Energy Management System

SYSTEM ELECTRONICS HIGH RISK INVESTIGATION

Donald MacIntyre - April 14, 2015

Energy Management System

SYSTEM ELECTRONIC

Presentation Overview

- Energy Management System Overview
- System Electronics Overview
 - Risk Specification
 - Risk Investigation Solutions Considered Pugh Tables
- ■Risk Mitigation Design Details
- ■Parts List
- Testing Strategy
- •Uncertainties
- Questions

Energy Management System

SYSTEM ELECTRONIC

Energy Management System Overview

- •The Energy Management system is being developed to provide a modular power control and monitoring solution for homes and small business allowing for improved energy management.
- •The Energy Management System allows users to:
 - Monitor total power consumption
 - Control and schedule power consumption remotely
- •The Energy Management will consist of two principal hardware components:
 - Main Unit Contains master controller, data storage and hosts web application
 - Remote Units Contains all necessary hardware electronics to perform:
 - · Load switching
 - · Power measurements
 - · Power line communication

Energy Management System

SYSTEM ELECTRONIC

Remote Outlet Modules

- •To simplify the system electronics risk investigation, the remote outlet modules were focused on and the investigation was broken into the following parts:
 - Power Supply AC to DC Power Conversion
 - Surge Protection
 - Switching Control
 - Power Sensing
 - Current Sensing
 - Voltage Sensing
 - Controller

Energy Management System

SYSTEM ELECTRONIC

	,
Module	AC to DC Power Supply
Inputs	AC Voltage: 120 VRMS 60 Hz
Outputs	DC Voltage: Low voltage DC Supply and references voltages
Power	2 watts or less expected (will depend on final circuit design needs)
Functionality	Convert AC line voltages to necessary voltages to power all other modules.
	Each module powered by this block will have current and voltage power
	requirements which this block shall meet.

		Concepts	
Selection Criteria	Capacitive Coupled Circuit	Linear Supply	Switch Mode Supply
Power Delivered	0	+	+
Isolation	-	+	0
Size	+	-	+
Cost	+	-	-
Positive	2	2	2
Neutral	1	0	1
Negative	1	2	1
Net Score	1	0	1
Rank	1	2	1
Continue	Yes	No	Yes

Power Supply Block Requirements and Concept Selection

Module	Surge Protection
Inputs	Voltage: 120 VRMS 60 Hz
Outputs	Voltage: Surge protected output voltage
Surge Energy	Investigate recommendations for typical household branch circuit
Functionality	This module shall provide protection from voltage spikes and/or surges
	which is typically seen in the home due to lightning strikes. In the event of
	a power surge/spike all devices shall be protected such that they are
	functional after a power event.

		C	oncepts	
Selection Criteria	GDT	TVS	MOV	TSPD
Cost	-	0	+	0
Energy Dissipated	+	-	0	+
Response Time		+	0	0
Clamping Voltage	0	0	0	+
Length of Life	-	-	+	0
Positive	1	1	2	2
Neutral	1	2	3	3
Negative	3	2	0	0
Net Score	-2	-1	2	2
Rank	4	3	1	1
Continue	No	No	Yes	No

Surge Protection Block Requirements and Concept Selection

Module		Switch	ing Control				
Inputs		Voltage: 120 VRMS 60 Hz					
	Digita	Digital: Enable Signal with the desired status of the switch control unit					
	, and the second se	encoded.					
Outputs		Current: Ability to conduct 20 ARMS with minimal power loss					
Functionality		Capable of switching a load on or off based on an input signal. A system					
		_	to modify the power delivered to a load				
	_	_	ality which would provide a method for				
			purely resistive loads.				
		Concepts					
Selection Criteria	Triac	Relay	Transistor				
Cost	0	0	0				
Switching Speed	+	0	+				
Isolation	0	+	-				
Interfacing	0	0	-				
Power Dissipated	+	-	0				
Phase Control		0	0				
Positive	3	1	1				
Neutral	3	4	3				
Negative	0	1	2				
Net Score	3	0	-1				
Rank	1	2	3				
	Yes	No	No				
Load Switching Block Requirements and Concept Selection	Yes	No	No				
Energy Management System	SYSTEM ELECTRONICS						

Module Inputs Voltage: 120 VRMS 60 Hz Current: 0.5 ARMS min, 20 ARMS max Outputs Digital: Digital value representing the amount of current sensed. Digital: Digital value representing the amount of voltage sensed. Functionality Measure current through and voltage across a load, at a sample rate high enough to calculate RMS values of non-sinusoidal waveforms. Power Sensing Requirements Block Requirements		
Inputs Voltage: 120 VRMS 60 Hz Current: 0.5 ARMS min, 20 ARMS max Digital: Digital value representing the amount of current sensed. Digital: Digital value representing the amount of voltage sensed. Functionality Measure current through and voltage across a load, at a sample rate high enough to calculate RMS values of non-sinusoidal waveforms. Power Sensing Requirements		
Inputs Voltage: 120 VRMS 60 Hz Current: 0.5 ARMS min, 20 ARMS max Digital: Digital value representing the amount of current sensed. Digital: Digital value representing the amount of voltage sensed. Functionality Measure current through and voltage across a load, at a sample rate high enough to calculate RMS values of non-sinusoidal waveforms. Power Sensing Requirements		
Inputs Voltage: 120 VRMS 60 Hz Current: 0.5 ARMS min, 20 ARMS max Digital: Digital value representing the amount of current sensed. Digital: Digital value representing the amount of voltage sensed. Functionality Measure current through and voltage across a load, at a sample rate high enough to calculate RMS values of non-sinusoidal waveforms. Power Sensing Requirements	Module	Power Sensing
Outputs Digital: Digital value representing the amount of current sensed. Digital: Digital value representing the amount of voltage sensed. Functionality Measure current through and voltage across a load, at a sample rate high enough to calculate RMS values of non-sinusoidal waveforms. Power Sensing Requirements		
Power Sensing Requirements Measure current through and voltage across a load, at a sample rate high enough to calculate RMS values of non-sinusoidal waveforms.		
Power Sensing Requirements		Digital: Digital value representing the amount of voltage sensed.
Power Sensing Requirements	Functionality	
or and the contract of the con		waveforms.
		waveforms.
Energy Management System SYSTEM ELECTRONICS 10	Power Sen	

Concepts Concepts	Current Sense									
Effect on circuit		Concepts								
Accuracy		Sampling Resistor	Sampling Resistor Hall Effect Sensor Integrated Circuit							
Cost + 0 0 Positive 1 1 2 Neutral 0 2 1 Negative 2 0 0 Net Score -1 1 2 Rank 3 2 1	Effect on circuit	-	+	+						
Positive 1 1 2 Neutral 0 2 1 Negative 2 0 0 Net Score -1 1 2 Rank 3 2 1	Accuracy	-	0	+						
Neutral 0 2 1 Negative 2 0 0 Net Score -1 1 2 Rank 3 2 1	Cost	+	0	0						
Neutral 0 2 1 Negative 2 0 0 Net Score -1 1 2 Rank 3 2 1										
Neutral 0 2 1 Negative 2 0 0 Net Score -1 1 2 Rank 3 2 1										
Net Score -1 1 2 Rank 3 2 1	Positive	1	1	2						
Net Score -1 1 2 Rank 3 2 1	Neutral	0	2	1						
Rank 3 2 1	Negative	2	0	0						
Rank 3 2 1										
	Net Score	-1	1	2						
Continue No No Yes	Rank	3	2	1						
	Continue	No	No	Yes						

Power – Current Sensing

Optical Isolator Selection Criteria Differential Amplifier Interfacing Isolation 0 0 0 0 Neutral 3 Negative 0 1 Net Score 2 0 2

Power – Voltage Sensing Concept Selection – Pugh Table

Module		Controller					
Inputs		Voltage: DC Input Voltage					
inputs		Voltage: DC Input Voltage Digital: Control Signals From Main Unit					
	-	_					
		og: Current Measurement data					
		og: Voltage Measurement data					
Outputs	-	Control information to main unit					
	_	I: Load Switching Control Enable					
Functionality		ge sampling hardware, control swi					
	transm	it/receive data to/from main unit.					
		Concepts					
Selection Criteria	TI MSP430	STMicro	PIC				
Cost	+	0	+				
Size	+	+	+				
Development Tools	+	-	0				
Development Time	0	0	0				
Interface	0	0	0				
Positive	3	1	2				
Neutral	2	3	3				
Negative	0	1	0				
		_					
Net Score	3	0	2				
Rank	1	3	2				
Continue	Yes	Yes	Yes				
Controller							
Energy Management System							

Power Supply – Design Risk Mitigation

•Based on analysis completed, the power supply design was broken up into an iterative process with two solutions.

Energy Management System SYSTEM ELECTRONICS 14

Power Supply – Generation 1

Recom Switch Mode Supply

- Will provide electrical isolation during testing and debugging process
- Provide a proven and working solution thus allowing for debugging and troubleshooting efforts to be spent working on more serious unknowns
- Shortcomings of Generation 1 Power Supply
 - Recom power supplies are expensive (\$12.34 dollars a unit) and would not be feasible for a production environment

Energy Management System

SYSTEM ELECTRONIC

15

Power Supply – Generation 2

Capacitively Coupled Power Supply

- Will provide a cheap solution allowing the project to meet cost goals.
- Will provide a smaller implementation thus taking up less board space

Shortcomings of Generation 2 Power Supply

- Dependent on low power demands
- All electronics will be running at line potential (no isolation), which is common in competing products such as the Kill-a-Watt meter

Energy Management System

SYSTEM ELECTRONIC

Load Switch – Design Risk Mitigation

- Triac bidirectional device, commonly used as switches in AC circuits
- MOC3063M optically coupled triac driver, allows isolated source (processor) to drive the load
- Contains zero crossing circuitry thus mitigating need to develop software to fire the triac
- •Mitigates Design:
 - Inexpensive proven solution
 - Provides isolation between processor and AC line electronics
 - Meets all design requirements
 - Provides ability to meet stretch goal of phase control

MOC3063M - Schematic

Energy Management Systen

SYSTEM ELECTRONIC

1

Surge Protection – Design Risk Mitigation

- Surge Protection easily mitigated as it is addressed by all electronics currently manufactured
- •Surge protection circuitry:
 - No effect on circuit during normal operation
 - MOV will dissipate excess energy in event of a surge
 - Slow blow fuse will further protect circuitry by blowing if MOV fails as a short circuit

Energy Management System

SYSTEM ELECTRONICS

Part Number	<u>Description</u>	<u>Vendor</u>		Cost per Unit Oty Ext Cost Lead Time Functional Block							
RAC01-05SC	AC/DC switching power supply	Recom	\$	12.34	1	\$	12.34	stock	Power Supply		
V150ZA05P	Varistor	Littelfuse	\$	\$ 0.56 1 \$ 0.56 stock Power Supply							
MOC3063M	Optoisolator	Fairchild Semi	\$	0.95	1	\$	0.95	stock	Load Switch		
MMBT3904	NPN Transistor	Fairchild Semi	\$	0.15	1	\$	0.15	stock	Load Switch		
BTA20- 600CWRG	Triac	STMicroelectronics	\$	1.97	1	\$	1.97	stock	Load Switch		
ACS722	Hall Effect Current IC	Allegro	\$	5.27	1	\$	5.27	stock	Current Sense		
ACPL-C87A	Isolated Voltage Sense	Avago	\$	6.42	1	\$	6.42	stock	Voltage Sense		
TLC272A	dual op-amp	TI	\$	1.35	1	\$	1.35	stock	Voltage Sense		
MMBT3904	NPN Transistor	Fairchild Semi	\$	0.15	1	\$	0.15	stock	Voltage Sense		
MSP430F672	Embedded Microcontroller	TI	\$	\$ 7.31 1 \$ 7.31 stock Controller							
BZX84C5V6	5.6 Zener Diode	Fairchild Semi	\$	\$ 0.19 1 \$ 0.19 stock Voltage Sense							
MRA4006	1A, 800V diode	On semi	\$	\$ 0.31 2 \$ 0.62 stock Voltage Sense							
							Modu	le		Cost	
						Pc	wer Supp	ly Cost		\$ 12.90	
						L	oad Switc	h Cost		\$ 3.07	
Р	arts List					Cu	rrent Sen	se Cost		\$ 5.27	
				Voltage Sense Cost						\$ 8.73	
		Controller						\$ 7.31			
			Total Material Cost						\$ 37.28	22	

Testing Strategy

- •Four Phase Testing Plan
 - Phase 1 Breadboard Testing of Functional Blocks
 - Phase 2 Initial Firmware Development with Evaluation Board
 - Phase 3 Interface Processor Evaluation Board to Functional Blocks
 - Phase 4 Prototype Evaluation

Phase 1 – Breadboard Testing	April 2015
Phase 2 – Controller Eval / Firmware Testing	May 2015
Phase 3 – Controller Eval Integration with Functions	September - October 2015
Phase 4 – Prototype Testing	October – November 2015

Energy Management System

SYSTEM ELECTRONIC

22

Uncertainties

- Power Supply
 - Effect of Power Line Communication (PLC) on power supply currently is an unknown.
- Power Sensing
 - Rate at which we want to sample
- Controller
 - Number of I/O needed for PLC interface
 - Communication protocol between PLC interface
 - Data transmission speeds
 - Required power calculations
 - Sampling Rate

Energy Management System

SYSTEM ELECTRONIC

