UCF EEL 4914: Senior Design I

Solar Powered Wi-Fi Hotspot

Department of Electrical Engineering and Computer Science
University of Central Florida

Instructor: Dr. Lei Wei

Group 7

Freddy Artigas Electrical Engineer freddy.artigas@knights.ucf.edu

Alan Birmaher Computer Engineer abirmaher@knights.ucf.edu

Kevin Diaz Electrical Engineer diazkevin329@gmail.com

Aaron Dobo Electrical Engineer dobo.aaron@knights.ucf.edu

Table of Contents

1.0.0 Executive Summary	7
2.0.0 Project Description	8
2.1.0 Project Motivation	8
2.2.0 Marketing	9
Table 2.2: Marketing Matrix Table	10
2.3.0 Project Goal	10
3.0.0 Prologue	11
3.1.0 Solar Panels	11
3.2.0 Lighting	12
3.3.0 Wi-Fi Repeater	12
3.4.0 Battery Backup	12
3.5.0 Inverter	12
3.6.0 Charging Station	12
3.7.0 Controller	13
3.8.0 Housing Apparatus	13
4.0.0 Photovoltaic (PV) System	14
4.1.0 The History of PV Systems	14
4.2.0 Efficiency of PV Systems	15
Table 4.2.0: Efficiency of Different Photovoltaic Technology	16
4.3.0 Manufacturing	16
4.4.0 Advantages & Disadvantages of PV Systems	16
4.4.1 The Advantages	16
4.4.2 The Disadvantages	17
4.5.0 Solar Power System	17
4.5.1 Off-Grid (Stand-Alone)	17
4.5.2 Grid-Connected	18
4.6.0 Photovoltaic Systems	19
4.6.1 The 12V Photovoltaic System	19
4.6.2 The 24V Photovoltaic System	19
4.6.3 The 48V Photovoltaic system	19
4.7.0 Photovoltaic cell Technology	20
4.7.1 Types of solar photovoltaic cells	20
4.7.1a Monocrystalline Cells:	20
Figure 4.7.1a: Monocrystalline Solar Panel	21

4.7.1b Polycrystalline Cells:	21
Figure 4.7.1b: Polycrystalline Solar Panel	22
4.7.1c Photovoltaic thin-film solar panels:	22
Figure 4.7.1c: Thin-Film Solar Panel	22
4.7.1d Amorphous silicon (a-Si)	23
Figure 4.7.1d: Monocrystalline Solar Panel	23
4.7.1e Cadmium Tellurium (CdTe)	23
Figure 4.7.1e: Cadmium Tellurium (CdTe) Solar Panel	23
4.7.1f Copper indium gallium selenide (CIS, CIGS)	23
Figure 4.7.1f: Copper Indium Gallium Selenide (CIS, CIGS) Solar Panel	24
Table 4.7.1: Monocrystalline Vs. Polycrystalline Vs. Thin Film	25
4.7.2 Solar Panel Selection	25
Table 4.7.2 Specification of bendable sunpower solar panel 100W, 18V 26	•
Figure 4.7.2: Bendable Sunpower Solar Panel	26
4.7.3 Size of PV systems	26
4.7.4 Panel Configuration	27
5.0.0 Lighting/Illumination	30
5.1.0 Different Sources of Illumination	30
5.1.0.a Torches	30
Figure 5.1.0-1: Torch	31
5.1.0.b Incandescent Light Bulbs	31
Figure 5.1.0-2: Incandescent Light Bulb	32
5.1.0.c Fluorescent Light Bulbs	32
Figure 5-1-3: Fluorescent Light Bulb	33
5.1.0.d Halogens	33
Figure 5.1.0-4: Halogen	34
5.1.0.e Neon	34
Figure 5.1.0-5: Neon	34
5.1.0.f LED	35
Figure 5.1.0-6	35
Figure 5.1.0-7	35
5.1.1 Comparing Light Bulb: Energy	35
Table 5.1.1-1	36
5.1.1.a Torches	36
5.1.1.b Incandescent Light Bulbs	36
5.1.1.c Fluorescent Light Bulbs	36

5.1.1.d Halogens	37
5.1.1.e Neon	37
5.1.1.f LED	37
5.1.2 Comparing Light Bulb: Visibility/Distance	37
5.1.2.a Torches	37
5.1.2.b Incandescent Light Bulbs	37
5.1.2.c Fluorescent Light Bulbs	38
5.1.2.d Halogens	38
5.1.2.e Neon	38
5.1.2.f LED	38
5.1.3 Comparing Light Bulb: Price	38
Table 5.1.3-1	38
5.1.3.a Torches	39
5.1.3.b Incandescent Light Bulbs	39
5.1.3.c Fluorescent Light Bulbs	39
5.1.3.d Halogens	39
5.1.3.e Neon	39
5.1.3.f LED	39
5.1.4 Comparing Light Bulb: Psychological	40
5.1.4.a Torches	40
5.1.4.b Incandescent Light Bulbs	40
5.1.4.c Fluorescent Light Bulbs	40
5.1.4.d Halogens	40
5.1.4.e Neon	40
5.1.4.f LED	40
5.1.5 Weight & Design Per Bulb	40
5.1.0.a Torches	40
5.1.5.b Incandescent Light Bulbs	41
5.1.5.c Fluorescent Light Bulbs	41
5.1.5.d Halogens	41
5.1.5.e Neon	41
5.1.5.f LED	41
5.2.0 Light Bulb Chosen	41
5.2.0.a Fluorescent Light Bulbs	41
5.2.0.b Halogens	42
5.2.0.c LED	42
5.2.1 Why?	42

5.3.0 Different LEDs	43
5.3.1 Different LED Prices	43
5.3.2 Different LED Sizes/Flexibility	44
5.4.0 Implementation of LED In the Umbrella.	44
5.5.0 Other Possible Light Bulbs	44
6.0.0 Device Connectivity	45
Figure 6.0: Number of Wi-Fi Hotspots Worldwide Per Year in Millio 45	ons [1]
6.1.0 Network Connectivity Options	45
6.1.1 The Requirements	46
6.1.2 Potential Solutions	47
6.2.0 Examination of Wi-Fi Repeater Options	48
6.2.1 Wi-Fi Repeater Options	48
6.2.2 Comparison	48
6.2.3 Conclusion	50
6.3.0 Examination of Cellular Hotspot Options	50
6.3.1 Cellular Hotspot Options	50
6.3.2 Comparison	50
Figure 6.3.2: Carrier 4G LTE Speed Comparison [22]	51
6.3.3 Conclusion	52
6.4.0 Examination of Satellite Hotspot Options	52
6.4.2 Comparison	53
Figure 6.4.2: Top 3 Satellite Internet Providers [23]	54
6.4.3 Conclusion	54
6.5.0 Examination of Solutions	55
6.5.1 Option A: Wi-Fi Range Extender	55
6.5.2 Option B: Cellular Hotspot	56
Figure 6.5.2: AT&T Data Coverage Map USA [8]	57
6.5.3 Option C: Satellite Hotspot	58
6.5.4 Conclusion	59
6.6.0 Device Selection, Installation and Configuration	60
6.6.1 Making the Selection	60
6.6.2 Potential Issues	61
6.6.3 Installation	61
6.6.4 Configuration	62
7.0.0 Batteries for Solar Storage	63

7.1.0 How a battery works	63
Figure 7.1: The basic workings of a battery	63
7.2.0 Different Batteries used for Solar Storage	65
7.2.1 Redox Flow Batteries	65
Figure 8.2: How the Flow battery works	65
7.2.2 Lead-Acid Batteries	66
Figure 7.3: Cell of lead acid battery	67
7.2.3 Lithium-Ion Batteries	68
Figure 7.4: Lithium Ion Battery	68
7.3.0 Selecting the Ideal Battery	70
Table 7.1: Comparing different types of batteries	70
7.4.0 Potential Problems with the Battery	71
Figure 7.5: Example of Faulty Samsung battery [10]	71
7.5.0 Charging the Battery	72
8.0.0 Inverters	73
8.1.0 Why the Need of an Inverter?	73
8.2.0 Various Inverters	73
8.2.0.a Inverter A	74
8.2.0.b Inverter B	74
8.2.0.c Inverter C	74
8.2.1 Comparing Inverters: Specifications	74
8.2.2 Comparing Inverters: Energy	74
8.2.3 Comparing Inverters: Design	74
8.4.0 Inverter Chosen	74
8.4.1 Why (Insert Inverter Name)?	75
8.5.0 Design/Specifications of Inverter	75
8.6.0 Implementation of Inverter On Umbrella	75
8.7.0 Other Possible Inverters	75
9.0.0 Charging Station	76
9.1.0 Electrical outlets	76
Figure 9.1: Polarity Illustration of wall outlet	76
9.2.0 Universal Serial Bus	77
9.3.0 Picking a Receptacle	78
Table 9.1: Comparing Different Receptacle Options	78
10.0.0 Charge Controllers	80
10.1.0 The PWM controller and the MPPT controller	80

10.2.0 The pulse width modulation PWM Controller	81
Figure 10.2.0: PWM Charger Controller	81
10.3.0 The maximum Power Point Tracker MPPT Controller	82
11.0.0 Housing Apparatus	84
12.0.0 Potential Future	85
13.0.0 Epilogue	86
Appendix A	87
References	87

1.0.0 Executive Summary

With the internet becoming one of human's basic needs in life it is no surprise that many different projects and ideas presented in this day in age do their best to find ways to make it more accessible or take advantage of it, like smart devices, and this project is no different then all the other projects that take advantage of the internet. What makes this project very different than all the others is that instead of using the internet this project will try to amplify the internet signals. This will be done by using an umbrella of sorts that will have a Wi-Fi amplifier embedded inside. Now, this Wi-Fi amplifier will need a power source in order for it to function hence the addition of a battery to the umbrella. The next important feature is to add a charging station of sorts in order to charge phones that are using the Wi-Fi capabilities. After, the umbrella having both a battery and Wi-Fi amplifier a problem appears in that eventually the battery will run out of power if it's powering up the Wi-Fi amplifier and giving a potential charge to phones, tablets, or even laptops. That is where the solar panels got included in order to recharge the battery.

For each of the many components there are hundreds to even thousands of options as to which one will be ideal so choosing one just one takes time and effort that is displayed throughout the various sections in this document. However, in order to keep this document as short as possible only a handful of devices will be looked at and compared and the best one that fits the criteria will be picked as the component that will be incorporated in the umbrella.

After, finding the best components for the umbrella then comes the testing process. Either a theoretical testing or actual testing of the various components in order to make sure that everything picked works good together and to potentially start the building process of the umbrella.

Lastly, what will a project be without giving potential future ideas and implementations. In this part is where the various different components that were being compared to come into play by allowing Group 7 the ability to play around and create what they believe to be the optimal version of this umbrella.

2.0.0 Project Description

Imagine being able to sit outside and enjoy the great gift mother nature has given the human race, which is ultimately getting destroyed by the same humans it was gifted to, and guite possibly the greatest advancement the human race has achieved since the discovery of fire, the internet. Combining two of the greatest things ever experienced, while using the given nature to power it all seems too good to be true, but is it? This project in simple words is a solar powered umbrella with Wi-Fi expanding capabilities while also having the ability to illuminate any given areas if needed. Meaning one can enjoy the great outdoors, while accessing the greatest part about being indoors. Thanks to the seemingly unlimited energy the sun provides, the umbrella and everything inside it will be completely self sustaining, and provide as minimal an impact on planet earth as it possibly can. With the future seemingly moving away from harmful fossil fuels, and toward more environmentally friendly renewable resources, it is time to jump on the bandwagon as to not be left in it's dust, or rather, smog cloud. Currently in 2017 no one truly knows where the current administration of the United States will go with future energy sources. It would make sense to evolve with the times and technology, and move into more renewable. However with the oil, and coal, and natural gas executives pulling the strings of government, it may be up to the american people to innovate opportunities to utilize the gifts provided on a daily basis, that are essentially going toward nothing of substance for the time being.

2.1.0 Project Motivation

The reasoning behind this project came about when a particular game that swept the nation called Pokemon GO! was released on July 2016. Pokemon GO! game is a mobile exclusive game that required the use of either a mobile phone or tablet that is capable of using the built in features of GPS (Global Positioning System) and mobile data or Wi-Fi in order to play the game. A few weeks after the release of the game picked up momentum in the area of Memorial Mall at UCF (University of Central Florida) was filled with countless of people playing the game whether it was the weekend or late at night despite the next day being a work day for these people catching their favorite Pokemons was their top priority. However, there were two major problems that people experienced while playing the game one was how much mobile data the game consumed and the other was how fast the battery from their mobile phones was being drained. Hence, the idea of a device or apparatus that had the capability to amplify the Wi-Fi signal that was provided from the UCF building around Memorial Mall. This apparatus first came in the form of a lamppost that had the capability to amplify the Wi-Fi signal in the area by attaching a Wi-Fi amplifier to the lamppost. While the idea of providing an extra battery charge came much later in the project design because at the time of the game release people were using external battery packs to provide them with the necessary battery charge to play their game without the need to be next to a power outlet.

Nonetheless, the idea of charging a mobile device was later implemented because instead of the apparatus being attached onto a lamppost it would instead be integrated into a portable umbrella. Also, the inclusion of the charging feature would now allow the consumer to charge their device because this apparatus will no longer be stuck in a particular area but instead be allowed to move to other areas varying on the consumer's choice of location and whether or not there is a Wi-Fi source the umbrella would still let the consumer charge their mobile electronic devices as needed. Another source, of Wi-Fi is not just regular Wi-Fi but instead just either a phone or some other device that can turn the Wi-Fi amplifier into a mobile hotspot that uses mobile data. This will allow certain electronic appliances other than a phone have the ability to be used despite there being no Wi-Fi signal. Lastly, due to the umbrella being portable that meant that it will be used at any time of the day including the night or in low light areas. So the idea of the lamppost came back around in the form of including some lighting feature within the umbrella.

2.2.0 Marketing

As presented in **Section 2.1.0** the motivation was to allow people to use Wi-Fi outside buildings. This particular concept is still fairly new since over the last decade people have preferred in 'perfecting' the indoors instead of trying to better both the indoors and outdoors. However, Group 7's goal is to try and better the two the same way that Pokemon GO!'s creator Niantic wanted when they created a game that required people to go outside, walk, and interact with other people in the real world instead of through a computer screen. However, this umbrella is not just to play Pokemon GO! Outside without consuming mobile data but instead can be used in many different places that do not have the strongest Wi-Fi signal in certain areas.

In theory putting all of the bells and whistles on a product sounds like a million dollar idea. However in practice one must understand that those bells and whistles come with a price. Whether they draw in and use more power, or make the product to large or heavy, or just drive up the price to where no one will buy it. The Engineering-Marketing Tradeoff Matrix pulls together what can be done in theory, and compares them to what can be done in practice. Below is the trade off matrix for the project.

- + = Positive Polarity (Increasing Requirement)
- = Negative Polarity (Decreasing Requirement)
- | 1 | Strong Positive Correlation
- ↓ ↓ = Strong Negative Correlation
- Negative Correlation
- Engineering Requirements

Marketing Requirements

		Efficiency	Output Power	Weight	Cost	Dimension
		+	+	-	-	-
Long Signal Range	+	1	1		↓ ↓	
Eye Appeal	+				1 1	1 1
Ease of Install	+			1 1	↓ ↓	1 1
Mobility	+			1 1	↓ ↓	1 1
Brightness	+	1	1	1	↓ ↓	
Low Cost	-	1	1	1		1
Targets for Engineering Requirements		<25%	<100 Watts	<20lbs	<\$1000	2 foot radius 4 feet tall

Table 2.2: Marketing Matrix Table

2.3.0 Project Goal

When the umbrella is needed to connect to the Wi-Fi from the location being tested at. Not only should it connect to the Wi-Fi but it should be able to amplify the signal present in the area. The Wi-Fi amplification is the most important aspect that should work simply because that is the main purpose of the project, to provide Wi-Fi to areas that have weak Wi-Fi. This does not mean that all the other sections are not important because without the solar panels powering the battery to make sure that it does not drain completely and prevents the Wi-Fi amplifier from being powered. Another, important feature that needs to work is the battery (power) when distributed throughout the entire umbrella because without any power going through the umbrella nothing in it will even work properly because the solar panels will not be directing the energy received from them to the entire umbrella but instead just transfer the energy to the battery in order to make sure that it is always charged and ready to be used. The lights and the power outlet will be a testament to what this project is truly capable of. To show that the solar panels, battery, and Wi-Fi amplifier are not the only thing this project has going for. In short, the goal for this project is to produce a product that is capable of amplifying the range of Wi-Fi signals, have a power outlet to charge mobile devices such as phones and tablets, and provide some form of illumination in the instance the device is used either at non lighted areas or low lighted areas.

3.0.0 Prologue

In the year 1913 Henry Ford created the conveyor belt, which was an adaptation of the assembly line, to help create his cars at a faster rate and ever since 1913 numerous of people have taken the idea of a conveyor belt and have applied that concept to different areas because the conveyor belt system is a successful creation especially in the modern era where mostly everything is run by machines. The way the assembly line system works is that for this part of the belt a person or machine will do a very specific task to the product and then passes the product to the next person or machine and then that person will do their role. This will happen until the product reaches the end and is completed. The main difference between the assembly line and conveyor belt is that the conveyor belt tend to use more machines. However, the biggest difference is that one is "modern" when compared to the other. Since, the conveyor belt system was very successful many different areas outside of just building cars started to apply this ideology and this project is no exception. Instead, of having one person to build this entire project or have all the members work on the same thing the assembly line ideology kicked in and each member of the project will be in charged of different areas in constructing the final product.

Before, this ideology could kick in, the project design needed to be divided into different parts. As such, the project was divided into 8 main divisions and they are Solar Panels, Lights, Wi-Fi Amplifier, Battery/Power, Inverter, Charging Station, Controller, and the Umbrella itself. Within these divisions various subsections will be included that will not only explain what each division will do but it will also talk about the decision process behind why a particular item was chosen over other options. Another, detail that will be included in these divisions will be how it will be implemented in the umbrella itself. Underneath, shows how the divisions of the umbrella alongside a brief talk about each section before diving into the whole process of creating the whole project.

3.1.0 Solar Panels

Due to the inclusion of a battery that is not connected to an unlimited power supply means that eventually it will run out of juice which causes a problem in three different ways which are the Wi-Fi amplifier will not have any power to run and operate, the lights will not turn on, and the charging station will be completely useless. That is why solar panels were included in the project. To solve the problem of the battery running out of power and since solar panels operate on DC power much like the battery it will be very simple to charge the battery unlike when solar panels are used for power houses that typically run in AC and require another component. All in all, the solar panels, much like the Wi-Fi amplifier is a crucial aspect of this project and needs to be properly analyzed and researched in order to obtain the optimal solution to the problem involving the battery.

3.2.0 Lighting

Right underneath the canopy of the umbrella will be a form of illumination because this umbrella will not always be used during the daytime or in places with enough illumination that allows the person to see the area around them. An ideal light source will be small, energy efficient, capable of fitting in any area of the umbrella, and have the ability to fold in the instance it is inserted in an area that requires the umbrella to be folded. As such, various different criterias must be met before a light source for this project is chosen with the most important feature being energy efficient due to this entire project being portable and not being connected to a potential unlimited power source.

3.3.0 Wi-Fi Repeater

The Wi-Fi repeater creates a wireless network in the area of the device placement which solves the issues of "dead zones" that are often seen in outdoor areas where indoor wireless routers do not reach. This is a huge part of the functionality of the device and is one of its largest selling points. Many possible solutions for this were explored but ultimately a Wi-Fi repeater application seemed to be the most logical.

3.4.0 Battery Backup

The solar panels do not connect directly to the devices for power. The solar panels will have to be connected to a rechargeable battery backup which in turn powers any device within. The initial idea is to put a 12 volt battery that will have enough juice in it to last through the night and will not die out while in use. A great example would be the little solar lights some people place along their sidewalks, or in their gardens. It collects energy from the sun during the day, while lighting up the area all night long. It will be similar to that, but rather on a larger, more powerful scale.

3.5.0 Inverter

Due to both the Wi-Fi amplifier and charging station being implemented to the umbrella and both the battery and solar panels working in DC while all electronic appliances work in AC an inverter needs to be incorporated in the umbrella in order for the electronic devices that are connected to the charging station to get some charge or to work properly.

3.6.0 Charging Station

In the grand scheme of things, the devices we use everyday is still relatively new. The batteries are not at their peak efficiency, or being used at their full potential leading to

premature dead batteries. In order to avoid this, an outlet with built in USB chargers will be placed to allow for device charging.

3.7.0 Controller

Anytime a solar panel is part of a project a controller of sorts needs to be squeezed inside because without the solar panel will not operate properly. That is why an optimal controller needs to be picked that suits best this project. Similar to all the other various feature that are a part of this project the controller needs to be small, cost efficient, and functions to its fullest. The reason why the controller needs to always function to its fullest it's because it is a huge component regarding the solar panels and since the solar panels are what will keep this project 'alive' for various or long uses a proper controller needs to embedded.

3.8.0 Housing Apparatus

The key is to get everything working together, and they will all need a house for them all to live and work with one another. The key is for the housing unit to be large enough to fit the necessary components, but not too large as to be impossible to move and work with. Because it will be home to many of the electronic parts, it must not be closed in, as to allow any heat generated may escape and not overheat any of the electronics.

4.0.0 Photovoltaic (PV) System

A photovoltaic system (PV), is a power system designed to supply usable solar power throughout of photovoltaics. Solar panels offer the ability to generate clean and accessible electricity. The solar systems are composed of photovoltaic cells, which are devices that directly convert solar energy into electricity without producing any contamination. Photovoltaic systems are installed in locations that already have electricity through the power grid, but want to reduce and eventually eliminate their electricity costs, and also the cheapest and most viable option in situations where the electricity grid is far away. Moreover, solar photovoltaic cells are semiconductor devices and the majority of today's largest producers are mainly made of crystalline silicon as a semiconductor material.

Solar photovoltaic modules, which are a result of a combination of photovoltaic cells to increase their power, are highly reliable, durable and low noise devices to produce electricity. The sun is the only resource that is required for the operation of PV systems, and its energy is almost inexhaustible. The fuel for the photovoltaic cell is free. Photovoltaic systems produce no noise, there are no moving parts and they do not emit pollutants into the environment. Also, they have a lifetime of more than thirty years and is one of the most reliable semiconductor products. Most solar cells are produced from silicon, which is non-toxic and is found in abundance around the world.

The PV systems come with different type of shapes and sizes. Choosing the right type requires specifications to provide a variety of applications, economics aspects, and electrical aspects based on the measurement of the PV.

The systems range from small, rooftop-mounted or building-integrated systems with capacities from a few to several tens of kilowatts, to large utility scale power stations of hundreds of megawatts. Most PV systems are grid-connected, while off-grid or stand-alone systems only account for a small portion of the market. The decision of a larger solar panel versus a small solar panel depends on of the application given. Furthermore, to find the suitable solar panels depends on many factors and categories.

There are many categories in the market today, but for this project, the two main categories of solar systems that can be installed are The Off-Grid (Stand-Alone) Solar Power System, and The Grid-Connected Solar Power System. Each of these PV systems can provide a great benefit as well as their own advantage and disadvantage depending on the application utilized.

4.1.0 The History of PV Systems

The term photovoltaic comes from the Greek Phos, that means "light" and voltaic that comes from Electricity, in honor of the Italian scientist Alessandro Volta. The term photovoltaic began to be used in England from the year 1849. The effect Photovoltaic

was first recognized in 1839 by the French physicist Becquerel, but the first solar cell was not built until 1883. Its author was Charles Fritts, who covered a sample of semiconductor selenium with a gold leaf to form the joint. This primitive device had an efficiency of only 1%. Russel Ohl, patented the modern solar cell in 1946, although Sven Berglund had previously patented a method that tried to increase the capacity of photosensitive cells.

The modern era of technology of solar power did not arrive until the year 1954 when the Bell laboratories accidentally discovered that the semiconductors of silicon doped with certain impurities, were very sensitive to the light. These advances contributed to the manufacture of the first commercial solar cell.

The first spacecraft to use solar panels was the North American satellite Vanguard. It was a crucial development that stimulated research by some governments and that promoted the improvement of the solar panels. Furthermore, the first solar cell with an ethereal structure of gallium arsenide (GaAs) and highly efficient was developed in the extinguished USSR by Zhores Alferov. The first company to manufacture solar panels in industrial quantities, from GaAs, with an Air Mass Zero efficiency was the Applied Solar Energy Corporation (ASEC). Moreover, in an accidental manner, the dual cell was produced by ASEC in 1989. In addition, ASEC developed the first double-junction in The United States, with an efficiency of approximately 20%. These cells do not use the Germanium as the second cell but use a cell based on GaAs with different types of doping.

4.2.0 Efficiency of PV Systems

The efficiency is the most common used parameter that compare the performance of one photovoltaic cell to another. Besides, efficiency is defined as the energy ratio of output from the solar cell to input energy from the sun. Also, the efficiency depends on the spectrum and intensity of the sunlight and the temperature of the photovoltaic cell. Therefore, the conditions under which efficiency is measured must be carefully controlled to compare the performance of one device to another device.

Also, photovoltaic efficiency denotes to the portion of energy in the form of sunlight that can be converted via photovoltaics into electricity. Likewise, PV efficiency refers to how efficiently a photovoltaic cell or solar module produces electricity. Next, photovoltaic efficiency designates the conductivity of solar panels and the percentage of radiation energy converted in electrical energy. Moreover, the efficiency of the PV used in a photovoltaic system with latitude and climate, determines the annual energy output of the system.

The conversion efficiency of PV cells is the solar energy shining on a PV device that is converted in usable electricity. In addition, this conversion efficiency fundamental goal of investigation is to helps make PV technologies competitive with conventional energy sources. Numerous issues affect a cell conversion efficiency value, including

its, thermodynamic efficiency, conduction efficiency values, charge carrier separation efficiency and reflectance efficiency. Furthermore, these parameters sometimes are difficult to measure directly.

Also, not all the sunlight that reaches a cell is converted into electricity. Many factors in solar cell design limits the ability to convert the sunlight it receives. Having these factors in mind is how higher efficiencies can be accomplished.

PV cells	Efficiency in percentage
GalnP/GaAs/GalnNAs cell	43%
Silicon Crystalline	22%
Gallium Arsenide Crystalline (GaAs)	21%
Silicon Thin-Film	9%

Table 4.2.0: Efficiency of Different Photovoltaic Technology

4.3.0 Manufacturing

For its construction, a silicon rod without crystalline amorphous structure is obtained from the common sand. By an electronic process, which also eliminates the impurities, the amorphous silicon bar is transformed into a monocrystalline structure, which has characteristics of electrical insulation, being formed by a network of highly stable atomic bonds. Then, with the material totally absent from impurities, it is cut into wafers.

Furthermore, the wafers are then photographed in cells with positive and negative polarities. The positive polarity is achieved by introducing holes, that is, impurities that are composed of atoms that in their layer that have only three electrons.

On the other hand, in the negative zone a process similar to the positive zone is followed, but in this case the impurities that are injected are atoms that in their layer that have five electrons in the structure of glass, so it is said to have negative charge. Finally, the set of both materials positive and negative form a diode, the characteristic of the diode is letting the electric current pass in one direction, and although the diodes are used to rectify the electric current allowing light to enter the crystal structure, and the movement of electrons inside the material, that is why this diode is called photoelectric cell.

4.4.0 Advantages & Disadvantages of PV Systems

4.4.1 The Advantages

Photovoltaic solar energy is one of the most promising sources of energy and renewable energy in the world. Compared to non-renewable sources, the advantages are clear: it is not a contaminant and does not require a lot of maintenance. Does not

generate waste. Does not require extensive installation to operate. No noise is totally silent. Does not consume fossil fuels. It is an inexhaustible source. Offers a high reliability and excellent operational availability. In short, photovoltaic energy is generated directly from the sun.

Photovoltaic systems they do not have moving parts, therefore they do not require maintenance and their cells last decades. Resist extreme weather conditions: hail, wind, temperature, humidity. They have a long life (Solar panels last about 20 to 30 years). Can be installed in rural areas development of own technologies. Can be used in low-consumption places and in homes located in rural areas where the general power grid does not reach. There is no dependence on fuel producing countries. Power can be increased by incorporating new photovoltaic modules.

4.4.2 The Disadvantages

This system of energy generation, it is not so much the origin of energy which is the Sun, which has reserves that exceed our needs, nor does the raw material from where the silicon is extracted, which consists of common sand very abundant in nature: it is treated of the technique of construction and manufacture of photovoltaic modules that is complex and expensive.

Solar energy has intermittency issues, thus not shining at night but also during daytime there may be the cloudy or rainy weather. Furthermore, for a continuous supply of electric power, especially for on-grid connections, Photovoltaic panels require additional equipment (inverters) to convert (DC) direct electricity to (AC) alternating electricity in order to be used on the power network. But, also storage batteries; thus increasing the investment cost for PV panels considerably. It is an energy of difficult storage. It is not economically competitive with other current energies.

Variable production according to the climatology of the place and time of the year. In the case of land-mounted PV panel installations, they require relatively large areas for deployment. The land space is committed for this purpose for a period of 12-15 years or longer. The PV panels are fragile and can be damaged relatively easily, they have no considerable maintenance or operating costs. In addition, insurance costs are of fundamental importance to safeguard a PV investment.

4.5.0 Solar Power System

4.5.1 Off-Grid (Stand-Alone)

Solar photovoltaic honeycombs are used to convert solar energy into electricity, except that in this case all that generated energy is stored in a bank of batteries. Since the system does not require any connection to the utility line, the installation becomes more simply and it can be a proper choice for some eco-friendly applications which do

not require any power supplied from local utility.

Mostly, this system is preferred to be placed where the utility pole or grid cannot reach too. These types of systems are very common in rural areas or remote from cities, where the power grid does not reach. One of the main factors making the off-grid system preferable is the independent characteristic. Since the system is not installed on a certain fixed location, it can be mounted on any place for its functionality purpose.

The system is completely independent and thanks to which you store the energy you can use it in the evenings and during the cloudy days. For example, power your entertainment center or a small shed that you have in the garden, light poles and more. Moreover, most of the time, rechargeable backup batteries are always viewed as a better solution for power storage system than any other system. Usually, the backup power batteries have a wide range of selections based on the demand of the loads and the budget for the system.

4.5.2 Grid-Connected

They are interconnected to the electricity grid. In other words, all the energy generated by the solar panels is injected directly into the local grid and they operate in parallel with the grid. In most cases, for interconnected systems, you must make a contract with your local electricity company that verifies that your entire system complies with the regulations since the energy you generate sends it to the national grid and it is fundamental to guarantee its quality. Since the system is tied to the grid, it provides the dual solution to both problems in powers, power outage and extra power supplied.

The extra power supplied from the solar panel can be directly transferred into the grid when the loads are over supplied, and with this solution, the potential damage to the device due to overpowering supplied can be reduced and no unused power will be wasted. Furthermore, for the power outage, the load demand will be supplied the power from the utility grid if the power from the solar panels are not generated enough for the application to operate.

These systems are sometimes cheaper because you do not need a battery bank, which is sometimes the most expensive devices in the isolated system and those that require the most maintenance. The batteries are not needed because most of the power flow actions take place between the grid and the loads. The cost of having Grid-Connected Solar Power System would be less than the Stand- Alone System since the batteries are not included in the system. The grid-connected system can be less in economic aspect but it may require more in engineering technical aspect which explains why all the large-scale application such as the power generation system always require the system of grid-connected.

	Grid-Connected	Off-Grid (Stand-Alone)	
Initial cost	Economic	Expensive (Batteries)	

Maintenance cost	Minimum cleaning only	Cleaning plus battery
		cost
Flexibility	No overuse problem	We cannot spend more
		than we calculate
Independence	We depend on national or	Totally independent
	state electrical system	
Legal obligations	We need to notify and	We should not warn or
	make a contract with the	ask anyone's
	electric supply companies	permission
	(utilities)	
Implementation	Easy	More complicated

Table 4.5.2: Comparison of Solar Photovoltaic Systems

4.6.0 Photovoltaic Systems

4.6.1 The 12V Photovoltaic System

The PV 12V system is used in many applications. Moreover, when designing a 12V system, every device in the system must be in 12V rating. Furthermore, the components in the same rating voltage level are extremely critical because helps the system to prevent from potential damage. Since the voltage rating are at a sizable and feasible level, it provides a lower cost in wide range of applications and also bring more efficient to the system. Finally, our charge controller must be in 12V rating level. On the other hand, we ensured that the inverter DC-AC will only accept 12V DC as input and convert to 120V AC output.

4.6.2 The 24V Photovoltaic System

The 24V system offers less current rating value to run the system than the 12V. However, it costs more than the 12V system because the system in 24V must also be in 24V rating voltage level to keep the system operating efficiently. This leads to reduced heat dissipation in the system when the current rating is not the main driven force. Since our system solely runs on 12V rating component, and the budget that we have for this project is extremely limited, therefore having 24V system will not a good strategy for our project.

4.6.3 The 48V Photovoltaic system

The PV 18v system is also used in many applications. It has much lower current density and less surge demand on the batteries. Also, the batteries must supply the starting amps into an inverter. Moreover, a 48V system is 1/4 the amps of a 12v system. Voltage converters are available to run 12v or 24v DC equipment from 48 volt batteries. Furthermore, bigger powerful inverters are available in 48v. The best advantage of the 48v photovoltaic systems is that larger system capacity can have

fewer strings in the battery banks. So, less strings mean more even charging and discharging of batteries. Charge control capacity is four times more than a 12v battery bank and doubled from 24v.

4.7.0 Photovoltaic cell Technology

The most important things in finding the correct photovoltaic device for the system is the selection of the right type of photovoltaic(PV) cell for the application needed. Photovoltaic cell performances as the electrical device that convert the photon cells into utilizable electricity. This process is call the photoelectric effect in which the electrons are emitted from the matter when the energy of electromagnetic radiation of short wavelength is being absorbed. These electrons are known as the photoelectrons.

There are two main types of photovoltaic technologies available in today's market they are thin film cells and the crystalline silicon cell. In addition, while selecting between the two main photovoltaic technology the thin film cell and the crystalline silicon cell the choice is based on the financial budget. Finally, these cell technologies are being upgraded and technologically advanced into more power efficient cells that the size can be reduced smaller but the powers remain the same or even higher.

4.7.1 Types of solar photovoltaic cells

4.7.1a Monocrystalline Cells:

Monocrystalline silicon solar cells (mono-Si), are easy to recognize because of their coloration and uniform appearance, indicating high purity in silicon. The monocrystalline cells are manufactured with blocks of silicon or ingots, which are cylindrical in shape. To optimize performance and reduce the costs of each monocrystalline solar cell, the four sides of the cylindrical blocks are cut out to make silicon sheets, giving them that characteristic appearance. Comparing to other types of solar cells, the monocrystalline silicon cells tend to generate more electricity in low light condition which is extremely critical. One of the simplest ways to know if we have a monocrystalline or polycrystalline solar panel in front is that in the polycrystalline the cells are perfectly rectangular and have in rounded corners.

The advantages of monocrystalline panels are: Monocrystalline solar panels have the highest efficiency rates since they are manufactured with high purity silicon. They usually work better than polycrystalline panels of similar characteristics in low light conditions. Although the performance in all panels is reduced with high temperatures, this occurs to be lesser extent in polycrystalline than in monocrystalline. The efficiency of these panels is above 14% and for some brands, it exceeds 20%. The life of the monocrystalline panels is longer. In fact, many manufacturers offer warranties of up to 25 years.

The disadvantages of monocrystalline panels are: They're more expensive. By valuing

the economic aspect, for domestic use, it is more advantageous to use polycrystalline or even thin-film panels. If you decide to put monocrystalline panels but you think they may be shaded at some point, it is best to use solar microinverters instead of a chain or central inverters. Micro inverters ensure that the entire solar installation is not affected by only one affected panel. If the panel is partially covered by a shadow, dirt or snow, the entire circuit may be damaged. The Czochralski process is the one used for the manufacture of monocrystalline silicon. As a result, cylindrical blocks are obtained. Furthermore, four sides are cut out to make the silicon sheets, and a lot of silicon is wasted in the process.

Figure 4.7.1a: Monocrystalline Solar Panel

4.7.1b Polycrystalline Cells:

The first polycrystalline silicon solar panels appeared on the market in 1981. Unlike the monocrystalline panels, the Czochralski method is not used in its manufacture. The raw silicon is melted and poured into a square mold. Polycrystalline silicon cell, unlike the single crystal silicon, is composed of many of the smaller crystals which leads to the degrading in power efficiency. Reducing in power efficiency leads to reducing in the cost. Polycrystalline Silicon Cell Solar Panel cannot generate better power efficiency when they are works in the high temperature environment.

The advantages of polycrystalline cells:

The manufacturing process of the polycrystalline photovoltaic panels is simpler, which results in lower price. Much less silicon is lost in the process than in the monocrystalline.

The disadvantages of polycrystalline cells:

Polycrystalline panels tend to have less heat resistance than monocrystalline panels. This means that at high temperatures a polycrystalline panel will work worse than a monocrystalline one. The efficiency of a polycrystalline panel is typically very low between 10% to 15% because they do not have as pure silicon as the monocrystalline. The heat can also affect its life, shortening it. It is necessary to cover a larger surface with polycrystalline panels than with monocrystalline ones.

Polycrystalline Solar panel Solar cell

Figure 4.7.1b: Polycrystalline Solar Panel

4.7.1c Photovoltaic thin-film solar panels:

The foundation of these panels is to deposit several layers of photovoltaic material on a base. Depending on the material used, we can find thin layer panels of amorphous silicon (CdTe), copper, indium, gallium and selenium (GIS / CIGS) or organic photovoltaic cells (OPC) Depending on the type, a thin layer module has an efficiency of 6.5% to 13%. Because they have great potential for domestic use, they are increasingly in demand. Also, there are four types of thin-film modules in commercial use nowadays.

The advantages of photovoltaic thin layer cells panels:

They can be manufactured very simply and in large remittances. Performance is not affected by shadows and high temperatures. They are a great alternative when space is not a problem. They have a very homogeneous appearance and this makes them cheaper than crystalline panels. They can be flexible, allowing them to adapt to multiple surfaces.

The disadvantages of photovoltaic thin layer cells panels:

Thin-film panels tend to degrade faster than monocrystalline and polycrystalline panels, so manufacturers also offer less guarantee. Although they are very cheap, because of their lower efficiency they require a lot of space. A monocrystalline panel can produce four times more electricity than a thin layer per square meter used. When you need more panels, you also must invest more in metal structure and wiring.

Thin-film (amorphous)

Figure 4.7.1c: Thin-Film Solar Panel

4.7.1d Amorphous silicon (a-Si)

Amorphous Si cells: Advances in research of this type of module have been made and expected greater efficiency in the future. Cellular efficiency is about 5%. Furthermore, if a thin film of silicon is placed on a mirror or surface is called thin layer or amorphous cell. The layer thickness is less than 1 micrometer. Moreover, the lowest production costs are the materials. The efficiency of amorphous cells is much lower compared to other types of cells, and is mainly used in equipment where it needs little power like clocks, calculators, pocket computers(PC), etc.

Figure 4.7.1d: Monocrystalline Solar Panel

4.7.1e Cadmium Tellurium (CdTe)

Cadmium-tellurium (CdTe) cells: Cadmium tellurium is a fusion of tellurium semi-metal and metal cadmium. Cell efficiency is around 20%. On the other hand, it is suitable for use in thin photovoltaic modules due to the properties and low technology manufacturing. Moreover, despite these advantages, it is not widely used because of the toxicity and suspected carcinogenicity of cadmium.

Figure 4.7.1e: Cadmium Tellurium (CdTe) Solar Panel

4.7.1f Copper indium gallium selenide (CIS, CIGS)

The CIGS or CIS cell is a thin-film solar cell used to convert sunlight into electric power. The CIS cells have the highest efficiency among the thin-film cells, which is about 20%. Furthermore, the material strongly absorbs sunlight and has a high absorption coefficient. Moreover, a much thinner film is required than of other semiconductor materials. Finally, the CIGS or CIS cells is manufactured by depositing a thin layer of indium, copper, selenide and gallium on glass or plastic backing, along with electrodes to collect current.

Figure 4.7.1f: Copper Indium Gallium Selenide (CIS, CIGS) Solar Panel

Cell type	Monocrystalline	Polycrystalline	Thin-film
Production	Each cell is made of	Cells are made of	Made by
	one silicone piece	piece of silicon	deposing one
			or more
			thin-layers of
			photovoltaic
			material on a
			substrate
Operation	Solar radiation	Solar radiation	Light
Efficiency	Efficiency typically	Typically, 120-150	Typically,
	within the range of	Watts/m^2 (12-18%)	60-80
	135-170 Watts per		Watts/m^2
	m2 (14-21%)		(5-8%)
Warranty	25 years	25 years	10 to 15 years
Price/Cost	Range \$150-\$200	Range \$120-\$180	Range
	per each panel	per each panel	\$150-\$200
			depend on the
			length and the
			size
Temperature	Outstanding	Slightly better	Optimal
	performance in	performance in	efficiency in
	cooler conditions	hotter conditions	hot weather,
			less effective
			in cooler
			conditions
Physical	Big Dimension in size	Big Dimension in size	Small
dimension			Dimension
Compatibility	Works well with	Works well with	Works well
	Typical charge	typical charge	with typical
	controller	controller	charge
			controller
weight			
	Heavy	Heavy	Light

Maintenance	Low maintenance	Low maintenance	Medium
			maintenance

Table 4.7.1: Monocrystalline Vs. Polycrystalline Vs. Thin Film

4.7.2 Solar Panel Selection

After analyzing all the different types of panels in the market, choosing the correct photovoltaic system is a difficult task. However, for this project the bendable sunpower solar panel 100W, 18V is the best selection. In addition, the panel is made in the US (United States of America) and its efficiency is 22%-25% while most monocrystalline panels in the market is between 17%-19%. The sunpower solar has high efficiency conversion rate, so it can capture more sunlight than conventional solar panels. Also, the power efficiency will be much greater even though the panel is no larger than a traditional model.

The panel is water resistant, semi-flexible and durable. Furthermore, is ideal for boats, tight spaces, RV, golfs cars, and tents. The plastic back sheet of the solar panel can be curved to a maximum 30 degree arc and mounted on an RV, boat, cabin, tent, or any other irregular surface. The flexibility of this panel makes it ideal for storage in tight spaces or crowded areas. This solar panel packs 100W of power, but it only weighs 4.5lbs, making it easier to transport, hang and install.

Finally, the photovoltaic systems safety protection is FCC, RoHS, CE certified. Short circuit and surge protection technology keep the device safe

Optimal power [Pmax]	100W
Working voltage [Vmp]	18V
Working current [Imp]	5.56A
Maximum system voltage	1000V
Open circuit voltage [Voc]	20V
Short circuit current [Isc]	5.8A
Hail impact	25mm (1 inch) at 23 m/s (52mph)
Air resistance	50psf (2400 pascals)
Snow resistance	113psf (5400 pascals)
Dimensions	1050*540mm*2.5mm

Net weight 1.95kg/68.9oz	
--------------------------	--

Table 4.7.2 Specification of bendable sunpower solar panel 100W, 18V.

Figure 4.7.2: Bendable Sunpower Solar Panel

4.7.3 Size of PV systems

The photovoltaic system does not have to be sophisticated, expensive or the latest generation but it must be accurate. Moreover, to be considered as an accurate system, two factors must be considered; the system used and how will the system be used. While sizing a system, we need the numerical analysis on the power used. In addition, defining the system used (off- grid system or grid connected system) continually will give a suggestion on how much power the system will be required to generate.

The off-grid system is used in smaller scale. Furthermore, the off-grid system, usually comes with a clear defined power group: 12V system, 24V system or 48V system. In addition, in the off-grid system, sizing the photovoltaic system permanently help in the design process as well as the application process. On the other hand, grid-connected systems always produce more power with a larger cell power.

When making a correct measurement for the system, the parameters of the electrical components must be well-defined: voltage value (Active Mode), current value (Low Power Mode), the usage hour for the application, current value (Active Mode). These values are extremely important in making a better operating and energy sufficiency system.

Also, in the off-grid system, the photovoltaic panel is not defined as a complete system and always come with other components like the battery and the charger controller. In addition, it is more critical for the off-grid system than the grid connected system when it comes to explain what the load demands must be, since every other part depend on one another.

4.7.4 Panel Configuration

4.7.4a Configuration in Series

The series connections are mostly utilized in smaller systems with a maximum power point tracker (MPPT) Controller. When using this wiring configuration, the current value will be kept constant while the rating voltage values will be added up. Connecting your panels in series will increase the voltage level and keep the same amperage. Furthermore, most of the diodes and transistors can be activated only by when the voltage reach to a certain level.

The reason why series connections are utilized with maximum power point tracker controllers is that can accept a higher input voltage. Moreover, the benefits of using voltage as the input source for operating the system is that a certain level of voltage can be used the voltage regulators. The current input is constant and offers lower cost when it comes to choosing conducting wires. On the other hand, dissimilar the parallel configuration, the series configuration is more efficient when it comes to long distance wiring and helps to prevent the system power losses over long distance connection to the charge controller.

Finally, the downside to series systems is shading problems, if one panel is shaded it will affect the whole string. This will not happen with the parallel connection, when panels are wired in series all in a sense depend on each other.

4.7.4b Configuration in parallel

The parallel configuration is the most common type of configuration. With this configuration, the system will remain the same rating voltage of each panel, and will increase in the rating current value. The parallel connections are mostly used in smaller systems, and with Pulse Width Modulation (PWM) Controllers, however they are exceptions.

In today's market a panel with 12V is always cheaper than a panel with 12V and higher rating in current. On the other hand, connecting the panels in parallel will increase the amps and keep the same voltage, this is often used in 12V systems with multiple panels. However, the 12V panels in parallel allows charging capabilities of 12V. In addition, if we connect another identical panel, the system will end up having the rating voltage 12V and the rating current adding up by twice. The downside of parallel systems is that high amperage is laborious to travel long distances without using thick wires. Also, paralleling systems require extra equipment like branch connectors. Having the system in the parallel configuration, the current always will be the main force for the application.

One of the main benefits of having the current to be the main controlling is that electrical applications are driven by current. In addition, we need variety of current input for different applications: the controller, the DC-AC converter and the lighting system. Therefore, there is DC-AC converting as one of our applications, having the

current as the driven input can help to optimize the system for efficiency purpose. However, the applications require different input rating current. Some benefit of having the current to be the controlling variable would be safety. It is easier for protecting the system by keeping the current regulated than the voltage. Also, there are few disadvantages: having current too large will require larger and more expensive conducting wires, if the distance from the solar panel to the charge controller are too long, the voltage input have high potential to be dropped and the variation between the input and the output can cause the system inefficient which we all want to prevent.

4.7.4c Combination in series and parallel

This configuration offers better solution for a large scale application that utilize the most energy from solar panels. This configuration is the combination between the parallel and series configuration in which the voltage and the current rating value can be added up depending on the specification of the demands.

Solar Panel Combination of series and parallel arrays are usually limited by one factor the charge controller. The charge controllers are designed to accept an amount of amperage and voltage. Moreover, to stay within the parameters of amperage and voltage, we have utilized a series parallel connection. On the other hand, for this connection, a string is created by two or more panels in series.

Next, an equal string needs to be created in parallel. Furthermore, four panels in series needs to be parallel with another four panels in series or there will be some serious power loss. Having the system to be constructed in this configuration, the system will be more efficient in power, and more cost effective. However, to have this configuration setting up for the system, there requires at least four panels for the system. Finally, there is not a downside to series parallel connections and they are usually used when needed.

4.7.5 Environmental impact of PV Systems

The environmental impact associated with PV systems are the following, the toxic and harmful materials used in the production of PV cells, the energy required to produce the photovoltaic systems, and what happens to the PV systems at the end of their lifetime period. Also, some of the common harmful chemicals involved in crystalline photovoltaic manufacture are: Sulphur Hexafluoride used to clean the reactor used in silicon production and if the product escaped it would be a very powerful greenhouse gas. Also, it can react with silicon to create a variety of other compounds.

The main component of photovoltaic cells is silicon. Silicon is not a harmful material, but parts of the manufacturing process involve toxic chemicals and they need to be carefully controlled and regulated to prevent environmental damage. Crystalline silicon is made via silane gas. Moreover, the production results in waste silicon tetrachloride which is toxic. Silane gas has the potential to cause harm, also lead, aluminum and silver in the electronics. The use of lead based solder would lead to pollution problems.

With the exclusion of amorphous silicon, most commercially established photovoltaics technologies use toxic heavy metals. CIGS often uses a CdS buffer layer, and the semiconductor material of CdTe-technology itself contains the toxic cadmium (Cd).). Moreover, the paste used for screen printing front and back contacts contains traces of Pb and sometimes Cd as well.

Furthermore, making monocrystalline panels tends to result in a lot of waste, as they are made from slices of silicon ingots leaving offcuts. However, this waste can be used to make polycrystalline or multicrystalline photovoltaic systems. In addition, the thin film silicon decreases the volume of the material by spraying a thin layer of silicon onto a surface, this has a potential impact and reduce waste. The recycling of photovoltaic equipment does need to be developed at the end of its life. The PV systems are being phased into waste electrical and electronic equipment. Finally, the manufacturer is responsible for the final disposal recycling.

5.0.0 Lighting/Illumination

Ever since the humans have inhabited the Earth the concept of light, or in this scenario illumination, is an aspect that has always been sought after and needed. The only thing that has changed is the source of this concept known as light. Where it varies from the stars (bare in mind that the sun is classified as a star), to fire (includes candles and gas lanterns), to the common daylight bulb. Illumination as whole is very important because to this day there hasn't existed a species of humans that have developed an eyesight that allow them to see in the darkness or learned from Bats or Snakes in order to sense the environment around them. In other words, illumination is something that is needed to perform day to day task as such the idea of illumination for the umbrella was implemented in the instance that it is used in an area where it is dark or low lit areas. Throughout, Chapter 5 many different sources of illumination will be looked and compared in order to determine the best possible source to use for this umbrella project.

5.1.0 Different Sources of Illumination

Just like throughout time we humans have used various different sources of illumination over the last few centuries humans have developed many different sources to obtain a source of illumination. While the common form of illumination in this day in age is called the light bulb there are many types of light bulbs and even each of those light bulbs, because there are different companies that develop these light bulbs, they can have some difference between the other despite being classified as the same type of light bulb.

As time progresses the light bulbs have also been improved however it usually comes with a price usually being cost, size, weight, and/or energy consumption. As such various light bulbs will be looked at in different areas in order to determine the optimal light bulb for this project. The light bulbs that are being considered as the light source for this project are:

5.1.0.a Torches

In order to find out why a torch is a consideration of light source in this project there are various different elements that must be looked at mainly being how torches work. The way a torch works is "a rod-like piece of wood with a rag wrapped around one end, which is dipped in some flammable fluid and lit" [1].

Now then, the torch that could be used in this project would not be a traditional torch but instead a modern torch that is contained in some encasing that will have a 'rag' of sorts sticking out that will then be ignited to start the illumination. On the inside of this encasing is the flammable fluid that will allow it to continue being lit for long periods of time. In the instance of rain or water where to touch the torch "If that fluid is a mixture of sulfur and lime that torch will not extinguish if put into water" [1].

Figure 5.1.0-1: Torch

Figure 5.1.0-1 above has a perfect illustration of a more modern day torch that can be used. However, it looks will determine that it will be hard to implement this concept onto the project but there are more variations of these torches however this image is the best one to illustrate how these torches look and work. From the image the white/yellowish looking substance at the top is the rag that will be ignited to start the fire that will create a source of illumination. While the canister itself holds the liquid that will keep the flames going for long periods of times and if the liquid and the rag is coated accordingly will result in the flames not being extinguished with just water but instead will need to be covered to remove the oxygen from keeping the fire alive.

The torch is a simple form of illumination that for this project may not end up being the optimal choice in the end for various reasons however it is always nice to compare the modern day light bulbs to an original source of illumination that is still used in the today in the year 2017 simply because it is a source of illumination that is simple, easy to use, and not hard obtain.

5.1.0.b Incandescent Light Bulbs

The incandescent light bulbs are the current standard light bulb seen around almost everywhere that has a light bulb. These lightbulbs are "typically consists of a glass enclosure containing a tungsten filament. An electric current passes through the filament, heating it to a temperature that produces light" [4]. Underneath in *Figure 5.1.0-2* will show how one of the many different designs for these light bulbs look like. In fact, due to how "they are made in an extreme range of sizes, wattages, and voltages" [4] they make for a great source of illumination for this project.

Diagram showing the major parts of a modern incandescent light bulb.

- Glass bulb
- 2. Inert gas
- Tungsten filament
- Contact wire (goes to foot)
- Contact wire (goes to base)
- 6. Support wires
- 7. Glass mount/support
- 8. Base contact wire
- 9. Screw threads
- Insulation
- Electrical foot contact

Figure 5.1.0-2: Incandescent Light Bulb

The metal part in the bottom is "a stem or glass mounted attached to the bulb's base which allows the electrical contact to run through the envelope without gas/air leaks" [4].

As can be seen, these light bulbs are very simple to understand and due to how efficient they are in terms of illumination it is the reason why these light bulbs are considered as a light source for this project. As such, this light source will be looked into to see if it ends up being a suitable choice for illumination for this project.

5.1.0.c Fluorescent Light Bulbs

This light bulb is the one that is mainly seen inside buildings or inside some modern day home kitchens or garages simply because they offer good amount of illumination. However they are very different than incandescent light bulbs "A fluorescent bulb, on the other hand, uses electricity to excite a gas that produces ultraviolet light. Ordinarily, we can't see UV light, but in a fluorescent bulb, the UV light strikes the white phosphor coating inside the tubes, causing it to fluoresce or produce light we can see." [5]. *Figure 5.1.0-3* below displays a fluorescent light bulb with some basic information on how they work.

Figure 5-1-3: Fluorescent Light Bulb

Fluorescent light bulbs work by when electricity runs through the pins it starts to ignite the electrodes, which are very similar to the filament for incandescent light bulbs. These electrodes then 'excites the electrons from both the argon gas and metal inside creating a sort of illumination what is encased in some form of tubing that allows the user to use as illumination.

These fluorescent light bulbs originally started out as large tubes, as presented in the *Figure 5.1.0-3*, but over the last decade or so they have been 'shrunken' as to fit in spots where the traditional incandescent light bulbs are placed. These new and modern fluorescent light bulbs will be the ones that will be looked more into but because they function the same way as the tubes it is better to understand the more basic of how they work. They are called compact fluorescent lamps (light bulbs in our case) or because they have a large name are shortened to CFL for short.

5.1.0.d Halogens

A form of incandescent light bulb but due to them being different than incandescent light bulbs they are in their own section. Halogen light bulbs work by using a "halogen gas in order to increase both light output and rated life" [6]. As can be seen they have a little bit of both the incandescent and fluorescent light bulbs in that it uses a the same concept of incandescent light bulb's electric current running through the filament except of the filament being a type of metal like before it uses some concepts of the fluorescent light bulbs in that it uses a gas to create the illumination.

These halogen light bulbs are very special and interesting because "They are known for moderately high efficiency, quality of light, and high rated life compared to regular incandescent lamps" [6]. *Figure 5.1.0-4* contains three different variations of halogen light bulbs with each having different uses than the other.

Figure 5.1.0-4: Halogen

The leftmost light bulb is more of an older model, that is still used today but not as much, while the middle one and right one are the more modern versions in which they both have different uses. The middle one is used more for machinery, indoors, etc. while the rightmost one is used for outdoors and can also be used as headlights for cars in some occasions. The middle one also serves as taillights for some model of cars.

Overall the halogen light bulbs are just an upgraded version of incandescent light bulbs but because there are many factors that come into play in deciding the best light bulb they may not be better than the incandescent light bulb.

5.1.0.e Neon

A very interesting form of illumination that is usually used for either night life, signs for shops, or to make things look more showy. Neon lights are very similar to fluorescent light bulbs because they emit light the same way with electricity exciting the electrons of a gas inside a glass tube. However, the difference is the type of gas that is used alongside the glass tubing. For neon light bulbs the gas used is the noble gas neon while fluorescent light bulbs typically use argon (another noble gas). What make neon lights interesting is that they can be used to create all sorts of colors "lamps filled with neon gas can make only red light and you need other gases to make other colors. In fact, by mixing different gases, it's possible to make over 150 different colors of 'neon' lights - and paint the night sky with almost any color you like!" [7]. *Figure 5.1.0-5* shows a perfect representation on the various color possibilities of neon lights.

Figure 5.1.0-5: Neon

Neon lights overall are very interesting because they are just a different version of fluorescent lights except they come in various different colors unlike fluorescent lights that are typically seen in one color. Due to, the different color variations of neon lights and the possibilities that they can do it is the reasoning as to why they are in the running to become a light source for the project.

5.1.0.f LED

Short for Light Emitting Diodes are the new toys around and are very popular in this day and age and are currently replacing many of the different light bulbs (including the ones mentioned in the previous sections) across the world and with various reasons that will be looked more into throughout the sections. The way that these LED light bulbs work is how the name suggest they work with diodes and they "are semiconductors devices that produce visible light when an electrical current passed through them." [9]. As such, the light that the diodes emit is then amplified when embedded inside a traditional bulb because they cannot produce a large enough visible light when it is them by themselves. Which is not surprising since fluorescent, halogen, and neon

Figure 5.1.0-6 shows how a traditional light emitting diode looks like in a dark environment when turned on. It displays that it is possible to emit in a few colors but very little unlike neon lights that can be all sorts of colors. On the other hand, **Figure 5.1.0-7** shows how a standard LED looks like without the bulb casing. Unlike the diodes it is not lit but the standard light for a standard LED light bulb is the same as all the other standard colors, white. Simply because it allows for the most visibility for day to day uses.

Figure 5.1.0-6

Figure 5.1.0-7

LED light bulbs are very special because not only have scientist not created products using these LED light bulbs to their fullest potential they have many different benefits over other light sources that will be discussed throughout the rest of these sections.

5.1.1 Comparing Light Bulb: Energy

This particular section is very important because the light will not be mounted to a wall that can potentially have almost an infinite supply of energy but instead be implemented in a portable umbrella with a limited power supply in the form of a battery that is charged by a solar panel during certain times. So throughout this section the

light bulb that consumes the least amount of power/energy would be considered the optimal option. However, just because they consume less energy from the battery does not imply that they would be the best option of illumination for the umbrella.

Table 5.1.1-1 compares some basic of the different power consumption of all the illumination sources looked into in **Section 5.1.0** where the consumption is measured in watts.

Type of Illumination	Average Power Consumption Per Bulb	Electricity Used Over 50,000 hours	
Torch	0	0	
Incandescent Light Bulb	60 Watts	3000 kWh	
Fluorescent Light Bulb	14 Watts	700 kWh	
Halogen	60 Watts	3000 kWh	
Neon	> 20 Watts	1000 kWh	
LED	10 Watts	500 kWh	

Table 5.1.1-1

5.1.1.a Torches

The energy cost of the torch that will affect the battery is none all because they will not be connected to the battery but instead be needed to be lit by a lighter or some other source much like standard torches, candles, and lanterns. If any the only problem for the torch would be running out of fuel to keep it lit for vas periods of times. However, that problem is easily solved because of not only the oxygen in the environment but the gas inside the casing will prevent it from running out very quickly and instead take a decent amount of time for it to run out.

5.1.1.b Incandescent Light Bulbs

Unlike the torch light bulbs will consume some of the energy/power of the battery because in order for the incandescent light bulb to light up since it uses an electric current that causes the filament inside to light up. The power consumed by an average bulb is 60 watts as seen in the table above. Something to be expected from a light bulb that has existed for decades with little to no change.

5.1.1.c Fluorescent Light Bulbs

Fluorescent light bulbs are very intriguing because they were the first light bulb to give incandescent light bulbs a good run for their money for many years. Which as time progressed scientist developed fluorescent light bulbs to be used in more everyday use which they did with the CFL. From **Table 5.1.1-1** these CFL light bulbs not only are

capable of beating the Incandescent light bulbs they are also capable of giving LED lights a good run for their money because their power consumption is very similar.

5.1.1.d Halogens

As explained before halogen light bulbs have properties that is present in both incandescent and fluorescent. In the end, halogen light bulbs are just another variation of incandescent light bulbs except it has more gas inside in order to last longer. Since, halogen is just a special case of incandescent light bulb it means that they will consume the same amount of power. Its overall power consumption is not low especially when compared to the other light sources being looked at.

5.1.1.e Neon

Neon lights are a very special form of illumination that despite usually seen in immense size still consumes less power, if using a similar size, than incandescent lights and just a little over fluorescent and LED. Which overall make them even more interesting than before simply because they provide a lot of potential in innovation if they continue to be good like they currently did in power consumption.

5.1.1.f LED

The best choice, if not counting the torch, when it comes for energy consumption. Not only did it clearly beat incandescent and halogen it is almost half of neon and just a little over 50% of what fluorescent light bulbs consume. However, just like in the beginning this is just one particular section and there are still various other sections that need to be compared with in order to determine which light bulb is truly the best.

5.1.2 Comparing Light Bulb: Visibility/Distance

What is the point of having a form of illumination in the umbrella if there will be no visibility. On the other hand having too much illumination can also be a bad thing. The consumer may not want to be a lighthouse of sorts but instead they just want some form of illumination such that they can see what is in front of them and around them. As such this section will compare each of the different bulb's illumination and see which one is the best.

5.1.2.a Torches

Due to torches being similar to a candle this aspect of it can also be applied "Considering the absolute threshold, the brightness of a candle flame, and the way a glowing object dimes according to the square of the distance away from it, visions scientists conclude that one could make out the faint glimmer of a candle up to 30 miles away" [8].

5.1.2.b Incandescent Light Bulbs

Α

5.1.2.c Fluorescent Light Bulbs

Α

5.1.2.d Halogens

Α

5.1.2.e Neon

Α

5.1.2.f LED

Α

5.1.3 Comparing Light Bulb: Price

Due to their being a limited budget the obvious best light bulb may not be an option because the pricing may exceed the budget. For this section both **Sections 5.1.1** and **5.1.2** will be looked at and compared to the prices of each of the light bulbs chosen to see which of them is the best option for this project. Where the prices of each light source is listed in **Table 5.1.3-1** underneath.

Type of Illumination	Average Pricing for Type of Illumination		
Torch	\$4* (\$8**)		
Incandescent Light Bulb	\$1		
Fluorescent Light Bulb	\$2		
Halogen	\$5		
Neon	\$10*		
LED	\$8 or less		

Table 5.1.3-1

^{*} Means that they vary a lot simply because there are various different versions and sizes that can be acquired and used. However one of the lower end prices was chosen simply because of the budget being limited and the prices can go very pricy. Especially the neon light bulbs that can go upwards to \$200+

^{**} The pricing of the refill fuel is around \$8 in the instance that a more pricy/expensive torch is used and since they are not run by electricity they will need to be refilled throughout the course of its use.

*** In the instance that 25,000 hours of illumination are needed the torch itself will be needed to be refilled several times. A bottle of extra fuel for Tiki torches cost about \$8 which means that the fuel can be very costly.

5.1.3.a Torches

As stated above the torch is one of these light sources that can cost either a \$1 lighter, some old rags, and a flammable substance which can up front cost just the \$1 lighter. However, if one wants a better more appropriate torch then they can go up to \$100+ but for this project a simple \$15 variation can suffice is properly attached to the umbrella. Might not be the best decision simply because it will cumbersome to have to refill the torch every time it needs to be refilled.

As such, the torch is more of situational instance simply because it is very costly when applying the refill fuel. Despite the torch itself consuming no power from the battery in this particular area it is very costly to the project because not only will the torch need to be designed in a specific way to fit the umbrella it is going to have to do so while providing a decent source of illumination.

5.1.3.b Incandescent Light Bulbs

Α

5.1.3.c Fluorescent Light Bulbs

Α

5.1.3.d Halogens

Α

5.1.3.e Neon

Α

5.1.3.f LED

When LEDs first came out they were not even considered because of how expensive it was to create them since they are semiconductor devices. Another reason as to why LEDs were very expensive many years ago is because their wasn't an effective way to make them smaller but as the years went by not only was the technology available to create the semiconductor devices that operate them, diodes, become easier to create in abundance the pricing of the diodes themselves decreased which allowed companies to potentially consider of using more diodes in their products which then later led them to create LED lights. At first, LED lights use to cost above \$40 for just one bulb but now a day they can be bought for about \$8 as shown in the table above and as time progresses and technology gets much better the there is a high chance that the prices for LED lights will go down unlike the other light sources whose prices will likely stay around the same due to them reaching their peak unlike LED who can only get better as each day passes.

5.1.4 Comparing Light Bulb: Psychological

It has been scientifically proven that different colors affect how people react and do their day to day things. As such, light bulbs are also a part of this psychological affect. Not only does lighting affect a person psychologically but it also can determine the type of mood, improve the area by giving it that fancy vibe, or even allow the people to do their task at a different rate.

5.1.4.a Torches

The torch, lantern, and candles have several benefits that the other light sources do not have in terms of psychological affect to people. The reason for this is because how in recent times 'low light' environments are viewed as calm, fancy, and in some instances professional.

Something to note about the torch which can also be applied to the lanterns and candles is that "Torch was used as a symbol of hope, life (and, if turned upside down, of death and mourning), and enlightenment." [1].

5.1.4.b Incandescent Light Bulbs

Α

5.1.4.c Fluorescent Light Bulbs

Δ

5.1.4.d Halogens

Α

5.1.4.e Neon

As stated in **Section 5.1.0** Neon lights tend to give a different feeling/vibe than the other lights because they are associated with night life or a party lifestyle. As such, they make people

5.1.4.f LED

Α

5.1.5 Weight & Design Per Bulb

Due to the light bulb being integrated with the canopy of the umbrella in some way shape or form the weight of the light source cannot weigh to much while having the ability to bend or at least shape itself around the outer layer of the canopy or if another light source other than a light bulb is chosen then a factor of flexibility without causing any complications when being folded must be either implemented and considered.

5.1.0.a Torches

Α

Page 41

5.1.5.b Incandescent Light Bulbs

Α

5.1.5.c Fluorescent Light Bulbs

Α

5.1.5.d Halogens

Α

5.1.5.e Neon

Α

5.1.5.f LED

Α

5.2.0 Light Bulb Chosen

Now that various different light sources have been looked at and expanded upon in various areas only three different ones are really the best possible choice because of their energy efficiency and cost overall. These three sources where CFL, Halogen, and LED with the reasons as to why being the entire **Section 5.1** above. However because not all three can be put in the project only one will be able to become the light source of the umbrella. As such underneath is a brief explanation as to why and why not this light source can be a possible addition to the umbrella.

5.2.0.a Fluorescent Light Bulbs

Positive things about the CFL is that they "Can last eight-to-10 time longer than incandescent bulbs. Can use 75 percent less energy than incandescent light bulbs." [10]. This is the simple reason as to why the incandescent light bulb is not being considered. Simply because these three sources are able to not just last longer but in the end will cost less and the consumer will have to worry less about going around switching the light sources.

Another good thing about them is that "Available in different sizes and shapes to fit almost any fixture" [10]. Overall that is perfect simply because this light source will not be connected to a traditional light socket but instead to either the actual power structure or even the charging station.

One bad thing about them that can be overlooked in certain instances is that "Some operate off of a delayed start and can take up to three minutes to reach full light output" [10]. Again, not a bad thing but for some people it can be annoying having to wait about three minutes for the full light output to be achieved.

To continue, with negative things about CFLs is that "CFLs were the first viable alternative to standard incandescent lamps, but many buyers continue to complain

about warm up time, light quality and dimmability. Believing that LEDs can do more, and that fewer choices can benefit consumers best, GE (General Electric) will exit the CFL market in North America in 2017" [10]. From that statement it clearly shows that the general public is not the happiest regarding the CFL. But when compared to Incandescent light bulbs they are still the better option and is the reason why CFL are being considered to be one of the choices for this umbrella. Even if it is 2017 and GE wants to exit the CFL market in North America.

5.2.0.b Halogens

These type of light bulbs are very special because unlike the Fluorescent and LED light bulbs Halogen light bulbs are more for places to "Display lighting where users want to spotlight merchandise or outdoor applications where bright light is needed; office lamps." [10]. This is one of the reasons as to why Halogen light bulbs are being considered as one of sources of illumination for the umbrella. They are great for displaying things in the outside which this umbrella will mainly be at.

A good thing about this over the CFLs is that they do not have a slow start in lighting up but instead just start at the a specific level. However, the best thing about them is that they are "Fully dimmable" & "Produces a bright, crisp light" [10]. So in the instance where the light is not needed to be very bright it can be reduced to a more appropriate level as to not bother people.

Not everything can be peaches and creams and this is no exception. Halogen light bulbs have their own issues such as "Many are 10-20 percent more energy efficient than incandescent bulbs" [10]. The 10-20 percent energy efficient may sound nice but when you compare them to the CFLs and LEDs it is actually very little energy savings which is something that this project does not need since the battery has a limited power output power and will be dependent on the solar panels for the power recharge which will take some time. In other words, by adding a light source that does not save power may not be the best option in the end.

5.2.0.c LED

The biggest reason why LED is one of the best contender in being the source of illumination for this umbrella "Virtually all indoor, outdoor, and roadway applications where incandescent was traditionally found, especially where lights are left on for extended periods and changing bulbs is not easily done. Also fitting in linear applications, such as under cabinet lighting, where the light sources with thin profiles are needed." [10]. The reason for this is because they "can use up to 75% less energy than incandescent" [10] which is very good overall since saving energy is very good in this project

5.2.1 Why.....?

In case it hasn't been made obvious the decision chosen as the source of illumination was LED. Which explains why the last few paragraphs may have been a tad biased towards LED but in the end they are the best for the price especially for people on a limited budget. Yes CFLs was another great option that could have been used instead of LEDs but in order to keep this project professional and attempt a more future proof approach the LED is the better option. Not only do Group 7 think that this is the better option but "LEDs have come to prominence in the market, and the potential for more is at hand. While CFL and halogen lamps won't disappear overnight, more customers are choosing LED, and not just for energy and maintenance savings. Smart LED lamps and fixtures are enabling intelligent environments all over the world." [10]. In other words, not only do LED provide an amazing source of standard illumination for everyday things LEDs are starting to be implemented in all sorts of different electronic appliances which until another product takes its place LEDs will be here for a very long time taking incandescent light bulbs position as the main source of illumination. Not only are LEDs capable of doing everything that has already been mentioned they also capable/do:

"Instant Start..Cooler to the touch...Small LED chips allow for more compact, design-forward fixtures, as well as the illumination in tight areas....Most emit light in a specific direction, versus in all directions, but Current's traditionally shaped LED bulbs are omnidirectional (designed to emit light all around, like a standard incandescent light bulb." [10]

These features are what have allowed LEDs to become the leading source of illumination in the last decade or so.

5.3.0 Different LEDs

As stated in **Section 5.1.0** each type of light bulb has their own differences and the LED light is no exception. So throughout this section the different versions of LED lights will be compared and analyzed in order to determine the optimal LED light bulb for this particular project. The current LED lights that will be compared are:

- 1. A
- 2. A
- 3. A
- 4. A

Each of those four LED lights will be looked at in price, flexibility, size, and even energy consumption. However, this time around the energy consumption will not be looked at unless it is a tough decision after comparing them in all the other areas since the energy consumption of LEDs are around the same consumption or at least in the same ballpark especially for the ones that will be looked at since the budget for lights is not as much when compared to the other areas of the project.

5.3.1 Different LED Prices

Α

5.3.2 Different LED Sizes/Flexibility

Α

5.4.0 Implementation of LED In the Umbrella.

Α

5.5.0 Other Possible Light Bulbs

Just because a specific light bulb was chosen for this project does not mean that it will be the best fit for every single situations. There are some instances in which another light bulb or even form of illumination is superior to the one that was chosen. Prime example, being in an Asian community they may opt out for a small version of their paper lanterns to hang from the umbrella or even those square lanterns with a candle in them that instead of hanging from umbrella could sit in a platform in the inside of the umbrella.

6.0.0 Device Connectivity

Over the past several years the number of users of Wi-Fi hotspots has been on a steady rise. As time has gone on the major cellular providers have been limiting their data plans more and more. Though individuals were once able to get unlimited data plans, these have become more limited over time. Though some carriers have reintroduced unlimited data plans recently, they are not truly unlimited.

This drives people to seek out and connect to Wi-Fi networks whenever they can in order to limit the use of their cellular data limit for the month. Additionally over the past few years the number of hotspots worldwide has been increasing consistently, as can be seen in Figure 1 below which makes them easier to find and more easily accessible.

Figure 6.0: Number of Wi-Fi Hotspots Worldwide Per Year in Millions [1]

6.1.0 Network Connectivity Options

One of the primary aims of this product is to bring wireless connectivity to areas that do not have it readily available, "dead zones"[2]. Additionally this product will serve the purpose of providing an alternative to using cellular data plans for individuals when they are in the vicinity of these devices. Many approaches for combating these issues have potential, three of which will be explored below.

The sections below will explain the reasoning as to why various areas are to be examined in accordance with choosing the best option. Additionally each area discussed will describe the desired results within their respective areas of comparison.

6.1.1 The Requirements

The first and quite obvious area of comparison is the connection speed. In an internet connectivity device such as this one the highest speeds are desirable. Any time data has to be received and rebroadcast there is always some "speed loss' that occurs, but if we start off with a solid and fast connection, that loss of speed will feel less significant to users as their connection will still be fast enough. In essence, a slowed down fast connection, will always feel faster than a slowed down slow connection. If the device is too slow, users will likely move on without actually getting any use out of the product, which would render it pointless. As a result, though there is not a specific numerical value that is being required for speed, the solution selected should be fast.

The next area of importance and concern is reliability. That being said this is an area that is difficult to compare effectively seeing as all three options being explored do depend on other devices and circumstances to function as they are intended. As a result this section will address the reliability of these devices under normal and functional conditions. An additional aspect of reliability is to what extent those devices which these potential solutions depend on for connection limit their usability, so that will be explored as well.

In a device that is to be completely solar powered energy efficiency is very important. Not only will this portion of the product be powered by the solar energy but also the lights, controllers and the power outlets. As a result efficiency needs to be high and consumption low. Though this may not be an exact comparison, on a general note some forms of wireless communication will use more power than others and that is what will be considered in this section, lowest power consumption.

Network security is a factor which can be a cause for concern for many when connecting to data networks. Unsecured networks may allow for hackers to access data from the devices that the users are connecting with, this is unacceptable. Again, an unsecured connection may lead potential users not to use the service provided, again rendering it a waste. As a result, the ability to secure the connection should be a key feature for the option selected.

The intention with this device is that it can be taken and set up in a location with limited or no connection, or just to alleviate the strain on personal cell phone data plans. These devices then may be taken and deployed in different location and the setup associated with deploying in a new location is something that could put off a user. This section will explore how easily a device can be deployed and left to do what it is supposed to do and how easy the associated setup is. This is a valuable metric that will aid in the matter at hand.

Another important metric that should be considered is cost. These devices are all obviously going to have associated costs for the devices themselves. In addition, some of these devices will also incur a fee for use of service. These costs must be weighed as although a device may be cheaper, if there is a service charge on a repetitive basis they can quickly add up to large numbers which would make the solution less than economical.

Lastly, another area that must be considered is the network traffic supporting abilities of these devices and associated connection. These devices will likely draw a large audience and many people will try to connect since they will bring internet connectivity to areas that otherwise would not have it, or at least not as quickly. As a result the solution should be capable of supporting at least a fairly large amount of devices or have a good way of handling multiple connections.

6.1.2 Potential Solutions

An issue of this nature can be combatted in a variety of ways. The first of these would be to implement a Wi-Fi range extender. These devices are actually quite straightforward in how they work. Within the repeater there are two wireless routers or one working as two. One router will connect to an existing wireless network while the other will transmit the boosted signal. As a result the limitation with a system like this one are that it has to be deployed within range of the existing network. This would make the solution very dependant on existing circumstance and would limit the use of the device to areas with an existing wireless network. That being said, if used and positioned correctly can then be used in order to allow for signal to reach areas past the repeater that would otherwise not have a network available [5]. From this point forward the Wi-Fi repeater solution will be referred to as option A.

An alternative option would be to create a hotspot connected to a cellular network. Cellular hotspots have been gaining popularity over the past few years throughout the world. These devices work similarly to a wireless router at home, but they connect to a cellular network rather than directly to a traditional phone line. As a result these devices are more independent than other choices. In addition, due to the nature of their cellular connection these can bring Wi-Fi to more rural areas where local wireless networks do

not exist. A potential problem here is the fact that the usability would still be limited to areas where cell phone signal was available. Additionally, signal may be poor "inside a building or in rural locations" causing possible trouble or lack of dependability [3]. From this point forward the cellular hotspot option will be referred to as option B.

Lastly, the creation of a satellite based wireless hotspot is a possibility as well. This approach would provide an even greater degree of freedom as the devices could be implemented almost anywhere in the world as long as there is a clear line of sight to the sky in order to maintain connection with the satellite. Also worth noting is that, "in rare instances, extreme weather may affect your signal.[4]" Like option B, this could be used to bring connections to more rural areas where they do not currently exist. From this point forward the satellite hotspot option will be referred to as option C.

Each possible solution has many choices for what device to use to implement it. As a result each solution will be analyzed and the top choices for that area will be examined and the best option chosen. These options will then be compared and finally a solution and the device to implement that solution will be chosen accordingly.

6.2.0 Examination of Wi-Fi Repeater Options

Choosing a Wi-Fi repeater is a task that is to be tackled by referencing 3 lists found online from reputable reviewers of the best range extenders on the market. After examining these 3 lists and choosing the strongest contenders from each the choices will be compared and considerations made.

6.2.1 Wi-Fi Repeater Options

The initial list examined from tomsguide.com stated that the Netgear Nighthawk Wi-Fi Range Extender AC1900 Desktop WiFi Range Extender (EX7000-100NAS) (router A) was the number one choice [12]. Lifewire regarded the Netgear AC1200 Desktop WiFi Range Extender (EX6200) (router B) as the top choice [13]. The third list examined from Toprateten.com also regarded route A as the ultimate choice and as a result only those two routers will be compared [14]. When choosing a repeater, many considerations were taken into account, in order to select the optimal repeater for the application at hand. Obviously many offerings exist but judging off of the reviews read and the reputations of the websites where this information was gathered, it is believed that these 2 choices are some of the best options on the market at the present time.

6.2.2 Comparison

Many considerations need to be made in order to compare the potential options. One consideration when choosing the repeater for this application is single vs dual band. In essence, the difference here is that while a single band repeater uses one router to both receive and transmit signal, a dual band repeater has 2 routers, one of which is used to receive and the other to broadcast the signal. A single band repeater then is clearly the less efficient option which will result in a lower speed since signal has to be received and then rebroadcast from the same router. This can result in a 50% speed decrease as compared to what can be expected from a dual band repeater that can receive and broadcast simultaneously. Both of the router choices have the advantage of being dual band configured, which is the optimal choice. As a result, there is no obvious winner here.

Processor speed also plays a large role in the throughput of Wi-Fi repeaters. The faster the processor the less speed loss we can expect. As a result it would be optimal to choose a repeater with a multi core processor that would not bottleneck the throughput. Router A has a Dual core 1GHz processor in order to optimize Wi-Fi performance but Router B also has an 800GHz dual core processor. As a result, again there is no large advantage in this comparison but router A does take it by a small margin. Dual core processors are very helpful here because they will allow for data to be processed simultaneously in order to be more efficient and minimize speed loss.

Another aspect to consider is a dual radio configuration also help to limit the speed loss that may occur. This antenna configuration allows for the device to speak to the main router on lower channels, and then rebroadcast on higher channels. Having one radio receiver and another broadcast allows for boosted signal to utilize a different Wi-Fi channel, which will greatly increase performance compared to that of a single radio application. Again here we see similar dual radio configurations from both possible options and again as a result there isn't a real standout here.

Due to the limitations of the overall product that is being produced size of the wireless repeater does need to be seriously considered. That being said both of the devices in question are basically the same size, in each dimension differing by a maximum of 0.12 inches. As a result, this result is not helpful in choosing the best options for this application.

When considering the purchase of anything cost is an important consideration, this is no exception. This must be examined in order to find a cost effective option that accomplishes the required task within the given requirements. Both repeater options are within about \$15 of each other so as a result there isn't a massive difference but it is worth noting that router B comes in at a cost of \$86.42 while router A comes in at a higher \$99.00.

Lastly and possibly most importantly, range must be considered. The aim of this product is above all else, to extend the range of a wireless network. In most cases, this means that extending the range of the network would be most effective with the largest possible signal range. As a result the aim here is to find a product with a larger reach of its repeated signal as well as a larger reach to the network being repeated so that it can be placed further away. According to PCmag.com router A maintained a higher average throughput and was significantly faster at varied distances and from both the 5GHz and the 2.4 GHz bands than router B as well as anything else that it was stacked up against [15].

6.2.3 Conclusion

Though these two routers ultimately are extremely similar, It seems then that making the best choice comes down to whether the additional range is worth the extra money. Due to not only the added range but also higher throughput speeds, this does make sense for this application. As a result the choice that will be used here is router A, the Netgear Nighthawk AC1900 Desktop WiFi Range Extender (EX7000-100NAS).

6.3.0 Examination of Cellular Hotspot Options

Choosing a cellular hotspot device is a task that is to be tackled by choosing the top three cellular hotspots as per thewirecutter.com [16] and cnet.com [17], two reputable online review sites for technology products. After determining these three options they will be compared and considerations made.

6.3.1 Cellular Hotspot Options

The lists of top cellular hotspots on the market that were examined were compiled of a few devices. The top ranking device on both lists is the Jetpack 4G LTE Mobile Hotspot AC791L. The other two devices were both runners up in the two lists examined. These devices are the AT&T Unite Pro and the Novatel Wireless MiFi Liberate. These are all solid products, here their merits will be further explored. In order to compare these products they will be compared in many areas in order to seek out the superior choice for this application.

6.3.2 Comparison

To begin, as these are mobile hotspot devices they are all fairly small. For our solution the size will not matter much because these are all small enough that they should fit in any enclosure that we create for this. For comparison sake, the Jetpack and the Unite have almost identical dimensions [18][19] while the Liberate is just a bit smaller [20]. Additionally the Unite and the JetPack have an almost identical weight. Meanwhile the

Liberate is over an ounce lighter. Again weight is not really a concern here when this will be mounted and the weights are so negligibly small.

Next area of comparison is in how many devices can connect to each of these devices at one time. This is important due to the potential uses for this device and the amount of traffic expected to be seen. Both the Jetpack and the Unit can handle up to fifteen connected devices at any one time [18][19]. The liberate again loses out as it can only handle up to ten connected devices at any one time [20].

Speeds of these devices will mostly be down to their networks as their internal technology is quite similar in nature. As a result the Unite and Liberate have about the same data speeds while the Jetpack runs on its own network and so may encounter different speeds. On average AT&T is the fastest and Verizon follows just a bit behind as can be seen in figure 2 below.

Figure 6.3.2: Carrier 4G LTE Speed Comparison [22]

Battery life may not seem important for this application as the device will be connected to a power source by way of the solar energy stored in the battery. But when considered more carefully, what happens if for any reason the battery runs out of juice? The battery built into these devices should be enough to hold the device over until the next charge but still retain functionality. Here the Unite and the Levirate share an impressive up to 16 hours of battery life [19][20]. But, in an even more impressive feat, the Jetpack has an astounding up to 24 hours of battery life [18]. Either of these numbers should be be enough to hold the device over until the next time the sun comes up and is able to provide additional charge, but those extra 8 hours of battery life would definitely make a big difference.

All 3 of these devices are equipped with a touch screen on the front for selection of settings and informational display. These screens make it very easy to change settings and update information. Additionally with any device connected to one of these devices one is able to go to a certain url which allows the modification of settings and configurations. This is very useful when the device is out of reach which will likely be the case in a case like ours. But hopefully with this application, there shouldn't be a real need to change many settings or at least not on a regular basis. Ultimately by way of the touchscreens and the alternative methods of changing settings on these devices, they are all very easy to setup with no clear advantage to any device on this front.

These devices are locked to specific carriers as most of these devices are. It is worth noting that unlocked devices can be purchased where sim cards can be swapped out in order to use different carriers but those aren't really necessary for an application like ours. In the case of these devices both the Unite and the Liberate run on the AT&T network while the Jetpack runs on the Verizon network. When considering networks the following should be considered, "As Segan said, 'While T-Mobile has good speeds (and its coverage is increasing) and AT&T has good coverage (and its speeds are improving), Verizon balanced the two imperatives of speed and coverage best in our study." [16] Though AT&T is at a close second, the verizon network seems to strike the best balance.

A final consideration to make is the device prices. Both the Jetpack and the Unite are priced at \$50 with a 2 year contract and plan while the Liberate is prices at \$30 also with a 2 year contract and plan. As far as plans are concerned both AT&T and Verizon have "unlimited" plans. That being said the Verizon plan is a bit more limiting but it is also slightly cheaper in terms of monthly rate. [21]

6.3.3 Conclusion

After considering all of the areas mentioned above, a decision has been reached. Though the AT&T network is faster, the Jetpack wins out because of its other features which make it the clear front runner in this group. Its long battery life could serve very well in situations where the solar batteries run out, and the number of devices that can connect to it at any given time is attractive as well.

6.4.0 Examination of Satellite Hotspot Options

Choosing a satellite hotspot device is a task that is to be tackled by examining the top three providers of satellite internet service, as per reviews.com [23]. Through the comparison of networks, devices needed to make the system work will be included in the details and comparisons. After examining these three options they will be compared and considerations made.

6.4.1 Satellite Hotspot Options

When it comes to satellite options, the provider seems to be the crucial aspect more than the output device itself, so in this comparison the providers will be the main focus. According to reviews.org the top 3 carriers are HughesNet, Exede Internet and Dish Network [23].

6.4.2 Comparison

Though it may not be the most common internet source satellite internet is a great way to bring internet to places that are off the beaten path. Of course many considerations must be taken when considering which provider is best.

The first area of consideration is monthly data limits. HughesNet offers plans from 10-50 GB with a bonus of 50GB with various packages. Expede offers plans from 10-30GB with unlimited bonus data while Dish offers packages from 5-15 GB with 5-15GB of bonus. All 3 offerings are varied. Since there is a fair bit of overlap this does not really sell any one provider over the other. [23]

The next area of consideration is the speeds that can be expected. Before mentioning speeds though it is important to note that depending on the carrier there may be times of the day with slower speeds than others. The slowest service can be expected from Dish Network which expects 5-10Mbps of download speeds and 1-2Mbps of upload speed. This is unimpressively slow. Next is Exede Internet providing download speeds of 12-25Mbps and upload speeds of 3Mbps. This is better but still not extremely impressive. Lastly, HughesNet promises download speeds of 25Mbps and upload speeds of 3Mbps. Though not insanely impressive, those are definitely the winning numbers on the satellite front, so speed goes to HughesNet. [23]

Like cellular networks satellite networks charge a monthly fee. These depend on what service plan is chosen and associated speeds and other such features. Dish Network comes in at the lowest price range going from \$39.99-\$79.99. HughesNet is the next lowest with a range of \$49.99-\$99.99. Lastly, exede comes in with a range of

\$49.9-\$149.99. Exede's range is largest because they offer a broader range of services at an optional upcharge. [23]

Additional to the service cost, these companies also rent you equipment that is required for the use of their services such as modems. Without these devices there would be no way to access your internet connection. These prices are usually fairly low but they are a monthly fee added to your bill. Exede and Dish Network both charge \$9.99 per month for the equipment fee. HughesNet on the other hand charges \$14.00 per month. Though not a massive difference that could add up rather quickly. [23]

Ranking	1 st	$2^{\sf nd}$	3^{rd}	
Provider	HughesNet. EXEDE		desh _{NET}	
Monthly Price	rice \$49⁹⁹–\$99⁹⁹ \$49 ⁹⁹ –\$149 ⁹⁹		\$39 ⁹⁹ -\$79 ⁹⁹	
Download Speed	25 Mbps	12-25 Mbps	5–10 Mbps	
Upload Speed	3 Mbps	3 Mbps	1-2 Mbps	
Anytime Data	10-50 GB	10-30 GB	5-15 GB	
Bonus Data	50 GB	Unlimited	5-15 GB	

Figure 6.4.2: Top 3 Satellite Internet Providers [23]

6.4.3 Conclusion

This comparison was the closest of the three choices needing to be made. Each of these companies has their own pros and cons. That being said the most compelling of the three was decidedly HughesNet. First off their threshold for data at the highest level was the only one that seemed like enough for the need that excited in this product. The max download and upload speeds sold it well as well as they were higher than other alternatives. Even though the equipment fee was higher than the competition for the performance from HughesNet from Exede the final due amount would have been higher anyways, so this was the best bang for buck for the desired services and results.

6.5.0 Examination of Solutions

These three options are all plausible and realistic solutions to the issue at hand. Below these three will be examined in further detail in order to determine which solution will be implemented in this device. Note that these assessment will be based on the device chosen above for each of the solutions discussed.

6.5.1 Option A: Wi-Fi Range Extender

When implementing a Wi-Fi Range Extender, the connection speed is very much dependant on the network which the device will be repeating as well as the distance from the router which is giving off the network signal. That being said, wireless repeaters have become quite advanced and many have safeguards in place to overcome some common issues with common causes of speed loss from the past. For example, dual radios, dual bands, faster processors [5]. These are all examples of advancements that have come about in the past few years which help the speed of these devices. As time goes on wired connections are getting faster so in theory over time this type of connection should continue to speed up with the networks that it emulates.

With an application that relies as heavily on another Wi-Fi network to operate as option A, reliability is very much dependant on that connection. As reliable as the repeater is, if the host network goes down or is obstructed the network goes down. That being said, the configuration of our device means that once deployed it will not be moving, so if a network exists and reaches the location where the device will be placed, it is unlikely that the connection will be lost. As a result, the connection should be for the most part reliable, again with the small stipulation that if the host network goes down for any reason the repeated connection goes down as well.

The solar panel that will power this project will only be able to bring in so much energy and the battery where the energy it stored is only so large. Though daytime use may not be a huge concern, but use when there is no sunlight feeding the battery must also be considered. As a result lower power consumption would be ideal. Since these devices have no physical moving parts they are quite efficient and do not use much power. According to energyusecalculator.com a typical router uses between 2 and 20 watts per day on average, and a device like this one falls on the upper end of that scale [9].

When extending an existing wireless network the ideal situation would result in the same security of the existing wireless network to be transferred to the new network. There are two potential security approaches here. First, if the host network is a transitional home type network then the repeated network security will be configurable on the device and can be setup with various password protection options or can be left without a password regardless of the way the host is setup. The other option is in the

case of an institution where there is an authentication process and certificate associated like a University of Workplace network. In these cases the network itself won't have any password associated but to do anything on the network you'll have to authenticate just like you would on the original network. In terms of security of connection this would provide as safe a connection as that on a traditional Wi-Fi network. As a result this seems like an ideal security situation.

Most wireless networking devices will save their prior configuration in case they are turned off or lose power and the next time they are turned on they will just default back to their prior configuration. The repeater is no exception. This is clearly ideal because when we move a device around the same area to deploy elsewhere, if it is already configured for that local network there is minimal work to do other than physically moving the device. All that would need to be done is turn the device on and that's it. Regarding initial setup, it's as easy as signing into the repeater with a secure username and password and configuring for the desired settings.

Cost considerations for a Wi-Fi repeater are fairly reasonable. The price of the hardware itself can range anywhere from around \$50 to around \$150. Devices come in all shapes, colors, sizes and configuration. Luckily the hardware price is all you technically have to pay for an application like this as the individual who pays for the internet bill will already be paying that bill no matter if the repeater is being used or not. As a result, this is a very cost effective solution.

Most wireless routers can handle around 250 devices at any one time. That being said one router is only rated for certain levels of bandwidth. Every device that is connected to that network will split that connection further and further and slow down the overall speed of each connected device. Hence, a wireless repeater is able to handle a slightly smaller number of devices at any given time so this slowdown should be less severe. This device is definitely able to support a higher load than that of option B but should be similar to that of option C.

6.5.2 Option B: Cellular Hotspot

Cellular data speeds have been on the constant rise over the past couple of years. At this point it is possible to find Wi-Fi speed cellular connections with the right hardware and network to match. For the purpose of cellular hotspots speeds should mirror what can be seen on mobile phones on the same cellular networks with similar hardware. As time goes on and cellular network speeds increase, unfortunately option B's speeds would not adapt with the changes. Unfortunately this is because in most cases in order to take advantage of new technologies and speeds, new hardware is required which would be an additional charge and more so additional labor and installation every few years [6]. All that said, cellular data speeds are pretty high though usually lower than those of Wi-Fi connections so this is a viable speed option.

Reliability of cellular networks is something heavily dependant on the carrier that is used. Carriers have coverage in different areas and as a result, not every spot that works well for a connection with one carrier will work well with others. In most areas, especially with higher populations, there should be no problems as providers tend to focus on making sure that coverage exists in those locations. The trouble comes when you leave the heavily populated areas of the world. Depending on the carrier, the device may end up deployed somewhere with no cell coverage, or no coverage by the network chosen. A map of AT&T data coverage can be seen in figure 3 below. As can be seen, though most of the country is covered by the network, there are various areas without coverage. This means that though these connections should be mostly reliable in populated areas they are not always a safe bet depending on the application.

Figure 6.5.2: AT&T Data Coverage Map USA [8]

Power consumption again should be as low as possible. The router that was chosen above the Verizon Jetpack 4G LTE Mobile Hotspot takes less than 1W for a charge which lasts 24 hours [10]. As a result this device would require an extremely small amount of power to remain operational. This is great for our application. Though other options for hotspots exist, this one being one of the best reviewed and best sold is also one of the largest power consumers and even with that, it is very reasonable in terms of power consumption.

Security on a cellular hotspot is much like that of a traditional Wi-Fi router. One can set a password and change or even hide a network name. There are various other measures that can be taken as well to ensure security of the network. As a result there is no particular downside to this style of network security.

Ease of access for the cellular hotspot is one of its great aspects. Since this network always connects to the same cellular network there is no need to configure when relocating. All that needs to be done is the device needs to be turned on and that's it. Once the connection is made it should be useable instantly. Regarding configuration of device settings, this device has a screen and controls right on the device and that is where configurations are made.

Cellular network hotspots usually have a device charge associated with the device which is usually a small fee. In the case of the device that is being examined as a choice here the price was \$49 with a 2 year contract. This price isn't really too bad but with this sort of device we do have to consider the monthly service fee. A plan comparable to what would be expected to be used would cost just under \$100 per month [10]. This would very quickly add up to an unsupportable level.

Lastly, with regards to network traffic support, here and LTE network is considered=as it will be most competitive with a Wi-Fi connection. At busy events such as football games or music festivals where a large amount of people are all attempting to connect to the same network users may find it hard to connect. If the device is able to connect to the antenna it may still have a very low speed connection because so many devices are connected to the network resulting in those connected devices needing to share the abilities of that data source, its bandwidth. Other than those limitations, the device being considered can support up to 15 devices at any one time [10]. This is a pretty low number but should be enough for this application.

6.5.3 Option C: Satellite Hotspot

Satellite hotspots remain significantly less tested than the other two options, at least in the size and configuration that would make sense for this application. There are many reasons for this which will be discussed below but regarding speeds, they tend to be a bit higher than cellular hotspots but lower than those of Wi-Fi. On average, speeds around 15 Mbps can be expected according to reviews.org [7]. This makes it the faster of the two more independent options, so depending on the application, this could be a great option based on speed.

Similarly to reliability of cellular hotspots, option C depends heavily on being able to connect clearly and correctly with the satellites. Depending on the provider dependability will vary but the biggest hurdle for reliability here would be that "you must have an unobstructed southward view of the sky" [7]. Unfortunately, this is not always possible especially with a mobile device that can be placed in various locations. Though one can try and always place it where there is a clear line of sight, it is not a guaranteed availability. As a result, this may not be the best option for this application.

Unfortunately power consumption is not one of the strong points of the satellite hotspot option. According to offgridsurvival.com while a satellite model is turned on it will continue to draw 20-30 watts of power which is higher than would be ideal,

especially because the idea with a solution like this one is to leave it on round the clock once it is deployed [11]. This is definitely a large potential drawback to keep in mind.

Security for a satellite hotspot network is again very similar to a traditional home network type setup. Once the data is received it is distributed by a fairly normal Wi-Fi router so it can be configured as such and any normal security options and configurations would be available. This again makes it as safe as any other network and the more securely it is configured the safer it will be.

Like the other two options, this device will remember how it was set up last time it was powered on so there is no need to reconfigure every time the device is moved unless a problem is encountered. With regard to the device setup, it is treated like that of any other standard route. Network name and visibility can be changed as well as passwords and other settings.

The HughesNet service that is being considered the winning choice of the option C section has a monthly service fee but also has a device fee of around \$15 per month. The service fee is then an additional \$49 to \$99 depending on small variations in the options [7]. This would again quickly add up like option B. As a result this isn't an ideal situation.

As stated prior the device associated with this solution is essentially just a normal router. This means that like option A it can handle a high number of devices, somewhere in the neighborhood of 250. That being said the more devices that connect the slower the connection gets for everyone connected. So as much as you can load this network up with users it would not be advisable to connect a huge amount of devices to the network.

6.5.4 Conclusion

In the arena of speed, these options all yield pretty solid results for their respective technologies. That being said there is definite tradeoffs seen between features, cost, etc. for higher speeds. In terms of outright speeds though option A is the clear winner. Not that the other two aren't very respectable options, but they are just not the hands down fastest.

Reliability is an area where all three options face some obstacles. Though some could be seen as more independent than others, none is perfectly reliable. That being said, this one really depends on the application of the device. If the device is to be used somewhere that Wi-Fi connections are available to connect to, then option A wins out. If there is an area that does not have an existing network and is not obstructed by trees or buildings then option C would win out. But in the case where there is no network and there is a bit more distortion by surroundings, option B would be optimal.

X`

Power consumption with an implementation that is solar energy based is extremely important, as stated prior. Option B clearly is the winner of this segment as it uses a miniscule amount of power compared to option C and some amount less than option B. That being said option B would also be an appropriate choice for this.

Security across all three solutions has the potential to be as secure a should be needed. The common stipulation is that the network is set up securely with a strong password and even being set up to be hidden so that random individuals cannot find it. A security advantage exists for option A in the case of expanding an existing network with an internal net type situation because users would still have access to that internal net even when logged in from the repeater. Since this is not a particularly important functionality unless that is the application to be used the three options rank similarly in this category and there is no clear victor.

With regard to ease of deployment all three options are pretty easy. Options A and C are the most complicated for initial configuration because they require connecting to the device and then going to a certain configuration web address where these changes can be made. That being said once that is done they are very easy to set and forget. That said, option B is the easiest because to change configurations you can just work directly on the screen of the device. But it is also worth noting that this means that to change configurations, the device will physically need to be removed. On the other hand the other two options allow changes to configuration to be made from a computer connected to the network which makes much more sense.

Cost wise options B and C are problematic in the long run due to their repetitive monthly fee. Even though the initial costs for the hardware are lower, this is quickly nullified by the expensive monthly plans. Option A on the other hand takes the monthly fee out of the equation due to the fact that with or without this service that internet will still be paid for, so this does not really change anything. Otherwise no usage fee is associated and as a result this is the winning choice for cost.

How many users a device can handle is very important for an application like this one because obviously being a public network it needs to be able to handle heavy traffic. Option B is not a great option because of this reason. Being limited to 15 devices means that many will likely be left without a connection. Options A and C both act basically as normal routers so they can handle many devices but again that does not mean that they should have so many devices connecting to them as each one takes more and more bandwidth causing a massive slowdown of service. As a result options A and C win out.

6.6.0 Device Selection, Installation and Configuration

6.6.1 Making the Selection

After considering all of the above information all three options have their definite advantages and disadvantages but the breakdown is as follows. In third place would be the option B, the cellular hotspot. This is due to the limited number of users and high monthly cost for the most part. The runner up is then option C, satellite hotspot. Though speeds were promising and the user numbers were favorable the high monthly cost and power consumption. This makes option A, Wi-Fi repeater the top choice for this application. Though it is not a perfect solution it is the best solution that could be found. Because we have selected solution A the device to be implemented is the Netgear Nighthawk Wi-Fi Range Extender AC1900 Desktop WiFi Range Extender (EX7000-100NAS).

Additionally the decision has been made that the main aim for this device will be to implement it on campuses or other locations where a common wireless network is present throughout the area across multiple Wi-Fi routers. This will allow for the positioning of the device at a variety of locations to fill gaps in the network. This will not only be a huge help for the students but also for the professors and other staff of these universities.

6.6.2 Potential Issues

Unfortunately, as with any solution there are some potential problems that would render this solution less useful than would be idea. One such issue is that a wireless device would only connect to a Wi-Fi repeater after it has lost connection from the original source of Wi-Fi. This might cause low signal at the edges of the original network before disconnecting and then connecting to the repeater instead. Though this should not be a huge deal it may cause some discomfort to the users in various cases and momentary downtime and interruption in service.

Another concerns is the speed loss that will inevitably occur. This is something that will always occur with a repeater as the system must receive the signal and then broadcast it back out, which does not happen instantly. That being said the repeater chosen above was chosen because it is one that should minimally limit the speed of the rebroadcast connection and as a result provide the fastest connection possible for such a configuration.

6.6.3 Installation

Installation and setup of a device is rather simple. In our case our system would be deployed in various locations such as campus or something along those lines where the same network is used all around the area, we should be able to configure the system once and deploy it anywhere on the edges of range. The network configuration will then be set up by logging in to the repeater, signing in with a secure login and password and then configuring it for the network that we want to extend the range of.

6.6.4 Configuration

The configuration will be remembered by the system so no real changes need to be made other than deploying and turning the system on any time that it is moved to a new location. In cases where we need to configure for a new network, the individual deploying would be responsible for the setup but which will be the same process as above.

With regards to keeping a secure network, if the network that we are extending has an existing security network, then that security system should continue to be active in the extended connection. This mitigates much of the worry and risk that could be associated with this. In cases where security does not exist for the existing network we can secure the network being made by the Wi-Fi range extender by configuring a passcode.

Lastly, after further research and exploration it has been determined that the construction of the housing for the router should be a material other than metal. Wi-Fi devices and metal do not mix well. The exact configuration of the enclosure and other specifics will be further researched and determined elsewhere in this document.

7.0.0 Batteries for Solar Storage

With the renewable energy era underway around the world, one of the most popular forms is solar. The sun rises and sets every day. However just strapping solar panels to a device will not power it. Batteries are needed to actually power all of the devices. The solar panels will be used to charge a number of rechargeable batteries, which will then branch off to power the Wi-Fi amplifier, the outlet, the lights, and the controller. This section will go over the research conducted to better familiarize with the different types of batteries, the standards with each battery, and ultimately deciding which battery or batteries will work best for this particular project.

7.1.0 How a battery works

Conceived in 1800 by Alessandro Volta, the battery has become an everyday household object, but how do they work? There are three parts to a battery, the anode, the cathode, and the electrolyte. The anode (+) and cathode (-) at either end of the battery are connected within an electrical circuit, which allows the electrons to flow along the a conductive path, usually a wire. A chemical reaction occurs inside the battery causing a buildup of electrons at the anode. As the electrons buildup, it is their natural tendency to repel each other to level out the difference within the anode, however they do this in a very certain way. The presence of the electrolyte prevents the electrons from simply jumping straight from the anode to the cathode. The average household battery will be an alkaline due to their longer life span over the zinc-carbon, or zinc-chloride batteries. As for the rechargeable batteries, the are nickel-cadmium (NiCd), nickel-metal hydride (NiMH), and the most popular and efficient kind, Lithium lon.

Figure 7.1: The basic workings of a battery

As seen in *Figure 7.1*, the electrons flow out of the anode along the wire, lighting the light bulb, and back into the battery through the cathode. Unfortunately, this chemical process changes the chemicals within the cathode and anode, thus preventing them from supplying any more electrons. Essentially, the battery runs dead as soon as there is nothing left in the anode to produce anymore electrons. However, recharging a battery is basically reversing this process using an outside power source, such as a solar panel, causing the the chemical change to occur in reverse resulting in the anode and cathode returning to their original levels ready to provide full power once again.

It is widely known that many different household objects could be used as batteries. The two most widely known are the potato, and the lemon. In reality any citrus fruit will work, but the lemon works the best due to their high citric acid levels. It has been said that a potato could potentially light a room for over a month, but it is worth nothing the potato itself is not the energy source, but rather it helps conduct the electricity. Oddly enough, a boiled potato will produce nearly 10 times more power than a raw potato due to the breakdown of the natural resistance within the skin. By sticking a copper cathode, and a zinc anode, into the potato and connect a wire to the positive and negative receptacle of a light bulb, and the potato acts as a salt-like electrolyte bridge to help conduct the electricity, essentially making it nature's version of battery acid. Being the fourth most abundant food crop, and their availability worldwide, makes them an ideal low voltage power source for some lesser developed and remote regions in the world, that could power an LED light for almost 40 days, at about one-tenth the cost of a traditional AA battery.

As for the lemon, the more acidic, the better. The lemon contains copious amounts of positive ions, that when pierced with a copper nail and a zinc nail the negative ions begin to move about from the fruit to the zinc leaving the positive charges inside the lemon, generating a current. Just like the potato, the lemon is not the source of the energy, but rather the chemical reaction between the zinc nail, and the acid inside the lemon produces the energy needed to light the lamp. As soon as wires are connected to the nails and a light bulb, the circuit it completed the light bulb is illuminated. The lemon juice acts as a wonderful electrolyte to assist the oxidization-reaction as found in the average battery. The lemon battery experiment could be done at home, and pays excellent homage to the first battery produced in the 1800 by Alessandro Volta (Hence the term "Volt"). Instead of lemon juice, Volta instead used salt water to achieve the same results. The potato and lemon experiments to do at home, just in case the power goes out, and an emergency light source is needed. Or a flashlight will also work, but that isn't nearly as cool as using fruit and science!

The idea for potentially using food as a power source in some underdeveloped countries of course works great in theory. However in practice a couple issues are encountered and they are enough to halt their use. The first, and possibly, the most important, is that the would be using their food to produce energy for something not necessary. The underdeveloped parts of the world would rather eat the food, than see it go to power a light that they can live without. The potato can be turned into a meal

for a starving child, or it can power a lightbulb for a month. The other issue is that in order to claim these sources for generating power, they would have to be taken away from farmers, and cutting into their profits. And no one likes seeing their money being taken away from them, no matter how little it may seem.

7.2.0 Different Batteries used for Solar Storage

The choice of battery used for solar storage is key to this endeavour. The battery must be able to sustain constant heavy charging and discharging, as well as irregular full recharging. Different considerations for which battery to choose must include the initial price, the maximum capacity, the voltage output, and most importantly the life cycle. This section will look at new solar battery storage technologies and the pros and cons for each one.

7.2.1 Redox Flow Batteries

A lesser known, but a most definite emerging storage option are the new Redox flow batteries. They are typically used in uninterrupted power supplies, electric vehicles, and storing energy from renewable sources during periods of peak demand. A typical flow battery consists of two tanks of liquid pumped past a membrane between two electrodes resulting in an ion exchange which provides the flow of electric current, as shown in *Figure 8.2*. The tanks may be larger to increase to storage capacity, or smaller to decrease storage capacity.

Figure 8.2: How the Flow battery works

Lux Research reports that the lower cost flow batteries could create \$190 million energy storage market in 2020. The falling costs will create a 360 MWh market, lead by vanadium-based systems with the vanadium redox flow battery (VRFB) [1]. Due to its

still relatively new life, and rather complicated chemistry, the cost for the VRFB is still on the higher side. According to its developers, sourcing vanadium from fly ash (a byproduct of coal-fired electric generating plants) could reduce the costs from over \$500/kWh to \$300/kWh potentially by 2024 [1]. The great thing about this, is how plentiful, and cheap coal is in today's economy. If a harmful byproduct of burning coal can be turned into something useful everyone wins. The developers are working on a way to increase the power density, which in turn drives down the cost.

One of the biggest benefactors for the flow batteries, is that they will not deteriorate over time, making them last much longer than the direct competition of Lithium ions. Also, with many other batteries, adding more is the only way to get more power output, but with the flow batteries, simply adding more electrolytes will give more power. Meaning only one has to be bought, installed, and it can be set to the user preference. One of the truly amazing things about the flow batteries is that the repeated charging and discharging has no impact on the life cycle. Meaning it can be used as often, and as long as needed without any kind of penalty.

Flow batteries are made more for the large scale power storage, such as a solar farm or plant. The large size and storage capacity of the tanks make this method ideal for powering large projects or grids. Due to its still relatively new life, the flow battery still must become smaller to become more practical for everyday use.

7.2.2 Lead-Acid Batteries

The lead-acid battery has been used in renewable energy, and in off-grid applications for decades (think a car, golf cart, or a home security battery backup). The lead-acid batteries do not produce a voltage on their own, but rather they only store the charge from another source, in this case the source would be the solar panel. They are constructed of multiple cells, each producing roughly 2.1 volts, connected within series. The twelve volt battery consists of 6 single cells, in total producing an output voltage of 12.6 volts [2]. Each cell consists of a negative and positive lead plate separated by an insulator, and it is all surrounded by an electrolyte, which is typically a mixture of sulfuric acid, and water seen below in *Figure 7.3*. Due to their multiple cell construction, and the liquid filling inside, the lead-acid batteries tend to be on the heavier side than the average battery. So heavy in fact that they often come with a handle to aid in lifting and carrying. Depending on the number of cells, and the desired storage capacity, the higher capacity, the heavier the battery. They could range anywhere from 20 pounds to even 75 pounds. Anything heavier would be used more for industrial large storage purposes.

Figure 7.3: Cell of lead acid battery

In order to produce an output voltage, it must first receive minimum of 2.1 volts from the charger. The size of the battery plates, and the amount of electrolytes directly correlates with the storage capacity, which is rated as amp hour (AH), and multiple may be connected to increase the AH. A chemical reaction occurs between the lead plates, and the sulfuric acid causing electrons to flow and generating electricity. As the reaction occurs, the plates are coated with a substance known as lead sulfate, or sulfation. Once the plates are fully covered, the battery runs dead. However, the process can be reversed converting the lead sulfate back into lead and sulfuric acid, and that is done during the recharging process.

During the recharging process, the battery is connected to a charger, and electricity is flown through the water, separating the water molecule back into hydrogen and oxygen. This process takes a very long time. The gasses produced in the process are highly flammable. The sealed batteries contain the gasses allowing them to recombine into the electrolyte, however should the battery be overcharged, the pressure from the gas will push out and open relief caps allowing ventilation.

It is important to note, that when recharging, not all of the lead sulfate gets converted into the lead and sulfuric acid. Although the amount remaining will be minimal, constant use and build up over time will result in the battery not being able to store the energy it once was able. With enough build up, the battery will come to the end of it's life, and must be replaced. This could potentially be avoided using what is called an Equalizing charge. An equalizing charge increases the charging voltage for a short period of time, causing the gasses that remixes the electrolyte [3].

The major thing about these particular batteries is the life cycle. Ongoing maintenance is required to ensure one gets the most out of it as they can. Such as the flooded lead-acid battery, it must be refilled on a regular basis due to the battery plates being submerged in the electrolyte, which evaporates during charging. As well as the entire battery enclosure needs proper ventilation due to the hydrogen gas produced in the process.

Proper disposal is an absolute must due to the toxic nature of the lead-acid batteries. The silverlining is that due to their popularity within the automotive industry, they can be recycled. The plastic housing may be cleaned, reground, and used as new battery cases. Sometimes the electrolyte is cleaned and reprocessed as a battery-grade electrolyte. The sulfate content could be removed and used in fertilizers.

The lead acid batteries may be great for a large project such as a car, or a buggy, but the size, the continuous maintenance, and the potential for toxicity seem to be more of a potential hazard for an ideal everyday household use. The lead-acid battery looks to output the necessary power for this particular instance, however the need for constant maintenance, and the potentially toxic nature make it a tough sell.

7.2.3 Lithium-Ion Batteries

By far the most common energy storage option, no matter what the use. They can be broken down into three categories: 1) Pouches, such as in cell phones or tablets 2) Cylindrical, found in power tools and 3) Prismatic, predominantly in electric vehicles. The prismatic types are ideal for solar energy storage, specifically the lithium iron phosphate (LFP) due to the corrugated sides creating gaps of air in between adjacent cells which aid in cooling. They work similarly to a regular battery as shown in *Figure 7.1*, however slightly more scientific. The anode is made from carbon, and the cathode from a metal oxide compound, and the electrolyte separating them is a salt solution containing lithium ions can be seen in *Figure 7.4*. When the battery is placed within a device, the positive Lithium ions flow to the cathode through the device powering it. Once the cathode becomes more positive than the anode, it then attracts negative charges, and the cycle repeats itself until there are no longer any charged ions in the anode. During recharging, the ions move from the cathode into the anode until there are no more ions to move.

Figure 7.4: Lithium Ion Battery

According to the U.S. Solar Energy Monitor 70% of the energy storage technology is lithium ion, however the vanadium flow batteries are beginning to make a name for themselves. G.N. Lewis started his work with the lithium battery way back in 1912, but

it was not until the 1970s that the first non-rechargeable battery became available. Compared to the nickel-cadmium predecessor, the lithium-ion typically has twice the energy density, and has a higher output voltage [4].

Because lithium is the lightest of all the metals, it has the largest electrochemical potential, and also provides the largest energy density for its weight. Most of today's cellular devices run on a single celled lithium outputting roughly 3.6 volts, whereas the nickel-based battery pack would need three of the 1.2 volt cells, just to match the output of a single cell lithium [3]. The low maintenance battery with no memory, and no scheduled cycling necessary for maintaining the life cycle. The largest benefit of lithium-ion seems to be the high charge and discharge efficiencies, which will help it harvest more energy, particularly from solar panels. Not to mention, how efficient they are while idle. The durability of lithium-ion proves to be large boost. They are lightweight therefore easy to install and replace if needed, they could be wall mounted and installed both indoors and outdoors, and they are solid, as to not require any kind of refilling or extra maintenance.

However, one downside is the time for recharge. The lithium ions tend to take longer to charge than many others. The positive is the amount of research that has gone into them to reduce the time, and increase their efficiency. They do also come at a price, the price tag that is. Depending on who you read up on, the cost could potentially range from \$500/kWh to \$950/kWh. The majority reasoning for the large price range is the need for a battery management system. The management system would monitor the voltage, and temperature of each cell in order to prevent excessive charging and discharging. Most recently many customers of the Samsung Galaxy Note 7 reported the phone catching fire and exploding. This was due to a small sizing error causing the batteries to overheat. The management system would prevent the overheating and thus eliminating the scare of potential explosions (Discussed in **Section 7.4**)

The newest product on the market comes from the Electric juggernaut in Tesla. In April of 2016 Elon Musk presented the world with the new Tesla Powerwall battery which takes in and stores energy from solar panels. The idea is to connect the entire house to this 10kWh lithium-ion battery as to disconnect the home from the power grid, and become self sustaining. Partnering with Solarcity, the solar installation company, Tesla foresees a future of renewable energy, and self sustaining cars and homes. The one drawback, is the storage capacity, and efficiency. In 2013, the average annual electricity consumption for a U.S. household was nearly 11,000 kWh. That is an average of 909 kWh per month. Meaning even the average consumer uses 30 kWh of electricity a day. Thus needing 3 of the Powerwall batteries to power the home just for a single day [5].

As it stands at the moment, the current market for Lithium-ion batteries will only get better once researchers and developers become more familiar with the chemical properties, and a new combination is introduced roughly every six months. The rapid progress even within the last decade shines a bright light on what could be the future of our global energy sources. It is predicted that using the nanotechnology currently in research, it may be possible to fully charge lithium batteries in as little as 15 minutes. The emergence of nanotechnology could also open the door for batteries to become not only smaller, but also lighter, making everything from your cell phone, and laptop computer to be as lightweight as possible. They could range from anywhere from the size of a cell phone battery, or as large as a car battery. The technology is still so new that there are still more questions than answers, however everyday gets a little bit better.

7.3.0 Selecting the Ideal Battery

Given the above battery types that could potentially fit into the solar powered wi-fi hotspot, only one will be the most practical. Due to the young life, the prices, and rather large nature of the flow batteries, they would be more suited for a solar power plant that could harness enormous quantities of power at a time. They could potentially be useful for large projects such as for buildings, or factories. Four different batteries were researched, and each one could be used. Factoring in the cost, size, capacity, voltage output, and cycle life as seen below in *Table 8.1* will help determine which of the batteries will work best given the restrictions.

	Sun XTender [6]	UPG UB121000 [7]	Shorai LFX14A4 [8]	Dakota LiFEPO4 [9]
Туре	Deep cycle Lead-acid	Lead-acid	Lithium	Lithium
Dimensions (in)	7.7x6.89x5.18	12.2x6.6x9.2	5.8x3.4x3.5	5.94x2.55x3.7 4
Weight	25 lbs	65 lbs	2 lbs	2 lbs 14 oz
Voltage	12V	12 V	12 V	12 V
AmpHours	21 Ah	1000	14Ah	10Ah
Life Span	400-500 charges	400 charges	1000 charges	2000 charges
Price	\$189.94	\$174.99	\$143.95	\$99.00

Table 7.1: Comparing different types of batteries

The chosen battery must provide enough power to run the amplifier, the controller, the inverter, the lights, as well as any devices plugged into the charging station. Ideally the battery would last overnight without charging any devices. Depending on the power demand from the charging station, that will determine how long the battery will last on

each charge. According to initial estimates, a 12 volt battery with 6-8 Ampere Hour output should be more than enough to sustain power, however in case it is not, multiple batteries must be connected to increase the total capacity. A general rule of thumb would be to always have more power than necessary, but due to the tight budgetary restraints, minimizing the unnecessary spending will be a large boost.

7.4.0 Potential Problems with the Battery

Due to the potentially harmful chemicals found in every kind of battery, the risk of injury is far too great to ignore. It is the responsibility of the designer to ensure there is no risk of using any of the equipment. Of all the equipment built into the Solar Powered Wi-Fi Amplifier, the most dangerous is by far the batteries. Anything from overheating, to overcharging, or incorrect setup could prove to be disastrous.

Most recently, and possibly the most well known, are the reports of the batteries inside the Samsung Galaxy Note 7 catching fire, and some even exploding harming numerous of its users, and example is shown in Figure 7.5. The issues could be pinpointed to the irregularly sized batteries which caused overheating. The improper sizing lead to a massive recall costing Samsung over \$5 billion. The fear of spontaneous combustion spread throughout the public leading to the phones being banned from flights, and set the standard in what could go wrong if not designed correctly. A massive recall was rushed to replace every faulty battery, however the problems did not stop there. The second round of batteries also proved to be faulty. The rushed recall did not solve the problem. The pins inside the oversized batteries were being bent out of shape, causing a short, which lead to the overheating, which ultimately lead to the cancellation of the Note 7. Although Samsung reports that 96% of the faulty phones have been returned, there are still thousands potential weapons out there today. Rumor has it that Apple has also reported the same issue, however the incidents are scattered enough that it does not seem to be a problem with the internal battery, but rather users using faulty third party chargers.

Figure 7.5: Example of Faulty Samsung battery [10]

The Lithium Ion batteries are essentially bombs if not designed with caution. Reports have surfaced saying terrorists are even using the batteries as remote detonators on airplanes, sparking many international airlines to not allow anything with a battery larger than a cell phone in the cabin. Anything from a tablet, to a laptop, or handheld gaming devices has been disallowed to fly internationally. The new fad "hoverboards" popular amongst smaller children also reported their internal batteries spontaneously catching fire during their first year in production. All due to the same issue, improper wiring, causing overheating within the battery, and thus catching fire. These instances are in fact ground to be worried that the devices or toys that consumers use every day, that if not properly designed, will turn harmful, or potentially deadly

The lead acid batteries are not exempt from the potential of explosions. Due to the chemical reaction taking place within the battery, hydrogen is created, and as a gas is flammable. As known, when using or charging a battery, they release heat as the chemicals react with one another. The mixture of the heat and the hydrogen cause for a dangerous combination. The lead acid is best known for its use in cars, boats, and golfcarts. The most common mistake is to cross the polarity while charging. Anyone who has jump started a car knows to not hook the negative to the positive, and the positive to the negative, or sparks will fly. Because of the toxic gasses produced, the lead acid batteries must be kept within a well ventilated area, or preferably outdoors.

To minimize the risk of any battery malfunctions, the battery temperature must stay within an acceptable range, typically the standard is below 120 degrees fahrenheit. It must also be in a well ventilated area, while still not exposed to the elements. If the battery is charging or discharging while sitting in direct sunlight, the temperature will rise to the point where it will either shut off, or overheat enough to expand, and risk explosion. Another must is the inverter between the solar panels and the battery so when the battery has reached its full charge capacity, the inverter will shut off, thus stopping any current flowing from the solar panel to the battery to prevent overcharging.

7.5.0 Charging the Battery

With the solar panels working at an efficiency of only 10-20% and outputting DC voltage. On the sunniest of days, the sun can generate roughly 1 kilowatt of power per square meter, which is then transformed to roughly 130 watts per square meter. The 12 volt panel could potentially increase to 40 volts on a perfectly sunny day, and connecting that voltage directly to a device would fry it. The controller will monitor the total voltage from the solar panels going into the battery to ensure the battery will not overcharge, increasing the charge quality, and prevent unwanted discharge from the battery during low, or no light conditions, such as during a storm, or night time.

8.0.0 Inverters

The electronic world is currently dominated by a concept known as alternating currents or how they are commonly known as AC. The way these currents work is that instead of them being constant like their counterpart, known as direct current or DC for short, is that they operate on a time base system by, how the name suggest, alternate varying by time. They typically resemble a sinusoidal waveform and tend to keep that waveform until the current is cut off. The reason why these alternating currents are very dominant is because they run using a three phase system that either diminish the loss of power or prevents the loss in power when transmitting the power from the generating power plant or substations to the outlet at your house or wherever the electrical appliance will be connected. However, not all power sources are derived in AC but instead in DC. As such, there needs to be apparatus of sorts that is capable of converting between the AC and DC and vice versa. This particular apparatus is called the inverter.

The inverter in simple terms takes either DC or AC and converts it to the other. However, not everything is as simple as that nor is it a straight DC to AC or AC to DC because there are various different forms of DC and AC. Though DC doesn't really have many different forms unlike AC who has various different forms with outside of the sinusoid form AC has a current called a square wave. As the name suggest the waveform of this 'square wave' is a square that repeats just like a sinusoidal. In fact, square waves and most of the other types of AC waveforms are just a different version of a sinusoidal wave that was modified or the correct term modulated to acquire a different shape compared to the original sine waveform.

8.1.0 Why the Need of an Inverter?

Despite the project using a battery supply as its main power source the battery is a DC power supply and not an AC power source. Another power generator is the solar panels with the PV controller which so happens to also generate DC power. Now, why can't everything operate in DC power? And the reason is because of the Wi-Fi amplifier and the Charging Station embedded in the umbrella operate in AC. As such power from the battery and the solar panels will need to be converted to into AC in order for them to be properly used with no problems in the distribution of power throughout the umbrella.

8.2.0 Various Inverters

Rarely is there something that is just one or two versions at most and the inverter is no different. As such, there are numerous inverters ranging from either brand or functionality. Based on Chapter 7 the DC battery that is going to be used is a 12 volt battery which means that the inverters that will be looked at will be 12V inverters or else some complications will happen in either the inverter not working or the exact battery amount needed for certain functions will not be reached. Another, criteria for the inverter is that it will be a 120 volt output since the standard power outlet in the US, the location in which the project is being constructed, is 120 volt which means that any

appliance connected to the outlet will be suited for the US. Also, at most a laptop will be the electrical appliance connected to the umbrella, at least for this project anyway.

As such, only a 12V to 120V inverter will be looked and compared unless another variation of inverter is needed either for comparison or for some other reason. The inverters that can be considered are:

8.2.0.a Inverter A

Α

8.2.0.b Inverter B

Α

8.2.0.c Inverter C

The last inverter that is going to be consider is completely different than the other two and the reason for that is that unlike the other other two that are already designed and all that needs to happen is compare them in various different areas and decide which of the two is best for this particular inverter it will be the one in which Group 7 themselves will design, build, and print this design in a printable circuit board that will be embedded in the project.

8.2.1 Comparing Inverters: Specifications

For this section and for the rest of **Section 8** only the first two inverters will be looked at and compared instead of all three. The reason being that because the final inverter requires the information of the other versions of inverters. In simple terms the 'Build Your Own' inverter cannot be created unless a comparison of other inverters is done. Once the comparison is completed then it will possible to design an inverter using various circuit design programs available.

8.2.2 Comparing Inverters: Energy

Α

8.2.3 Comparing Inverters: Design

Α

8.4.0 Inverter Chosen

The inverter chosen for this project is the 'Build Your Own' inverter. The reasoning for this is because it is a requirement for this entire project to design an electrical component. In other words to create a printed circuit board or PCB for short.

8.4.1 Why (Insert Inverter Name)?

The reason why the 'Build Your Own' inverter was chosen for this project, outside of the fact that it is a requirement for this project, is that it will provide experience when creating PCBs in the future.

The 'Build Your Own' inverter will be the hardest inverter chosen because instead of just buying one and plugging it in the umbrella a design this inverter needs to be created which means that it will take more time in finding an ideal inverter and for it to arrive. Another, problem that will occur with this inverter is that

8.5.0 Design/Specifications of Inverter

Α

8.6.0 Implementation of Inverter On Umbrella

Α

8.7.0 Other Possible Inverters

Α

9.0.0 Charging Station

With the way everyone in today's society seems to be attached to the cellular devices, or personal laptop computers, it only makes sense to have as many charging stations available to as many people as possible. Rather than lugging out and unrolling an extension cord praying that it is long enough to reach the perfect spot in the backyard, the Solar Powered Mobile Wi-Fi Amplifier will come equipped with a charging station with two USB connections for tablets or cellphones, and a standard 120 V plug as found in the average home outlet, for laptop computers, or other personal electronic devices.

9.1.0 Electrical outlets

The average domestic electrical outlet, or wall plug, connect the devices plugged into them to the electrical grid, which provides Alternating Current to the outlet. The outlets differ depending on country or region, however the general premise does not change. In Europe, most nations tend to have outlets that supply a whopping 220-240 Volts, whereas here in North America, the average will be 120 Volts, with some exception to the industrial 240 Volts. Due to safety concerns, most of the outlets will be polarized, meaning there is a slot for the Neutral, the hot, and the ground lines, which are pointed out in *Figure 9.1*. As seen, the Neutral is slightly larger, and thinner than the shorter, wider hot slot. The neutral is connected directly to the ground and back to the distribution system (breaker panel), while the hot supplies the required voltage to attract the current. The energy will flow into the hot slot, through the circuit, into the neutral, and ultimately disperses back into the ground. In a non polarized plug, the circuit maybe open at the neutral, which leads to a majority of the internal circuit considered to be hot, which can ultimately lead to shock hazards.

Figure 9.1: Polarity Illustration of wall outlet

Outlets may also incorporate a ground-fault circuit interrupter or GFCI for short, and its main purpose is to protect individuals from electrical shock. Unlike a fuse, which is designed to burn up before any wires due to the hot wire touching the neutral wire, the GFCI will simply trip the circuit if it senses any imbalance, as little as 4 or 5 milliamps,

in the current flowing from the hot terminal to the neutral terminal, and is able to trip in as little as one-thirteenth of a second. For example, picture an individual operating a power tool, and it begins to rain, getting the tool wet. The rain acts as an unintended path for the current to flow through, whether it be the tool, or the operator. Due to the hazardous potential near water, the GFCI receptacle are popular in bathrooms, kitchens, or outdoor areas. The GFCI appears to be identical to a standard outlet, other than two rectangular buttons, one red, and one black, which appear in the middle between the two plugs. The red button is the reset button, which will need to be pressed if the GFCI was tripped, and the problem was fixed. If the problem persists, the outlet will not work until the issue is fixed. The black lower button is the test button, which simply tests if the outlet is working the way it should. It is recommended the GFCIs to be tested at least once a month.

A new feature with many receptacles are the new tamper proof outlets. This prevents many small children from sticking unwanted objects into a hot outlet. Inserting any kind of conductive material, such as a paper clip, a fork, knife, or screwdriver will prove to be disastrous. Best case scenario, the outlet melts, and is no longer any use, however worst case scenario could be electric shock, which has been proven to stop the heart, or causing serious burns.

The best way to avoid any kind of potential danger is to work with the outlet while the power is turned off, meaning no current is flowing. If no current is flowing, it cannot cause electrocution. Ensuring the correct wires are connected to the correct points on the receptacle is also key. If there is any kind of doubt, there are ground testers available at any hardware store, which will light up and tell just what miswiring is present. The tester would be a cheaper option than a new house after the old one gets burned down due to user error.

9.2.0 Universal Serial Bus

Developed in the mid 1990s, the USB is now an industry standard that defines cables for the connection, communication, and power supply between personal devices, and power sources. Every laptop computer, desktop computer, are equipped with multiple USB ports which are used to connect devices such as a keyboard, a mouse, or external storage devices. The industry is so standard at this point, that when purchasing a new electronic device, the only thing that come with it to charge the said device, is the cord. One end is specific to the device itself, but the most popular is the micro USB, which is nearly universal. The other end, or the end that plugs into the computer is equipped with four different pins. Looking at the plug from left to right the furthest on the left is the Ground, the next one is the Data +, followed by the Data -, and finally the +5V Bus.

Since it's unveiling in 1996, the USB has been evolving parallel with the partnered technology. Starting with a maximum transfer rate of 1.5 Mbit/sec, to the latest release in 2013 with a transfer rate of up to 10 Gbit/sec, and the newly designed cables are

meant for charging devices. The latest version of power delivery is up to 20 Volts and 5 Ampere output. Most cellular devices limit the current that it is allowed receive due to a worry in potential overcharging and overheating. The Apple Company restricts their devices to only accept 1 ampere charging current, whereas the Android devices are able to withstand 2.1 amperes. The larger current going into the device means faster charging, but the key is to not allow more than the allotted amount.

Walking around populated areas, such as airports, or malls, or college campuses there are many USB charging stations available specifically to charge cellular devices. A positive side effect of placing these charging stations around crowds, is that it forces individuals to interact with one another while they are no longer attached to their devices and toys. The stations will have many different USB connections to accommodate various devices all at once.

9.3.0 Picking a Receptacle

In order to make full use of the Solar Powered Wi-Fi Amplifier, there will be an outlet receptacle where the users can plug in their devices for charging. The idea is to accommodate as many possibilities as it possibly can. Combining the standard hot, neutral, ground outlet with a USB option would open up the possibilities of maybe charging a personal computer, and two cellular devices at the same time. It will be important to note the output voltage, and current can support the power needs. The four different receptacles discussed in **Table 9.1** can be found at the local hardware store.

	Leviton Combo Self-Test Duplex GFCI [11]	Eaton Duplex Combo Receptacle [12]	Eaton Decorator USB Charging Outlet [13]	Leviton Decora Combo Duplex Receptacle [14]
Voltage	125 Volts	125 Volts	125 Volts	125 Volts
Amperage	15 Amps	15/3.1 Amps	15 Amps	20 Amps
Amenities	2 GFCI outlets	2 Standard	1 Standard	2 Standard 2 USB
	Guide Light	2 USB	2 USB	International option
Polarity?	Yes	Yes	Yes	Yes
Cost	\$19.96	\$22.92	\$14.95	\$16.97

Table 9.1: Comparing Different Receptacle Options

With the high demand of the USB charging options, selecting a receptacle with a USB charging slot is an absolute must. The USB should be a priority over the power outlet due to the popularity of cellphones, and the lower power demand for their charging. If the power distribution demand is less from the charging station, the lights, and the amplifier will be able to operate for a longer time.

10.0.0 Charge Controllers

The basic functions of a controller are simple. Moreover, controllers block the reverse current and prevent overloading of the batteries. A controller is an essential part of any system that charges batteries, whether photovoltaic, wind or public networks. Its purpose is to keep batteries properly powered safely. In addition, some controllers protect against electrical overload, prevent over discharge and show the status of the battery.

In most controllers, the load current passes through a transistor that acts as a valve to control the current. Also, in some controllers, an electromagnetic coil opens and closes a mechanical switch, acting as a relay. Next, the relay cuts at night and prevents the occurrence of reverse currents.

Another application of the controller is the overload prevention that is when a battery reaches full charge and cannot store the energy that comes to it. Moreover, the battery voltage will be too high if power continues to apply. Then, is this occurring the water is separated from the hydrogen and bubbles are formed rapidly. Next, if an excess water is lost, the gases may ignite and cause a small explosion. The battery will degrade quickly and may overheat.

When the voltage drops due to low sunlight or an increase of electricity, the controller allows as much charge as possible and it is called regulator voltage. This is the most essential function of load controllers. The regulators are set at voltage, and regulate the charge of the battery in response.

Moreover, the controllers regulate the flow of energy to the battery by switching the current completely. In addition, others controllers reduce the current gradually and use pulse width modulation (PWM) technology.

A pulse width modulation (PWM) controller keeps the voltage more constant. Next, the regulator operates with two stages, the first keeps the voltage at a safe so the battery reaches full charge. Then, the voltage will then drop and a final charge is sustained. Two-stage regulators are important for a system that may experience many days or weeks of excess.

Voltages at which the controller charges the load rate are called set points. When the ideal set point is determined, there compromise between charging quickly before the sun goes down, and the battery overcharging slightly. In addition, determining the set points depends on the anticipated use model and the type of battery. Some controllers have adjustable set points while others controllers do not.

10.1.0 The PWM controller and the MPPT controller

The maximum power point tracker MPPT and the pulse width modulation PWM are the

two different types of controllers. They are use to charge batteries from a solar panel. In addition, both technologies are commonly used in the off grid solar industry and are a great option for efficiently charging a battery. Also, the decision to use PWM or MPPT regulation is based on which power charging method is better. Moreover, determining which type of controller will work best in the system is up to us, that is why we must compare it and decide which one will be the best for our project.

10.2.0 The pulse width modulation PWM Controller

The pulse width modulation PWM controller is a switch that connects a solar array to a battery. Moreover, the result is that the voltage of the array will be pulled down to near that of the battery.

Pulse-Width Modulation (PWM) happens when the battery bank is full. In addition, through charging, the controller allows the current and the photovoltaic panel can generate to reach the target voltage for the charge stage the controller is in. Moreover, the battery approaches the target voltage and the charge controller switches between connecting the battery bank to the photovoltaic panel and disconnecting the battery bank. This is to regulates the battery voltage holding it constant. Furthermore, this quick switching is called the pulse width modulation PWM and it guarantees your battery bank is efficiently charged while protecting it from being overcharged by the photovoltaic panel.

The advantages of PWM Controller are: The controllers are built with proven technology for many years. Furthermore, the service life is extensive and most have a passive heat cooling systems. Also, they are cheap drivers and are accessible in sizes up to 60A. Finally, the load controllers are available in many sizes and shapes for a diversity of applications and has a long service life.

The disadvantage of the PWM controllers are:Load controllers have partial capacity for system growth. In addition, the nominal voltage must be the same as that of the battery bank. Moreover, there are no single controllers for dimensions above 60A DC.

Figure 10.2.0: PWM Charger Controller

10.3.0 The maximum Power Point Tracker MPPT Controller

The maximum power point tracker MPPT is an electronic DC to DC converter that improves the solar PV panels, and the battery bank. Also, they convert a higher voltage DC output from solar panels down to the lower voltage needed to charge batteries.

Maximum Power Point Tracking (MPPT) features a connection between the photovoltaic panel and the battery bank. The indirect connection includes a DC/DC voltage converter that take additional photovoltaic voltage and convert it into additional current at a lower voltage without losing power. Maximum Power Point Tracking (MPPT) controllers do this via an algorithm that tracks the maximum power point of the photovoltaic panels and then corrects the incoming voltage to maintain the most efficient amount of power.

The advantage of MPPT controllers: The controllers offer a potential for improved load efficiency up to 30%. Also, the controllers offer greater sensitivity to system growth and the option of placing panels in series at higher voltages to the bank of batteries for up to 85A. furthermore, the warranties for the maximum power point tracker MPPT load controllers are typically higher than the pulse width modulation PWM.

The disadvantage of MPPT controllers: The maximum power point tracker MPPT load controllers is more expensive and sometimes costing twice as much as the pulse width modulation PWM. Also, the MPPT units are normally larger in dimensions.

Figure 10.3.0: MPPT Charger Controller

In conclusion, for smallest installations is recommended the pulse width modulation PWM, but for more powerful installations the maximum power point tracker MPPT is the best option, it will have more performance and take care of the adapters.

PWM controller	 Affordable to buy and cheap to replace. Having lower voltage means lower safety risk and dc fuse protection can be used. The tested and the tried can last for more than 10 years. 	 The solar input must match the battery bank voltage. The pulse with modulation cannot have strings of panels.
MPPT controller	 The easier connection in the strings saves time on the installation. Less regulators are required. Charging efficiency up to 25% 	 The devices are more expensive to buy and replace. Fuse breaker is required for protection due to higher input voltage. Increase in charging efficiency. High DC voltage meaning more risk of shock during installation.

Table 10.3.0: MPPT Charger Controller

11.0.0 Housing Apparatus

In order to piece everything together, there needs to be something to hold it all together. Any engineer will tell you that when building anything, the most important start, is a strong base. Without an able base, anything built up from that would not be able to stand. This is where the real creativity comes in, as our group is full of computer nerds and not real handy with power tools, or constructing anything outside of a computer.

11.1 The Base

This is the key to ensuring that everything stands the way it is planned. The base must be big enough to hold the batteries, controller, inverter, and stabilizing the stand, but it must not be too large to be cumbersome. It has to be light enough to be mobile, but heavy enough as to prevent the umbrella from being top heavy and toppling over. And due to the multiple electric devices being used, the base must also be well ventilated to allow the heat that will be created to escape and not cause overheating.

The first estimates call for a twelve inch by 24 inch base layout, and it might be put together with a few cut to precision 2x4 pieces of wood as the walls, and a sheet of plywood as the flooring. Due to presentation sake, the top will remain open as to show the layout of components and the devices chosen to operate each specific function.

Again, this is just the first estimate, and the true dimensions will not be decided until everything is put together and the optimal layout is decided. Every device will be safely mounted to the floor to prevent unwanted movement, and possible damage.

11.2 The Shaft

Sticking up from the base will be the shaft, which will provide the proper height needed for the maximum exposure of the solar panels to the sun. The higher the better, however for show purposes the height will not be too tall as to ease the transportation, and construction on site.

The initial plan for the shaft is a PVC piping mainly used for plumbing, but in this case it might do the trick. It should be hard enough to support the top, and thick enough to mount any of the devices chosen inside of it. There is a famous saying that goes "It's not the size that matters, it's how you use it" and optimizing the space will show the true genius within this project.

12.0.0 Potential Future

This umbrella project has a potential future in a world where everything needs to run on either on Wi-Fi or mobile data. However, this particular umbrella may not be the one that sees use simply because this umbrella is not optimal either because of limited resources and/or money. In fact there are many areas in which this project can be improved on since throughout this project various different parts for one of the concepts was looked at. In other words, this umbrella can be equipped with many different components to be completely optimal.

Example, being the Solar Panels in how there are many different types of solar panels some being amazing and would be much better overall when implemented in the project but because of their cost it will be to costly for Group 7 to even implement it to the project but instead can just talk and compare these types of solar panels to the one that was chosen to be embedded in the umbrella.

Another, aspect that can be completely modified is the entire base, or how it is referred in the project, housing apparatus of the umbrella. For now the possible design involves a PVC pipe where the cables of the PV controller from the Solar Panel, Wi-Fi Amplifier, the Charging Station, and any other necessary cables can run. The reasoning behind a PVC pipe being used is because they will be great for what they will be used for which is just a some testing here and there and a few demo presentations. However, if this product where to go to the public market it will not garner any attention because of the PVC pipe and not being the most aesthetically pleasing umbrella but if more money where to go into it instead of using a PVC pipe is the shaft of the umbrella another type of pipe could be used in order to make it look more professional and appealing to a consumer's eyes.

A monumental difference from this project and future potential ideas/projects based in this is the battery. For right now the battery being used is just enough to do some basic things like charge a phone and a laptop if needed. This may sound good and ok but the problem is the battery being used is not what is called the optimal battery in the sense that it is actually large. Nowadays, batteries for electronics is not just some car battery like substance but instead a lithium-ion battery that is small and thin. If this other type of battery is used the entire housing apparatus of the umbrella including the shaft can be potentially change completely because instead of having to carry around a decent size battery in the housing apparatus a smaller size battery is applied. Which if mounted in properly can be either mounted in either the base, shaft, or upper portion of the umbrella.

As can be seen this project has many different possibilities that as of right now cannot be achieved because of the reasons of money or limited resources available however this project has lots of potential for future uses especially if someone or a company that has money and resources.

13.0.0 Epilogue

As seen throughout this document there are many steps and comparisons that need to be accounted for before the construction of any project and this umbrella project is no exception. Especially a project that has to deal with various different areas embedded inside an apparatus in order to not let wires and other electrical components show and make it look unprofessional. As such, the project was divided into different portions and split between the members of Group 7 to research, compare, and construct instead of having each member doing the same thing and potentially not reach the fullest potential. In Chapter 3 the project was broken down into 8 portions which are Solar Panels, Lighting/Illumination, Wi-Fi Amplifier, Battery, Inverter, Charging Station, Controller, and Housing Apparatus.

In the beginning of the idea process only three of the eight sections (Solar Panels, Wi-Fi Amplifier, Battery) were being included in the final project but as time progressed and more research was put into the project a conclusion was made that these three section could not only garner enough attention from potential buyers but also support the project alone. As such each of the different section of this umbrella are crucial for a successful execution (including the lights). Even if one particular area may not seem that important in the end each component that is a part of this project has a purpose of sorts that will be displayed in the final construct of this umbrella.

On another note, the current status of the project has yet found each ideal finalized component that will be a part of it which means that everything so far is just a comparison of various aspects that can potentially go inside this project. However, as time progresses and more research and time is put into this project a proper conclusion will be reached in not just the parts that will be used but also results and analysis that must happen before the possibility of creating this umbrella apparatus.

Appendix A

References

5.0

- 1. http://www.historyoflighting.net/lighting-history/history-of-torches/
- 2. http://www.historyoflighting.net/lighting-history/history-of-candles/
- 3. http://zenstoves.net/Sterno.htm
- 4. http://www.bulbs.com/learning/incandescent.aspx
- 5. http://www.childcarequarterly.com/pdf/fall11_lighting.pdf
- 6. http://www.bulbs.com/learning/halogen.aspx
- 7. http://www.explainthatstuff.com/howneonlampswork.html
- 8. http://www.livescience.com/33895-human-eye.html
- 9. https://www.energystar.gov/products/lighting_fans/light_bulbs/learn_about_led_bulbs
- 10. http://hub.currentbyge.com/current-articles/cfl-vs-halogen-vs-led

6.0

- 1. https://www.statista.com/statistics/218596/global-number-of-public-hotspots-since-2009/
- 2. http://www.pcmag.com/article2/0,2817,2427010,00.asp
- 3. http://www.pcmag.com/encyclopedia/term/57165/cellular-vs-wi-fi
- 4. http://www.toptenreviews.com/services/articles/satellite-internet-101-how-does-it-work/
- 5. https://www.repeaterstore.com/pages/wifi-booster-repeater-extender-differences
- 6. http://www.digitaltrends.com/mobile/4g-vs-lte/2/
- 7. http://www.reviews.org/internet-service/best-satellite-internet-providers/
- 8. http://www.androidcentral.com/what-are-coverage-maps-us-carriers
- 9. http://energyusecalculator.com/electricity_wifirouter.htm
- 10. https://www.verizonwireless.com/internet-devices/verizon-jetpack-4g-lte-mobile-hotspot-ac791l/
- 11. http://offgridsurvival.com/offgridinternet/
- 12. http://www.tomsguide.com/us/best-wifi-extenders,review-2225.html
- 13. https://www.lifewire.com/best-wifi-extenders-4043312
- 14. http://www.toprateten.com/best-wifi-extender/
- 15. http://www.pcmag.com/article2/0,2817,2478817,00.asp
- 16. http://thewirecutter.com/reviews/best-mobile-wi-fi-hotspot/
- 17. https://www.cnet.com/topics/networking/best-networking-devices/hot-spot/
- 18. https://www.verizonwireless.com/internet-devices/verizon-jetpack-4g-lte-mobile-hotspot-ac791l/
- 19. https://www.att.com/devices/netgear/unite-pro-refurb.html#sku=undefined
- 20. https://www.wired.com/2014/05/mifi-liberate/
- 21. https://9to5mac.com/2017/02/19/the-new-wave-of-unlimited-data-plans-how-verizon-sprint-t-mobile-and-att-compare/
- 22. https://www.cnet.com/news/4g-lte-showdown-how-fast-is-your-carrier/
- 23. http://www.reviews.org/internet-service/best-satellite-internet-providers/

7.0

- [1] "What is the best type of battery for solar storage?"
- http://www.solarpowerworldonline.com/2015/08/what-is-the-best-type-of-battery-for-solar-storage/
- [2] "Lower-cost Flow Batteries to create \$190 Million Energy Storage Market in 2020" http://www.luxresearchinc.com/news-and-events/press-releases/read/lower-cost-flow-batteries-create-190-million-energy-storage
- [3] "How lead acid batteries work" http://www.progressivedyn.com/battery_basics.html
- [4] "Is Lithium-ion the ideal battery?" http://batteryuniversity.com/learn/archive/is_lithium_ion_the_ideal_battery
- [5] "Tesla's new \$3,500 10 kWh Powerwall home battery lets you ditch the grid http://inhabitat.com/teslas-powerwall-battery-is-a-stylish-but-expensive-way-to-ditch-the-grid/
- [6] Sun x tender

http://www.sunxtender.com/solarbattery.php?id=1

[7] UPG UB121000

http://www.atbatt.com/upg-ub121000-12v-100ah-sealed-lead-acid-battery.asp?gclid=Cj0KEQjwk-jGBRCbxoPLld_bp-IBEiQAgJaftal4gXf5GN4CKqWbUoORRyuf8sQ_RfMTvVXgzrvKYxAaAtf38P8HAQ

[8] Shorai LFX14A4

https://www.amazon.com/Shorai-423806-LFX14A4-BS12-Lithium-Battery/dp/B007GR 5DC0

[9] Dakota LiFEPO4

http://www.electric-bike-kit.com/12v-lithium-lifepo4-replacement.aspx?gclid=Cj0KEQjwk-jGBRCbxoPLld_bp-lBEiQAgJaftb9FGvqiKrA9YlKx8OWbCs4Yiva3glz6kQ6BHNtvpiEaApes8P8HAQ

[10] "Here's why the Samsung Galaxy Note 7 batteries caught fire and exploded" http://www.techradar.com/news/samsung-galaxy-note-7-battery-fires-heres-why-they-exploded

8.0

[11] Leviton Combo Self-Test Duplex GFCI

http://www.homedepot.com/p/Leviton-15-Amp-125-Volt-Combo-Self-Test-Duplex-Guide-Light-and-Tamper-Resistant-GFCI-Outlet-White-R92-GFNL1-00W/206000175

[12] Eaton Duplex Combo Receptacle

http://www.homedepot.com/p/Eaton-15-Amp-125-Volt-Combination-Outlet-and-2-US B-3-1-Amp-Charger-with-Duplex-Receptacle-White-TR7755W-BOX/206436676

[13] Eaton Decorator USB Charging Outlet

http://www.homedepot.com/p/Eaton-15-Amp-Decorator-USB-Charging-Electrical-Outlet-White-TR7740W-K/203492681

[14] Leviton Decora Combo Duplex Receptacle

http://www.homedepot.com/p/Leviton-Decora-20-Amp-125-Volt-Combination-Duplex-Receptacle-and-USB-Charger-White-R02-T5832-0BW/205554681