): V							
	k)	Greatest value of V_{\min} from above table (or line 5g of Worksheet 3): V							
6)	Bat	tery capacity							
	a)	Unadjusted battery capacity (line 3 × line 5c): Ah							
	b)	Maximum allowable depth of discharge (MDOD): %							
	c)	Capacity adjusted for MDOD (line 6a ÷ line 6b): Ah							
	d)	Maximum daily depth of discharge (MDDOD):%							
	e)	Capacity adjusted for MDDOD (line 5c ÷ line 6d) (or line 5d ÷ line 6d if Worksheet 3 is used): Ah							
	f)	Percent of capacity at end of life (EOL):%							
	g)	Capacity adjusted for EOL (line 6a ÷ line 6f): Ah							

IEEE Std 1013-2019
IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stand-Alone Photovoltaic (PV) Systems

	h)	Capacity adjusted for depths of discharge and end of life (greatest of line 6c, line 6e, or line 6g): Ah							
	i)	Minimum operating temperature: °C							
	j)	Associated temperature correction factor:							
	k)	Capacity adjusted for temperature: Ah							
	1)	Design margin factor (≥ 1):							
	m)	Capacity adjusted for design margin (line 6k × line 6l): Ah							
7)	Fun	actional-hour rate (line 6m ÷ line 5h): h							
8)									
	a)	Controller low-voltage disconnect set point: V							
	b)	Adjusted V_{\min} (greater of line 5k or line 8a): V							
	c)	Controller full-charge voltage set point: V							
	d)	Adjusted $V_{\rm max}$ (lesser of line 5j or line 8c) (at the lowest battery temperature when a temperature-compensated charge controller is used): V							
9)	Nur	mber of series-connected cells							
	a)	Recommended full-charge voltage for selected cell: (limited by line 8d): V							
	b)	Maximum number of cells in series, round down (line 8d ÷ line 9a):							
	c)	Recommended end of discharge (EOD) voltage for selected cell: V							
	d)	Calculated EOD voltage for cell (line 8b ÷ line 9b): V							
	NO	TE—If line 9d > line 9c, proceed to line 9g; otherwise, continue with line 9e.							
	e)	Decrement number of series cells (line 9b – 1):							
	f)	Calculated cell charge voltage (line 8d ÷ line 9e): V							
	one	TE—If line 9f is within charge voltage range specified by manufacturer, proceed to line 9d; otherwise, at least of the following has to be done: select different battery type, go to line 6b; change controller full-charge age set point, go to line 8c; select different controller, go to line 8a).							
	g)	Enter the selected number of series cells (line 9b or line 9e), as appropriate:							
10)	Cell	l selection and final capacity determination							
	a)	Smallest practical cell capacity available of selected type greater than or equal to line 6m, or largest practical cell capacity less than line 6m, when discharged to the calculated EOD voltage (line 9d), at the functional-hour rate (line 7): Ah							
	b)	Number of parallel strings, round up (line 6m ÷ line 10a):							
	c)	Final battery capacity (line 10a × line 10b): Ah							
11)	Che	ecks/considerations							
	a)	Maximum charge rate							
		i) Recommended maximum charge current during recharge: A							
		ii) Maximum available charging current during recharge: A							
		NOTE—If line 11aii > line 11ai, the battery may be damaged.							
	b)	Excessive overcharging							
		i) Recommended maximum charge current after reaching regulation voltage at the battery's average temperature of °C: A							

 $\begin{array}{c} 19 \\ \text{Copyright @ 2019 IEEE. All rights reserved.} \end{array}$

IEEE Std 1013-2019

IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stand-Alone Photovoltaic (PV) Systems

	ii) Maximum available charging current after reaching regulation voltage:	A								
	NOTE—If line 11bii > line 11bi, the battery may be damaged.									
c	Undercharging—Array-to-load ratio for the minimum design month:	_								
	NOTE—If line $11c < 1.3$, there may be insufficient array energy to recharge the battery.									
d	High-rate discharge—Maximum discharge current: A (This is the same value as line 5i.)									
	NOTE—If line $10c \div \text{line } 11d < 20$, the cell voltage may drop below the allowable EC condition occurs near the end of discharge of the battery.	D voltage when this								
e	Freezing of electrolyte—Freezing temperature of electrolyte at MDOD:	°C								
	NOTE—If line 6i < line 11e, the battery may freeze.									
f) Battery self discharge									
	i) Battery's self discharge: Ah/day									
	ii) Battery's capacity for each day of autonomy (line 10c ÷ line 3):	Ah/day								
	NOTE—If line 11fi \div line 11fii $>$ 0.05 and self-discharge was not included in the loa battery may be undersized.	d considerations, the								
g	g) Electrolyte reserve—Battery electrolyte reserve capacity estimated in days:	day								
	NOTE—If line 11g < anticipated maintenance interval, the battery may be damaged.									
Consi	iderations resolved:									
a)	Maximum charge rate []									
b)	Excessive overcharging []									
c)	Undercharging []									
d)	High-rate discharge []									
e)	Freezing of electrolyte []									
f)	Battery self discharge []									
g)	Electrolyte reserve []									
h)	Battery's size and weight []									
12) S	Summary									
F	Battery manufacturer and model:									
	Final battery is cells in series by strings in parallel.									
	Battery capacity is Ah rated at the h functional-hour rate.									
	Battery full-charge voltage isV.									
Ŀ	Battery end-of-discharge voltage is V.									

9.2 Worksheet 2—Supplemental battery sizing for duty cycle periods > 24 h

Complete Worksheet 2 for each day (24 h period) for which a distinct daily loads exists. Summarize the data in Worksheet 3 and transfer to Worksheet 1:

ıy:											
4a DC load	Vol	b tage dow	4c Momentary currents		4d Running currents ^a		4e Constituents of maximum	4f Number of occurrences	4g Duration	4h Run time	4i Daily load
devi		V _{min,}	I _{coin} ,	I _{noncoin} ,	I _{coin} ,	I _{noncoin} ,	running current	Number/ day	Hours/ occurrence	Hours/ day	Ah/da
		l							Total	daily loa	d A
mber 3 Wc Loa	of repetin	t 3—L	oad-	Data S	Summ	ary	iagram): A	A			
b)	Greatest v	alue of	the m	aximum	runnii	ng $I_{ m coin}$ c	urrents:	A			
c) .	Average of	daily lo	ad:								
	*	ermine nomy p			repetit	tions th	at is going to	result in the	e greatest	load, ov	ver the
	ii) auto			e load o		ne autor	nomy period a	and divide by	the numb	per of d	lays of
l)	Greatest v	alue of	Inoncoin	for mo	mentar	y curren	nts for any of th	ne above load	devices:		_ A
e)	Grantagt 1	zalua of	· 1 .	for run	nina ar	imant fa	r any of the ab	1 3 3		Α	

 $\begin{array}{c} 21 \\ \text{Copyright @ 2019 IEEE. All rights reserved.} \end{array}$

Lowest value of $V_{\rm max}$ for any of the above load devices: _____ V

Greatest value of V_{\min} for any of the above load devices: ______ V

f)

g)

Annex A

(informative)

Battery characteristics

This annex summarizes some factors that should be considered in selecting a battery design for a terrestrial stand-alone photovoltaic (PV) application. For more complete information concerning some of these factors refer to Annex A and Annex B of IEEE Std 1361 [B3].

A.1 Capacity

The ampere-hour capacity of a battery depends on the size and number of plates of the cells, the amount and concentration of electrolyte (particularly in valve-regulated cells), and the number of parallel strings of cells used. The conditions under which a battery is used can change the available capacity of the battery, as illustrated in the following examples:

- a) Low temperatures reduce capacity
- b) High discharge rates reduce capacity
- c) High end-of-discharge (EOD) voltages reduce capacity
- d) Limitations on the depth of discharge (DOD) reduce capacity
- e) Failure to properly recharge a battery limits its capacity
- f) Excessive periods of high temperature and/or overcharge may result in the loss of water from the electrolyte, premature aging, and limit capacity of batteries

A.2 Type

The two generic types of lead-acid batteries are:

- a) Vented. Vented batteries are characterized by plates immersed in liquid electrolyte. The volume of electrolyte is sufficient to allow for a reasonable loss of water by evaporation and by the electrolysis associated with overcharging. A vent in the cell's cover allows a free exchange of the resulting gases with the atmosphere. Catalytic recombiners may be incorporated in each cell vent to reduce water loss. In most of these types of batteries, the lost water can be replaced.
- b) Valve-regulated. Valve-regulated lead-acid batteries (VRLA) are characterized by plates in contact with an immobilized electrolyte. Water loss is minimized during overcharge by oxygen recombination. As long as the cell's recombination rate is not exceeded, the evolved oxygen is recombined at the cell's negative plates to reform water. However, other mechanisms, such as grid corrosion, consume oxygen and lead to water loss and hydrogen evolution. The cell or multi-cell container is sealed with the exception of a pressure-relief valve ("valve-regulated") that allows excess pressure (mostly hydrogen) to be released. In these types of batteries, the lost water generally cannot be replaced.

A.3 Cyclability

Lead-acid batteries for PV applications are generally categorized as deep-cycle and shallow-cycle.

A.3.1 Deep-cycle batteries

Deep-cycle batteries may be discharged up to 80% of their rated capacity on a daily basis. Typical deep-cycle-battery PV applications are those with shorter autonomy periods.

A.3.2 Shallow-cycle batteries

Usually, shallow-cycle batteries are discharged less than 25% of their rated capacity on a daily basis (MDDOD), and up to 80% over the period of autonomy (MDOD). Manufacturers can supply the maximum number of permissible 80% discharges per year. Typical shallow-cycle-battery PV applications are those with longer autonomy periods.

A.4 Cycle life

The life of a battery can be measured by the number of times it can be cycled before it is no longer able to deliver sufficient energy to satisfy the load requirements of the system. The number of cycles of battery operation depends on the following three factors:

- a) Cell design
- b) Use
- c) Operating temperature

A.4.1 Design factors

Some of the design factors that affect cycle life are:

- a) Plate thickness
- b) Grid alloy and construction
- c) Active material density
- d) Active material retention systems
- e) Electrolyte density and amount
- f) Type of separator
- g) Pressure setting of valve (valve-regulated batteries)

A.4.2 Use factors

How a battery is used has an effect on its cycle life. Some of the considerations are listed below:

- a) DOD
- b) Stratification of electrolyte
- c) Excessive overcharge (see A.4.3)
- d) Insufficient recharge
- e) End-of-discharge voltage
- f) Higher-than-rated operating temperatures (>25 °C)

A.4.3 Operating temperature

High temperatures decrease service life, while low temperatures decrease available capacity. A battery should be sized for operation at its coldest expected operating temperature, which, in effect, oversizes the battery for normal warmer operation, resulting in a reduced DOD, which increases cycle life.

The VRLA battery's oxygen recombination cycle is exothermic (generating heat on charging). Thus this type of battery is more sensitive to conditions that can lead to thermal runaway, wherein the battery generates heat at a rate faster than it can be dissipated. Thermal runaway can result in deformation of the battery case and significant emission of gases. When thermal runaway occurs, it is typically the result of extended overcharging, which can be the result of shorted cells, coupled with an elevated temperature of the battery environment and an inadequately ventilated battery enclosure. The possibility of thermal runaway can be reduced by appropriate charging control including temperature compensation, spacing of the individual cells or units of the battery to allow for adequate air circulation, adequate ventilation of the battery enclosure, and appropriate periodic maintenance. To arrest thermal runaway, circuitry can be included to disconnect the battery from its charging source should the battery temperature rise significantly above the ambient temperature.

A.5 Economic considerations

The optimal-economic battery is the one with lowest lifecycle cost. The lifecycle cost, expressed in dollars per kilowatt hour (\$/kWh) of energy delivered, is a function of a number of variables. These include the following:

- a) Initial cost
- b) Cycle life
- c) Maintenance costs
- d) Battery/system reliability
- e) Economic impact on PV system design including:
- f) Charge controller
- g) Structural design including battery support structure and enclosure
- h) Heating, ventilation, and cooling
- i) Replacement costs
- j) Salvage value/disposal costs
- k) Energy efficiency
- 1) Accessory systems such as those for electrolyte agitation and water addition

A.6 Physical characteristics

Physical characteristics that may be important are as follows:

- a) Size and weight of the smallest transportable unit
- b) Cell access requirements for maintenance, such as addition of water
- c) Strength of cell containers for safety and if electrolyte freezing is a possibility
- d) Terminal connection configuration

IEEE Std 1013-2019 IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stand-Alone Photovoltaic (PV) Systems

- e) Accessory requirements
- f) Vent fittings to attach tubing for external venting
- g) Available enclosure space
- h) Container flammability

A.7 Maintenance

The required maintenance of batteries depends on the batteries' design and use. Refer to IEEE Std 937TM [B2] for information on PV system maintenance.

A.8 Handling precautions

Batteries are potentially hazardous for a number of reasons, including generation and release of explosive gasses [see item a) of 8.5], stored electrical energy, and presence of corrosive liquids. Installation and maintenance personnel should be qualified in battery operating and handling procedures. Refer to IEEE Std 937 [B2] for additional information.

Annex B

(informative)

Examples

The following examples, including the parameters used, show the application of this sizing method. They are illustrative only and are not intended to cover all possible sizing features.

B.1 Refrigerator/freezer for vaccine storage

Example B.1 describes the battery sizing for a vaccine storage refrigerator intended for remote use. The refrigerator is to be located near the equator in a tropical climate. Vaccines are delivered quarterly. At the same time deliveries are made, a technician is available for system maintenance. There is a constraint on the physical size of the battery that can be installed in the refrigerator's battery box. Figure B.1 shows a typical load profile diagram for this application.

Figure B.1—Simulated load-profile diagram for vaccine storage refrigerator/freezer

B.1.1 Example B.1

Worksheet 1—Battery sizing

1) Project name and description

Remote refrigerator/freezer, Brazilian village, tropical climate. High availability required, quarterly maintenance, four starts each 24 h period (including one for ice pack freezing)

- 2) Nominal system voltage: <u>12</u> V
- 3) Days of autonomy: <u>6</u> days
- 4) Load data:

Ymax, V 5.0	V _{min} , V	I _{coin} , A	I _{noncoin} , A	I _{coin} , A	Inoncoin,	running current X	Number/ day	Hours/ occurrence	Hours/ day	Ah/ day
5.0	10.5			6		Y				in .
						Α	3	1	3	18
						or				i
5.0	10.5	15		6		X	1	5	5	30
5.0	10.5						4	0.0167		1
				0.1		X			24	2.4
5.	.0	0 10.5	0 10.5	0 10.5				0.1 X	0.1 X	

^aIncluding parasitic currents.

5) Load data summary

- a) Maximum momentary current I_{coin} from above table (or line 5a of Worksheet 3) (refer to load profile diagram): $\underline{15.1}$ A
- b) Maximum running current I_{coin} from above table (or line 5b of Worksheet 3) (refer to load profile diagram): __6.1__ A
- c) Total daily load from above table (or line 5c of Worksheet 3): ______ Ah/day
- d) Maximum daily load from Worksheets 2 if used: ____ A
- e) Greatest value of I_{noncoin} momentary currents from above table (or line 5d of Worksheet 3): θ _A
- f) Maximum momentary current draw from battery (greater of line 5a or line 5e): 15.1 A
- g) Greatest value of I_{noncoin} for running currents from above table (or line 5e of Worksheet 3): $\underline{0}$.
- h) Maximum running current draw from battery (greater of line 5b or line 5g): <u>6.1</u> A
- i) Maximum current draw from battery (greater of line 5f or line 5h): 15.1 A
- j) Lowest value of V_{max} from above table (or line 5f of Worksheet 3): <u>15.0</u> A
- k) Greatest value of V_{\min} from above table (or line 5g of Worksheet 3): <u>10.5</u> A

6) Battery capacity

- a) Unadjusted battery capacity (line 3 × line 5c): <u>308</u> Ah
- b) Maximum allowable depth of discharge (MDOD): <u>80</u>%
- c) Capacity adjusted for MDOD (line 6a ÷ line 6b): 385 Ah
- d) Maximum daily depth of discharge (MDDOD): <u>20</u>%
- e) Capacity adjusted for MDDOD (line 5c ÷ line 6d) (or line 5d ÷ line 6d if Worksheet 3 is used): 257_ Ah
- f) Percent of capacity at end of life (EOL): <u>80</u>%
- g) Capacity adjusted for EOL (line 6a ÷ line 6f): 385 Ah
- h) Capacity adjusted for depths of discharge or end of life (greatest of line 6c, line 6e, or line 6g): 385 Ah

 $\begin{array}{c} 27 \\ \text{Copyright @ 2019 IEEE. All rights reserved.} \end{array}$

^bFor ice pack freezing.

	i)	Minimum operating temperature: <u>25</u> °C
	j)	Associated temperature correction factor:1_
	k)	Capacity adjusted for temperature: <u>385</u> Ah
	1)	Design margin factor (≥1):
	m)	Capacity adjusted for design margin (line 6k × line 6l): 424 Ah
7)	Fur	nctional-hour rate (line 6m ÷ line 5h): 70 h
8)	Vol	ltage-window adjustment
	a)	Controller low-voltage disconnect set point: 10.8 V
	b)	Adjusted V_{\min} (greater of line 5k or line 8a): 10.8 V
	c)	Controller full-charge voltage set point: <u>14.7</u> V
	d)	Adjusted V_{max} (lesser of line 5j or line 8c) (at the lowest battery temperature when a temperature-compensated charge controller is used): $\underline{14.7}$ V
9)	Nui	mber of series-connected cells
	a)	Recommended full-charge voltage for selected cell: (limited by line 8d): <u>2.45</u> V
	b)	Maximum number of cells in series, round down (line 8d ÷ by line 9a): 6
	c)	Recommended end of discharge (EOD) voltage for selected cell: <u>1.80</u> V
	d)	Calculated EOD voltage for cell (line 8b ÷ line 9b): <u>1.80</u> V
		NOTE—If line 9d > line 9c, proceed to line 9g; otherwise, continue with line 9e.
	e)	Decrement number of series cells (line 9b – 1):
	f)	Calculated cell charge voltage (line 8d ÷ line 9e):V
		NOTE—If line 9f is within charge voltage range specified by manufacturer, proceed to line 9g; otherwise, at least one of the following has to be done: decrement number of series cells (repeat line 9e and line 9f); select different battery type, go to line 6b; change controller full-charge voltage set point, go to line 8c; select different controller, go to line 8a.
	g)	Enter the selected number of series cells (line 9b or line 9e, as appropriate): 6
10)	Cel	l selection and final capacity determination
	a)	Smallest practical cell capacity available of selected type greater than or equal to line 6m, or largest practical cell capacity less than line 6m, when discharged to the calculated EOD voltage (line 9d), at the functional-hour rate (line 7):Ah
	b)	Number of parallel strings, round up (line 6m ÷ line 10a):4_
	c)	Final battery capacity (line 10a × line 10b):Ah
11)	Che	ecks/considerations
	a)	Maximum charge rate
		i) Recommended maximum charge current during recharge: <u>80</u> A
		ii) Maximum available charging current during recharge: <u>35</u> A
		NOTE—If line 11aii > line 11ai, the battery may be damaged.
	b)	Excessive overcharging
		i) Recommended maximum charge current after reaching regulation voltage at the battery's average temperature of <u>40.6</u> °C: <u>I*</u> A

 $\begin{array}{c} 28 \\ \text{Copyright @ 2019 IEEE. All rights reserved.} \end{array}$

			*4A for the four parallel strings.
		-	Maximum available charging current after reaching regulation voltage:0*A *Disconnecting charge controller is used.
			NOTE—If line 11bii > line 11bi, the battery may be damaged.
	c)	Und	ercharging—Array-to-load ratio for the minimum design month:
		NOT	E—If line 11c < 1.3, there may be insufficient array energy to recharge the battery.
	d)	High	n-rate discharge—Maximum discharge current: <u>15.1</u> A
		(This	s is the same value as line 5i.)
			E—If line $10c \div \text{line } 11d < 20$, the cell voltage may drop below the allowable EOD voltage when this ition occurs near the end of discharge of the battery.
	e)	Free	zing of electrolyte—Freezing temperature of electrolyte at MDOD: <u>6.7</u> °C
		NOT	E—If line 6i < line 11e, the battery may freeze.
	f)	Batte	ery self discharge
		i)	Battery's self discharge:0.5Ah/day
		ii)	Battery's capacity for each day of autonomy (line 10c ÷ line 3):73Ah/day
			NOTE—If line $11 \text{fi} \div \text{line } 11 \text{fii} > 0.05$ and self-discharge was not included in the load considerations the battery may be undersized.
			Electrolyte reserve—Battery electrolyte reserve capacity estimated in days: <u>120 days*</u> *Cells with extra headspace selected.
			NOTE—If line 11g < anticipated maintenance interval, the battery may be damaged.
Con	side	ration	ns resolved:
	a)	Max	imum charge rate [X]
	b)	Exce	essive overcharging [X]
	c)	Und	ercharging [X]
	d)	High	n-rate discharge [X]
	e)	Free	zing of electrolyte [X]
	f)	Batte	ery self discharge [X]
	g)	Elec	trolyte reserve [X]
	h)	Batte	ery's size and weight [X]
12)	Sur	nmary	y
	Bat	tery n	nanufacturer and model: XYZ Co.
	Fin	al batt	tery is <u>6</u> cells in series by <u>4</u> strings in parallel.
	Bat	tery c	apacity is <u>440</u> Ah rated at the <u>70</u> h functional-hour rate.
	Bat	tery f	ull-charge voltage is <u>14.7</u> V.
	Bat	tery e	nd-of-discharge voltage is <u>10.8</u> V.
			Because of this application's enclosed container and high ambient temperature, caution should be if a valve-regulated battery is selected. The potential for thermal runaway exists for these conditions.

B.2 Remote communications system

The following worksheet (Example B.2) describes the battery sizing for a 48 V (nominal) simplex communications system (single-mode operation). An autonomy period of 15 days was selected to help ensure high system reliability. The system is not accessible during six months of the year. There is a weight limitation on battery transportation as the site is only accessible by helicopter. Figure B.2 shows a simulated load-profile diagram for this application.

Figure B.2—Simulated load-profile diagram for remote communications system

B.2.1 Example B.2

Worksheet 1—Battery sizing

1) Project name and description:

Communications system. High reliability required, 6 month interval between servicing, mountain top location, thermally insulated battery.

- 2) Nominal system voltage: 48 V
- 3) Days of autonomy: 15 days
- 4) Load data:

4a DC load	4b Voltage window		4c Momentary currents		4d Running currents ^a		4e Constituents of maximum	4f Number of occurrences ^b	4g Duration	4h Run time	4i Daily load			
device	V _{max,} V	V _{min,} V	I _{coin} ,	Inoncoin,	I _{coin} ,	Inoncoin,	running current ^b	Number/ day	Hours/ occurrence	Hours/ day	Ah/ day			
Transmitter	64	40				10	X			0.5	5			
2Receive	64	40				1				2.0	2			
Standby	64	40				0.5				21.5	10.8			
	NOTE—All loads include parasitics.													
				•		•		To	tal daily load	•	17.8 Ah			

^aIncluding parasitic currents.

^bSince individual durations depend on usage, column 4f and column 4g have not been used. The hours/days have been obtained from the customer's requirements.

5)	Loa	ad data summary
	a)	Maximum momentary current I_{coin} from above table (or line 5a of Worksheet 3) (refer to load profile diagram): $\underline{0}$ A
	b)	Maximum running current I_{coin} from above table (or line 5b of Worksheet 3) (refer to load profile diagram): $\underline{0}$ A
	c)	Total daily load from above table (or line 5c of Worksheet 3):17.8Ah/day
	d)	Maximum daily load from Worksheets 2 if used:Ah/day
	e)	Greatest value of I_{noncoin} momentary currents from above table (or line 5d of Worksheet 3): $\underline{ \theta}$ A
	f)	Maximum momentary current draw from battery (greater of line 5a or line 5e):0 A
	g)	Greatest value of I_{noncoin} for running currents from above table (or line 5e of Worksheet 3): <u>10</u> A
	h)	Maximum running current draw from battery (greater of line 5b or line 5g): <u>10</u> A
	i)	Maximum current draw from battery (greater of line 5f or line 5h): <u>10</u> A
	j)	Lowest value of V_{max} from above table (or line 5f of Worksheet 3):64V
	k)	Greatest value of V_{\min} from above table (or line 5g of Worksheet 3): <u>40</u> V
6)	Bat	ttery capacity
	a)	Unadjusted battery capacity (line 3 × line 5c): <u>267</u> Ah
	b)	Maximum allowable depth of discharge (MDOD): <u>80</u> %
	c)	Capacity adjusted for MDOD (line 6a ÷ line 6b):334 Ah
	d)	Maximum daily depth of discharge (MDDOD): <u>20</u> %
	e)	Capacity adjusted for MDDOD (line $5c \div line 6d$) [or (line $5d \div line 6d$) if Worksheet 3 is used]: 89_Ah
	f)	Percent of capacity at end of life (EOL): 60 %
	g)	Capacity adjusted for EOL (line 6a ÷ line 6f):445Ah
	h)	Capacity adjusted for depths of discharge or end of life (greatest of line 6c, line 6e, or line 6g): <u>445</u> Ah
	i)	Minimum operating temperature: <u>7.2</u> °C
	j)	Associated temperature correction factor: <u>1.2</u>
	k)	Capacity adjusted for temperature:534Ah
	1)	Design margin factor (≥ 1): <u>1.1</u>
	m)	Capacity adjusted for design margin (line 6k × 6l):587Ah
7)	Fur	nctional-hour rate (line 6m ÷ line 5h): <u>59</u> h
8)	Vo	ltage-window adjustment
	a)	Controller low-voltage disconnect set point: <u>42</u> V
	b)	Adjusted V_{\min} (greater of line 5k or line 8a):42V
	c)	Controller full-charge voltage set point:58V
	d)	Adjusted $V_{\rm max}$ (lesser of line 5j or line 8c) (at the lowest battery temperature when a temperature-compensated charge controller is used):58V
9)	Nu	mber of series-connected cells
	a)	Recommended full-charge voltage for selected cell: (limited by line 8d):2.40V

 $\begin{array}{c} 31 \\ \text{Copyright @ 2019 IEEE. All rights reserved.} \end{array}$

	b)	Maximum number of cells in series, round down (line 8d ÷ line 9a): <u>24</u>
	c)	Recommended end of discharge (EOD) voltage for selected cell: <u>1.75</u> V
	d)	Calculated EOD voltage for cell (line 8b ÷ line 9b): 1.75 V
		NOTE—If line 9d > line 9c, proceed to line 9g; otherwise, continue with line 9e.
	e)	Decrement number of series cells (line 9b – 1):
	f)	Calculated cell charge voltage (line 8d ÷ line 9e): V
		NOTE—If line 9f is within charge voltage range specified by manufacturer, proceed to line 9g; otherwise, at least one of the following has to be done: decrement number of series cells (repeat line 9e and line 9f); select different battery type, go to line 6b; change controller full-charge voltage set point, go to line 8c; select different controller, go to line 8a.
	g)	Enter the selected number of series cells (line 9b or line 9e, as appropriate):24
10)	Cel	l selection and final capacity determination
	a)	Smallest practical cell capacity available of selected type greater than or equal to line 6m, or largest practical cell capacity less than line 6m, when discharged to the calculated EOD voltage (line 9d), at the functional-hour rate (line 7): <u>220</u> Ah
	b)	Number of parallel strings, round up (line 6m ÷ line 10a):3
	c)	Final battery capacity (line 10a × line 10b):660 Ah
11)	Che	ecks/considerations
	a)	Maximum charge rate
		i) Recommended maximum charge current during recharge: <u>88</u> A
		ii) Maximum available charging current during recharge: <u>40</u> A
		NOTE—If line 11aii > line 11ai, the battery may be damaged.
	b)	Excessive overcharging
		i) Recommended maximum charge current after reaching regulation voltage at the battery's average temperature of <u>15.6</u> °C: <u>2</u> A
		ii) Maximum available charging current after reaching regulation voltage: A
		NOTE—If line 11bii > line 11bi, the battery may be damaged.
	c)	Undercharging—Array-to-load ratio for the minimum design month: <u>1.5</u>
	NO	Γ E—If line 11c < 1.3, there may be insufficient array energy to recharge the battery.
	d)	High-rate discharge—Maximum discharge current: <u>10</u> A (This is the same value as line 5i.)
		Γ E—If line 10c ÷ line 11d < 20, the cell voltage may drop below the allowable EOD voltage when this dition occurs near the end of discharge of the battery.
	e)	Freezing of electrolyte—Freezing temperature of electrolyte at MDOD: $\underline{-12.2}$ °C
	NO	ΓΕ—If line 6i < line 11e, the battery may freeze.
	f)	Battery self discharge
		i) Battery's self discharge: <u>1.5</u> Ah/day
		ii) Battery's capacity for each day of autonomy (line 10c ÷ line 3):44Ah/day
		NOTE—If line 11fi \div line 11fii > 0.05 and self discharge was not included in the load considerations, the battery may be undersized.
	g)	Electrolyte reserve—Battery electrolyte reserve capacity estimated in days: days* *Valve regulated battery selected.

NOTE—If line 11g < anticipated maintenance interval, the battery may be damaged.

Considerations resolved:

a) Maximum charge rate	[X]
------------------------	-----

12) Summary

Battery manufacturer and model: <u>PDZ Inc.</u>

Final battery is <u>24</u> cells in series by <u>3</u> strings in parallel.

Battery capacity is 660 Ah rated at the 59 h functional-hour rate.

Battery full-charge voltage is <u>58</u> V.

Battery end-of-discharge voltage is <u>42</u> V.

B.3 Remote residence

Example B.3 describes the battery sizing for a remote cabin, used only on the weekends. Seven days of autonomy are sought. Although the major load is present on weekends only, the security system operates at all times. Figure B.3 is a typical load-profile diagram.

Figure B.3—Simulated partial-load profile diagram for remote residence (4-1/2 days)

B.3.1 Example B.3

Worksheet 1—Battery sizing

1)	Project name a	nd description:

<u>Weekend cabin on an island off the coast of Maine. Artist occupied—heavy loads are for equipment</u> used in his work.

- 2) Nominal system voltage: <u>24</u> V
- 3) Days of autonomy: __7__ days
- 4) Load data:

4a DC load device	1	tage dow V _{min,} V	Mom	dentary rents Inoncoin, A	Rui	4d nning rents ^a Inoncoin, A	4e Constituents of maximum running current	4f Number of occurrences Number/ day	4g Duration Hours/ occurrence	4h Run time Hours/ day	4i Daily load Ah/ day			
	See Worksheet 2													
								To	tal daily load	d	Ah			

^a Including parasitic currents.

5) Load data summary

- a) Maximum momentary current I_{coin} from above table (or line 5a of Worksheet 3) (refer to load profile diagram): 36.1 A
- b) Maximum running current I_{coin} from above table (or line 5b of Worksheet 3) (refer to load profile diagram): 35.15 A
- c) Total daily load from above table (or line 5c of Worksheet 3): ___59.6 __Ah/day
- d) Maximum daily load from Worksheets 2 if used: 154.5 Ah/day
- e) Greatest value of I_{noncoin} momentary currents from above table (or line 5d of Worksheet 3): $\underline{0}$ A
- f) Maximum momentary current draw from battery (greater of line 5a or line 5e): 36.1 A
- g) Greatest value of I_{noncoin} for running currents from above table (or line 5e of Worksheet 3): <u>0</u> A
- h) Maximum running current draw from battery (greater of line 5b or line 5g): <u>35.15</u> A
- i) Maximum current draw from battery (greater of line 5f or line 5h): <u>36.1</u> A
- j) Lowest value of V_{max} from above table (or line 5f of Worksheet 3): <u>30</u> V
- k) Greatest value of V_{\min} from above table (or line 5g of Worksheet 3): <u>23</u> V

6) Battery capacity

- a) Unadjusted battery capacity (line 3 × line 5c): <u>417</u> Ah
- b) Maximum allowable depth of discharge (MDOD): ___50___%
- c) Capacity adjusted for MDOD (line 6a ÷ line 6b): <u>834</u> Ah
- d) Maximum daily depth of discharge (MDDOD): <u>20</u>%

	e)	Capacity adjusted for MDDOD (line $5c \div line 6d$) [or (line $5d \div line 6d$) if Worksheet 3 is used]: $\underline{772}$ Ah
	f)	Percent of capacity at end of life (EOL): <u>80</u> %
	g)	Capacity adjusted for EOL (line 6a ÷ line 6f):Ah
	h)	Capacity adjusted for depths of discharge or end of life (greatest of line 6c, line 6e, or line 6g): <u>834</u> Ah
	i)	Minimum operating temperature: <u>0</u> °C
	j)	Associated temperature correction factor: <u>1.35</u>
	k)	Capacity adjusted for temperature:Ah
	1)	Design margin factor (≥ 1): 1.1
	m)	Capacity adjusted for design margin (line 6k × 6l): <u>1239</u> Ah
7)	Fun	actional-hour rate (line 6m ÷ line 5h): 35 h
8)	Vol	tage-window adjustment
	a)	Controller low-voltage disconnect set point: <u>24.5</u> V
	b)	Adjusted V_{\min} (greater of line 5k or line 8a): <u>24.5</u> V
	c)	Controller full-charge voltage set point: <u>28.8</u> V
	d)	Adjusted $V_{\rm max}$ (lesser of line 5j or line 8c) (at the lowest battery temperature when a temperature-compensated charge controller is used): $\underline{28.8}$ V
9)	Nui	mber of series-connected cells
	a)	Recommended full-charge voltage for selected cell: (limited by line 8d): <u>2.40</u> V
	b)	Maximum number of cells in series, round down (line 8d ÷ line 9a): 12
	c)	Recommended end of discharge (EOD) voltage for selected cell: <u>2.0</u> V
	d)	Calculated EOD voltage for cell (line 8b ÷ line 9b): <u>2.04</u> V
		NOTE—If line 9d > line 9c, proceed to line 9g; otherwise, continue with line 9e.
	e)	Decrement number of series cells (line 9b – 1):
	f)	Calculated cell charge voltage (line 8d ÷ line 9e): V
		NOTE—If line 9f is within charge voltage range specified by manufacturer, proceed to line 9g; otherwise, at least one of the following has to be done: decrement number of series cells (repeat line 9e and line 9f); select different battery type, go to line 6b; change controller full-charge voltage set point, go to line 8c; select different controller, go to line 8a.
	g)	Enter the selected number of series cells (line 9b or line 9e, as appropriate):
10)	Cel	l selection and final capacity determination
	a)	Smallest practical cell capacity available of selected type greater than or equal to line 6m, or largest practical cell capacity less than line 6m, when discharged to the calculated EOD voltage (line 9d), at the functional-hour rate (line 7): <u>1240</u> Ah
	b)	Number of parallel strings, round up (line 6m ÷ line 10a):1
	c)	Final battery capacity (line 10a × line 10b):1240 Ah
11)	Che	ecks/considerations
	a)	Maximum charge rate
		i) Recommended maximum charge current during recharge:150 A

\$35\$ Copyright © 2019 IEEE. All rights reserved.

		ii)	Maximum available charging current during recharge: 12 A
			NOTE—If line 11aii > line 11ai, the battery may be damaged.
	b)	Exc	cessive overcharging
		i)	Recommended maximum charge current after reaching regulation voltage at the battery's average temperature of <u>15</u> °C: <u>11</u> A
		ii)	Maximum available charging current after reaching regulation voltage: 2 A
			NOTE—If line 11bii > line 11bi, the battery may be damaged.
	c)	Uno	dercharging—Array-to-load ratio for the minimum design month:
		NO	TE—If line $11c < 1.3$, there may be insufficient array energy to recharge the battery.
	d)	Hig	sh-rate discharge—Maximum discharge current: <u>36.1</u> A (This is the same value as line 5i.)
			TE—If line $10c \div \text{line } 11d < 20$, the cell voltage may drop below the allowable EOD voltage when this dition occurs near the end of discharge of the battery.
	e)	Fre	ezing of electrolyte—Freezing temperature of electrolyte at MDOD: °C
		NO	TE—If line 6i < line 11e, the battery may freeze.
	f)	Bat	tery self-discharge
			i) Battery's self-discharge: <u>1.5</u> Ah/d
ii) E	Batte	ry's	capacity for each day of autonomy (line 10c ÷ line 3):Ah/day
			If line $11\text{fi} \div \text{line } 11\text{fii} > 0.05$ and self-discharge was not included in the load considerations, the battery undersized.
	g)	Ele	ctrolyte reserve—Battery electrolyte reserve capacity estimated in days: <u>30</u> days
	NO	TE—	If line 11g < anticipated maintenance interval, the battery may be damaged.
Cor	ıside	eratio	ons resolved:
	a)	Ma	ximum charge rate [X]
	b)	Exc	pessive overcharging [X]
	c)	Uno	dercharging [X]
	d)	Hig	th-rate discharge [X]
	e)	Fre	ezing of electrolyte [X]
	f)	Bat	tery self discharge [X]
	g)	Ele	ctrolyte reserve [X]
	h)	Bat	tery's size and weight [X]
13)	Sur	nma	ry
	Bat	tery	manufacturer and model: <u>ABC Batteries</u>
	Fin	al ba	attery is <u>12</u> cells in series by <u>1</u> strings in parallel
	Bat	tery	capacity is <u>1240</u> Ah rated at the <u>35</u> h functional-hour rate
	Bat	tery	full-charge voltage is <u>28.8</u> V
	Bat	tery	end-of-discharge voltage is <u>24.5</u> V

B.3.2 Worksheet 2—Supplemental battery sizing for duty cycle periods > 24 h

Complete Worksheet 2 for each day (24 h period) for which a distinct daily load exists. Summarize the data in Worksheet 3 and transfer to Worksheet 1:

Load data

Day: unoccupied days

4a DC load	4b Voltage window		4c Momentary currents		4d Running currents ^a		4e Constituents of maximum	4f Number of occurrences	4g Duration	4h Run time	4i Daily load
device	V _{max} , V	V _{min} ,	Icoin,	Inoncoin,	I _{coin} ,	Inoncoin,	running current	Number/ day	Hours/ occurrence	Hours/ day	Ah/ day
Security lights	30	21		1.0			$\sqrt{}$		12	12	12.0
Security system	30	21		0.3			V			24	7.2
Parasitics				0.1			V			24	2.4
								 Total dai	ly load	2	21.6 Ah

^a Including parasitic currents.

Maximum momentary current I_{coin} (refer to load profile diagram): $\underline{0}$
Maximum running current I_{coin} (refer to load profile diagram):0
Number of repetitions: 5

B.3.3 Worksheet 2—Supplemental battery sizing for duty cycle periods > 24 h

Complete Worksheet 2 for each day (24 h period) for which a distinct daily load exists. Summarize the data in Worksheet 3 and transfer to Worksheet 1:

Load data

Day: occupied days

4a DC load	Vol	b tage dow	Mom	4c entary rents	Rui	4d nning rents ^a	4e Constituents of maximum	4f Number of occurrences	4g Duration	4h Run time	4i Daily load
device	V _{max} , V	V_{\min} , V	I _{coin} ,	Inoncoin,	I _{coin} ,	Inoncoin,	running current	Number/ day	Hours/ occurrence	Hours/ day	Ah/ day
Security lights	30	21		1.0			X		12	12	12.0
Security system	30	21		0.3			X			24	7.2
Lights am	30	23		0.1						1	1.5
Lights pm 1	30	23								2	20.0
Lights pm 2	30	23					X			2	6.0
Water pump	30	15	15					4	0.0675	0.27	3.7
TV	30	23					X			2	1.5
Projector	30	22	36	18.0						5	90.6
Appliance 1	30	22						4	0.0175	0.07	2.1
Appliance 2	30	22					X			0.25	7.5
Parasitics				0.1						24	2.4
		1	I	1	I	1	<u> </u>	Total dail	y load	15	64.5 Ah

^a Including parasitic currents.

Maximum momentary current I_{coin} (refer to load profile diagram): <u>36.1</u>	A
Maximum running current I_{coin} (refer to load profile diagram):35.15_	A
Number of repetitions: 2	

B.3.4 Worksheet 3—Load-data summary

5	Load	data	summary	J

- a) Greatest value of the maximum momentary I_{coin} currents: <u>36.1</u> A
- b) Greatest value of the maximum running I_{coin} currents: <u>35.15</u> A
- c) Average daily load:
 - i) Determine the series of repetitions that is going to result in the greatest load, over the autonomy period
 - ii) Total load over autonomy period and divide by number of days of autonomy: 59.6 Ah/day
- d) Greatest value of I_{noncoin} for momentary currents for any of the above load devices: $\underline{\theta}$ A
- e) Greatest value of I_{noncoin} for running current for any of the above load devices: $\underline{0}$ A
- f) Lowest value of V_{max} for any of the above load devices: <u>30</u> V
- g) Greatest value of V_{\min} for any of the above load devices: <u>23</u> V

Annex C

(informative)

Bibliography

Bibliographical references are resources that provide additional or helpful material but do not need to be understood or used to implement this standard. Reference to these resources is made for informational use only.

The applicability of the following standards is determined by the specific requirements stated in this recommended practice, such as requiring certain clauses.

- [B1] IEEE Std 485TM, IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stationary Applications.^{2,3}
- [B2] IEEE Std 937TM, IEEE Recommended Practice for Installation and Maintenance of Lead-Acid Batteries for Photovoltaic (PV) Systems.
- [B3] IEEE Std 1361TM, IEEE Guide for Selection, Charging, Test and Evaluation of Lead-Acid Batteries Used in Stand-Alone Photovoltaic (PV) Systems.
- [B4] IEEE Std 1562TM, IEEE Guide for Array and Battery Sizing in Stand-Alone Photovoltaic (PV) Systems.

² The IEEE standards or products referred to in this annex are trademarks owned by The Institute of Electrical and Electronics Engineers, Incorporated.

³ The IEEE publications listed in this annex are available from The Institute of Electrical and Electronics Engineers, 445 Hoes Lane, Piscataway, NJ 08854, USA (http://standards.ieee.org/).

Consensus WE BUILD IT.

Connect with us on:

Facebook: https://www.facebook.com/ieeesa

Twitter: @ieeesa

in LinkedIn: http://www.linkedin.com/groups/IEEESA-Official-IEEE-Standards-Association-1791118

BLOG IEEE-SA Standards Insight blog: http://standardsinsight.com

YouTube: IEEE-SA Channel

IEEE

standards.ieee.org

Phone: +1 732 981 0060 Fax: +1 732 562 1571

© IEEE