Field Trials and Performance Monitoring of Distributed Solar Panels Using a Low-Cost Wireless Sensors Network for Domestic Applications

Chagitha Ranhotigamage and Subhas Chandra Mukhopadhyay, Fellow, IEEE

Abstract—Use of solar panels is gaining an ever increasing foothold in society, especially on the roof of the houses for feeding domestic electrical appliances in recent times. In many situations, the expensive solar panels stop working due to some external nuisances which goes unnoticed to the users. There is a need of a low-cost monitoring system to get information of the defected solar panels for timely repair and maintenance. The design, development, and trial work of a performance monitoring system of distributed solar panels along with automated data logging based on a low-cost wireless sensors network has been reported to help the current situation. The developed system can be used up to 146 V and 15.5 A solar cell systems with automatic selection of best resolutions. The system can be extended for wide range of solar cells for material research and development activities. The fabricated system has been used for field trials and very satisfactory results are obtained.

Index Terms—Defect of solar panels, I-V-P curve tracer, maintenance, maximum power tracker, performance monitoring, solar panels, wireless communication, Zigbee.

I. INTRODUCTION

N RECENT times, Photovoltaic (PV) Solar cells have found a multitude of applications in society, especially on the roof of the houses for feeding domestic electrical appliances. In the past, predominately the main uses of it has been for a reliable, low maintenance, environmentally safe, and sound power source for remote sensing and communication applications. However, for isolated dwellings where it would not be geographically possible nor financially viable to use or access existing electrical utility networks. PV also has been integrated into many small portable commercial and consumer electronic devices in which regular battery replacement can be alleviated. With the cost of PV coming down as is shown in Fig. 1 and approaching grid parity in some countries, along with the focus on environmentally sustainable energy production; many new technologies are being developed and showcased now that can be affordably integrated into general domestic home and utility power systems. Though, the technologies are getting smart, still the failure rate of the PV modules are not

Manuscript received February 22, 2011; accepted April 18, 2011. Date of publication May 05, 2011; date of current version August 24, 2011. The associate editor coordinating the review of this paper and approving it for publication was Prof. Ricardo Gutierrez-Osuna.

The authors are with the School of Engineering and Advanced Technology, Massey University, Manawatu Campus, Palmerston North 5301, New Zealand (e-mail: s.c.mukhopadhyay@massey.ac.nz).

Color versions of one or more of the figures in this paper are available online at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/JSEN.2011.2150214


Fig. 1. Failure rate comparisons of PV modules (source: http://www.tuv.com/).

zero, as is shown in Fig. 1 [1]. There is a need of continuous monitoring of the behavior of the solar panels.

To extract the maximum power from a panel or an array of panels, it is important to understand the characteristics of a particular panel under different light conditions. Usually, this is accomplished by tracing the I-V characteristics of the panels or arrays under different real-world atmospheric conditions. The most immediate solution is to find the maximum power point of the solar panel and make sure the solar panel always provides the maximum power it can produce. A substantial amount of research works have been carried out for the measurement of I-V-P curve and then to track the maximum power point [4]–[12]. There are also many other parameters of a system that one may be interested in, i.e., effects of panel shading, temperature, etc. A good amount of research has also been reported on the measurement of performance of solar panels in the outdoors and using the remote monitoring method [13], [14]. A microcontroller-based standalone PV cell monitoring system has been reported in [15], which can supply power to the wireless sensor node. The use of efficient solar cells for providing power to a wireless smart camera has been reported in [16]. A remote data acquisition system of laboratory scale has been developed based on a solar powered wireless monitoring system [17]. A wireless remote monitoring system using multiple wireless sensors and wireless communication has been proposed [18]. An implementation of a system based on wireless sensor network to monitor the activities of a salt-farm has been reported [19]. A proposal of environmental monitoring framework based on a wireless sensor network technology characterized by energy harvesting, robustness, and solar powered has been reported in [20] and [21].


Fig. 2. The concept of wireless monitoring of performance of solar panel networks.

The existing or reported wireless-based monitoring system still falls short of addressing one or more of the following concerns; economic, capacity, range, efficiency, and reliability. Therefore, there is a motivation to explore and to develop a performance monitoring system of distributed solar panels based on low-cost wireless sensors network.

II. BACKGROUND OF THE PROJECT

When generating the idea for this project, the likely future scenario is considered where power companies or communities have placed a network of solar panels to provide electricity to households. They would like to control and monitor the solar panels network from the work base. Making the control and monitoring system capable of communicating through a wireless medium adds the flexibility that the technician does not have to be in the actual area where solar panels are located to monitor the solar panel networks.

In the current study, a system has been developed which can track and monitor the performance of the solar panel, can set the maximum power point of solar panels, monitor its instantaneous power output, and send and receive data and commands from a operator who is based on a remote location using wireless medium. The system will also be able to monitor whether there is any operational problem of the solar panel, such as not generating any output even in the presence of sunlight. The problem can be due to a cell problem itself or may be due to shading (a branch of a fallen tree might have created the shading). The system can give a warning sound by which the household people may physically observe it to know the problem. The conceptual diagram is shown in Fig. 2. All the parameters are measured by the local measurement circuit and then transferred using the Zigbee communication protocol. The reasons for using Zigbee are that it matched the data rate, distance and power consumption and cost compared to other communication protocols available. The important information are the open circuit voltage $(V_{\rm oc})$, short circuit current $(I_{\rm sc})$, and the maximum power point (MPP, P_m), and the associated voltage and current at this maximum power point ($V_{\rm mp}$ and $I_{\rm mp}$, respectively). The MPP and associated values can vary significantly, depending on solar irradiance intensity, cell type, temperature, shading, etc. This type

TABLE I
SOME CURRENT PORTABLE COMMERCIAL I–V CURVE TRACERS FOR PV

Model	Price \$NZD	General Specifications	Cell Loading
Prova 200	\$1620	60V, 6A	Electronic
Vision Tec VS- 6810	\$6,190	200V, 10A	Electronic
EKO MP-170	\$10,900	10-1000V, 1- 20A	Capacitive
PVMPM2540C	\$11,000	250V, 40A	Capacitive
Celtis PV- CTF1	\$19,700	250V, 20A	Electronic
Daystar's DS- 100C	\$32,100	600V, 100A	Capacitive

of measurement is also invaluable in PV system maintenance, where it is necessary to detect faulty cells and panels (a single faulty or shaded cell can significantly destroy the output of an entire panel or array), and also useful for insuring panels in arrays are matched so as to get maximum power.

Many commercial I-V curve tracers exist, some being purposely designed for PV market or the adaptation of common I-V curve tracer equipment as is shown in Table I. These range in price from NZ \$1620 for the Prova 200 to NZ \$32 100 for the Daystar DS-100C. Generally, these have PC link for control and data download, and have inputs for or come with irradiance and temperature sensors. Usually, most of the available commercial I–V–P curve tracer are designed for desktop applications and can monitor the performance of one solar panel at a time. The purpose of the work is to design and develop wireless sensor network which can monitor performances of a few solar panels simultaneously with the help of switching arrangement and provide valuable information about failure and/or maintenance data. The challenge was to develop each wireless remote sensing and monitoring unit under NZ \$200.00 for a 150 V, 15 A solar panel system including communication devices. The design and fabrication of each remote system has been carried out within the price.

III. DESIGN METHODOLOGY OF THE PERFORMANCE MONITORING SYSTEM

While there are numerous circuit schematics for solar cell I–V–P measuring circuits in the literature based around DAQ devices, and I–V curve tracers for discrete components, very few seem to have included a loading circuit with sufficient capacity to handle larger currents and voltages associated with larger solar cell modules.

The initial device setup and requirements were identified as follows.

- Large dynamic current range 0–15 A with 1 mA resolution and low insertion loss (0.01 ohm max).
- Voc of 100 V.
- Simple and light in construction so that can be used at roof of the house along with the panel.
- Adjustable scan time, ideally down to 1 s or less so accurate scans can be completed under changeable atmospheric conditions.

TABLE II
DETAILS OF SILICON SOLAR PV MODULE

Model	SR-5S
Pm	5 W
Voc	21.0 V
Isc	0.38 A
Vmp	16.8 V
Imp	0.30 A
Dimension	254 mm * 294 mm * 23 mm
TEST CONDITION	AM 1.5 1000 W/m ² 25°C


Fig. 3. The functional block diagram representation of the remote unit.

- Integration of a budget pyranometer, so panel efficiency can be calculated.
- · Portable.

To do this, suitable methods and signal conditioning for both voltage and current measurements and a controllable load were investigated and developed. For the purpose of development, a solar panel used the details of which are given in Table II. The functional block diagram representation of each remote unit is shown in Fig. 3.

In this project, we investigate and evaluate a number of ways to measure the I–V characteristics and load of a PV module, both from a device and software perspective. The designed and fabricated circuit for the remote monitoring unit is shown in Fig. 4. Four remote wireless monitoring units are placed under the roof having solar panels for field trial, as shown in Fig. 5.

Breaking down into the three main areas of consideration are as follows.

A. Voltage Measurement

A voltage sensor uses simple voltage divider arrangements to bring the input voltage level to a measurable voltage, as is shown in Fig. 6. The voltage division level is adjusted to get the best resolution for the input voltage level with the help of a few switching resistors. There are four different voltage resolution levels. The maximum measurable voltage is 146 V.

The output equation of the circuit in Fig. 6 can be written as

$$\frac{V_{\text{out}}}{V_{\text{cell}}} = 1 + \frac{R_1 + R_{\text{DS(ON)}}}{R_2} \tag{1}$$


Fig. 4. The developed electronic system for performance measurement of solar panel and wireless communication.


Fig. 5. The field trail of the developed and fabricated remote performance monitoring unit.

where R_1 is the resistance in series with the MOSFET and $R_{\rm DS(ON)}$ is the on-state resistance of the MOSFET. The resistance R_2 is connected in series with cell. The different values of resistance R_1 are used to measure different cell voltages.

The comparison of measured characteristics with respect to the actual values for two different voltage settings is shown in Fig. 7.

B. Current Measurement

This involves using a MOSFET to operate as a variable voltage dissipating device and it allows more voltage to drop across it as in input gate voltage changes as is shown in Fig. 8. A MOSFET was chosen as it can switch faster than a transistor. The current sensor uses low ohm current sensing resistor (0.05 Ω) to measure the current. The voltage across the current sensing resistor is amplified and fed into the Analogue to Digital Converter of the microcontroller. The gain of the amplification


Fig. 6. Voltage divider arrangements to measure cell voltage.


Fig. 7. Measured voltage characteristics. (a) Voltage resolution up to 7 V. (b) Voltage resolution from 8 to 20 V.


Fig. 8. Loading arrangements to measure current delivering capability of the cell

of the circuitry is adjusted to get the best resolution for the sensor with the help of a few switching resistors. There are four different current resolution levels. The maximum measurable


Fig. 9. Measured current characteristics.


Fig. 10. PDB-C139 photodiode.


Fig. 11. The setup for calibration and testing of light.

current is 15.5 A. The measured current characteristic for one range is shown in Fig. 9.

C. Measurement of Light Irradiance

The photodiode (PDB-C139) as is shown in Fig. 10 has been used as the sensor. Although the photodiode is not the ideal choice, but due to cost and other considerations, it is used for the measurement of light irradiance. The photodiode is placed parallel with a 470 Ω resistor which is smaller than the shunt resistance of the photodiode. This arrangement allows the photodiode to act as a linear current generate for the given light irradiance. The output of the photodiode is amplified and fed into the Analogue to Digital Converter of the microcontroller. The maximum measurable light irradiance is $2550~\text{W/m}^2$. Fig. 11 shows the setup for calibration and testing of light irradiance and Fig. 12 shows the electronic circuit for


Fig. 12. The circuit for light irradiance measurement.


Fig. 13. Measured light irradiance characteristics.


Fig. 14. B57164K472J NTC-Thermistor.

measurement. Fig. 13 shows the comparison of measured light irradiance characteristics.

D. Ambient Temperature Measurement

A NTC thermistor (B57164K472J) as is shown in Fig. 14 is used as the sensor. The thermistor is placed in series with 560 Ω and 3.2 V reference voltage is supplied to the thermistor. The voltage across the 560 Ω resistor is fed into the Analogue to Digital Converter of the microcontroller and is used to find the thermistor resistance. Thermistor resistance is converted to temperature reading using the Steinhart–Hart equation. The maximum measurable temperature is 122 $^{\circ}\text{C}$.


Fig. 15. The functional arrangement of communication of performance monitoring data.


Fig. 16. Formation of performance data packet for wireless communication.

IV. WIRELESS DATA COLLECTION FOR PERFORMANCE MONITORING

All performance data are collected by the microcontroller and are formed in a format to send them wirelessly to the coordinator using Zigbee communication. Each slave module has their own unique IDs. The communication between the coordinator and the computer is done via a USB to serial cable. The functional description of the arrangement for data communication is shown in Fig. 15.

The maximum power point tracking data packet contains slave ID, Message byte indicating the data packet contains MPT data, and the packet number followed by the ADC readings of temperature, light, current and voltage sensors followed by the checksum. The data formation is shown in Fig. 16.

Data is saved in a Database as well as text files. Every slave module has their own entry in the database, as shown in Table III.

The data is communicated using the Zigbee protocol, the low-cost Xbee has been used for the purpose. Zigbee protocol has been used as it matched the data rate, distance and power consumption and cost that are aimed for. During this experimental stage, the reliability and efficiency of the communications are tested for various conditions. By considering various factors like reflections due to walls, noise caused by household appliance,

TABLE III
DETAILS OF DATA FORMAT

Name	Purpose	
Slave_ID	Holds the unique ID of the slave	
	module	
Category	Indicate what type of slave this is	
Area	If this slave is a performance	
	tracking unit for solar panels, area of	
	the solar panel this slave is	
	connected to.	
Samples	The averaging index of this slave	
	module data	
Last_found	When this slave was last seen online	
Last_MPT	When is the last time this slave did	
	the maximum power point tracking	
Last_Monitor	When is the last time this slave did	
	the performance tracking	


Fig. 17. The reliability of communication as a function of distance.

the sensor node RF communication reliability was also tested and the results obtained are satisfactory. Fig. 17 shows the reliability of communication as a function of distance in a home environment. The range achieved by the Xbee is sufficient for normal household application. If higher range is required, the Xbee can be simply replaced by Xbee-Pro without changing any electronic circuits.

Maximum power point tracking data is automatically logged in the computer. Each slave module has its own folder and all the logged data is saved inside this folder. Data files are named in such a way to indicate when the MPT is run. Fig. 18 shows the screenshot of the format of the saved data. Fig. 19 shows the actual data saved in a file.

Once the performance data are stored, it is possible to plot different performance characteristics of the particular solar panel. Fig. 20 shows the measured voltage-current and power as a function of voltage characteristics of a typical solar panel. Fig. 21 shows the measured voltage-current and power as a function of current characteristics of a typical solar panel. Fig. 22 shows the measured characteristics of voltage, power, temperature, and light irradiance characteristics as a function of time.


Fig. 18. The screenshot of GUI for storage of data.


Fig. 19. The performance data of solar panel.


Fig. 20. Measured current and power as a function of voltage.

V. CONCLUSION AND FUTURE DEVELOPMENTS

A wireless sensor network-based performance monitoring system has been developed for distributed solar panels. The developed system offers the following advantages.

 Can also be used as a standalone current and a voltage measuring transducer.


Fig. 21. Measured voltage and power as a function of current.


Fig. 22. Measured characteristics of voltage, power, temperature, and light irradiance with time.

- Integration of pyranometer also allowed both efficiency calculations and monitoring of atmospheric light changes during scan.
- Adjustable scan speeds eliminate 50 Hz AC interference from solar simulator.
- Use of filters to allow DC values from AC signals from MPP controllers.
- Small portable standalone microprocessor-based system.
- Isolated (i.e., isolation amps or digital isolation etc.).

The developed system will provide a low-cost solution for the regular maintenance information of the solar panel installed on the roof of the houses.

The developed system is flexible and can be used for any other performance monitoring system using wireless sensors and Zigbee communication.

The developed system has been demonstrated at the 2010 International Digital Signal Processing Creative Design Contest held in Tainan, Taiwan, on 19 November 2010, and a prize was awarded.

REFERENCES

- G. TamizhMani, "Testing the reliability and safety of photovoltaic modules: Failure rates and temperature effects," 2010.
 [Online]. Available: http://www.tuv.com/media/usa/aboutus_1/pressreleases/PTL_Magazine_Article.pdf
- [2] P. Singer, "The quest for grid parity," Photovoltaics World, p. 6, 2009.
- [3] M. A. Green, K. Emery, Y. Hishikawa, and W. Warta, "Solar cell efficiency tables (version 34)," *Progress in Photovoltaics*, vol. 17, pp. 320–326, 2009.
- [4] "PC printer port controls I-V curve tracer (an253)." 2004. [Online]. Available: www.maxim-ic/an253
- [5] R. N. Briskman and P. E. Livingstone, "A low cost, user-friendly photovoltaic cell curve tracer," *Solar Energy Materials and Solar Cells*, vol. 46, pp. 187–199, 1997.
- [6] O. Go, H. Katsuya, and N. Shigeyasu, "Development of a high-speed system measuring a maximum power point of PV modules," in *Proc. IEEE 4th World Conf. Record.Photovoltaic Energy Conversion*, 2006, pp. 2262–2263.
- [7] T. H. Warner and C. H. Cox, III, "A high power current-voltage curve tracer employing a capacitive load," *Solar Cells*, vol. 7, pp. 175–181, 1982
- [8] F. Adamo, F. Attivissimo, and M. Spadavecchio, "A tool for photo-voltaic panels modeling and testing," in *Proc. 2010 IEEE Int. Instrum. Meas. Technol. Conf. (12MTC 2010)*, Austin, TX, May 3–5, 2010, pp. 1463–1466.
- [9] B. Lo, R. Phelps, and S. Michael, "Evaluation and testing of the solar cell measurement system onboard the naval postgraduate school satellite NPSAT1," in *Proc. 22nd AIAA Int. Commun. Satellite Syst. Conf. Exhibit (ICSSC)*, Monterey, CA, May 9–12, 2004, pp. 1–8.
- [10] W. Luo, "A solar panels automatic tracking system based on OMRON PLC," in *Proc. 7th Asian Control Conf.*, Hong Kong, China, Aug. 27–29, 2009, pp. 1611–1614.
- [11] C. R. Griesbach, "Fault-tolerance solar array control using digital signal processing for peak power tracking," in *Proc. 31st Intersociety Energy Conversion Eng. Conf.*, 1996, vol. 1, pp. 260–265, DOI: 10.1109/IECEC.1996.552881.
- [12] A. J. Arustizabad, C. A. Arredondo, J. Hernandez, and G. Gordillo, "Development of equipment for monitoring PV power plants, using virtual instrumentation," in *Proc. 4th IEEE World Conf. Photovoltaic Energy Conversion*, 2006, vol. 2, pp. 2367–2370, DOI: 10.1109/WCPEC. 2006.279667.
- [13] J. Zhu, Y. Qiu, T. R. Betts, and R. Gottschalg, "Outlier identification in outdoor measurement data—Effects of different strategies on the performance descriptors of photovoltaic modules," in *Proc. 34th IEEE Photovoltaic Specialists Conf. (PVSXC)*, 2009, pp. 828–833.
- [14] A. H. Arianfar, M. H. M. Jahromi, M. Mosalanejad, and B. Deghhan, "Design and modeling remote monitoring system for a solar power plant," in *Proc.* 2009 2nd Int. Conf. Comput. Elect. Eng., IEEE Comput. Soc., pp. 81–86, DOI: 10.1109/ICCEE.2009.163.
- [15] M. A. Azim, S. M. Ariful Huda, H. Mohammad, and N. Amin, "Microcontroller based standalone PV system for wireless sensor node," in *Proc. Int. Conf. Comput. Commun. Eng.*, Kuala Lumpur, Malayasia, May 13–15, 2008, pp. 1136–1139.
- [16] M. Magno, D. Brunelli, L. Thiele, and L. Benini, "Adaptive power control for solar harvesting multimodal wireless smart camera," in *Proc. 3rd ACM/IEEE Int. Conf. Distrib. Smart Cameras, ICDSC*, 2009, pp. 1–7, DOI: 10.1109/ICDSC.2009.5289358.
- [17] S. Karunanithi, N. M. Din, H. Hakinie, C. K. Hua, R. C. Omar, and T. C. Yee, "Performance of labscale solar powered wireless landfill monitoring system," in *Proc. 3rd Int. Conf. Energy and Environ., ICEE*, Malacca, Malaysia, Dec. 7–8, 2009, pp. 443–448.
- [18] S. Masuda and T. Hattpri, "Development of a wireless remote monitoring system utilizing multiple wireless sensors," *Electron. Commun. Japan*, vol. 91, no. 6, pp. 61–0-617, 2008, (Translated from Denki Gakkai Ronbunshi, vol. 127-D, No. 6, 2007, pp. 610–617).
- [19] J. G. Ju, I. G. Park, Y. W. Lee, J. S. Cho, H. W. Cho, H. Yoe, and C. S. Shin, "An implementation of the salt-farm monitoring system using wireless sensor network," in *Security-Enriched Urban Computing and Smart Grid Communications in Computer and Information Science*. Berlin, Germany: Springer-Verlag, 2010, vol. 78, pp. 647–655, DOI: 10.1007/978-3-642-16444-6_81.
- [20] C. Alippi, R. Camplani, C. Galperti, and M. Reveri, "A robust, adaptive, solar-powered WSN framework for aquatic environmental monitoring," *IEEE Sensors J.*, vol. 11, no. 1, pp. 45–55, Jan. 2011.
- [21] C. Alippi and C. Galperti, "An adaptive system for optimal solar energy harvesting in wireless sensor network nodes," *IEEE-Trans. Circuits Syst. I: Regular Papers*, vol. 55, no. 6, pp. 1742–1750, Jul. 2008.


Chagitha Ranhotigamage received the Bachelor of Engineering degree from Massey University, Palmerston North, New Zealand. Currently, he is working towards the M.S. degree at Massey University.

He has specialized in electronics and computer systems engineering. He has been an exchange student at the University of Rostock, Germany, under the New Zealand European Union Joint Mobility project for five months.


Subhas Chandra Mukhopadhyay (SM'02–F'11) graduated from the Department of Electrical Engineering, Jadavpur University, Calcutta, India, in 1987, with a Gold medal and received the Master of Electrical Engineering degree from Indian Institute of Science, Bangalore, India, in 1989 and the Ph.D. (Eng.) degree from Jadavpur University, India, in 1994, and the Doctor of Engineering degree from Kanazawa University, Kanazawa, Japan, in 2000.

Currently, he is working as an Associate Professor with the School of Engineering and Advanced Tech-

nology, Massey University, Palmerston North, New Zealand. He has over 21

years of teaching and research experiences. He has authored/coauthored over 240 papers in different international journals, conferences, and book chapters. He has edited nine conference proceedings. He has also edited eight special issues of international journals as lead guest editor and ten books out of which eight are with Springer-Verlag. His fields of interest include sensors and sensing technology, electromagnetics, control, electrical machines, and numerical field calculation, etc.

Dr. Mukhopadhyay was awarded numerous awards throughout his career and attracted over NZ \$3.5 M on different research projects. He is a Fellow of IEE (U.K.), an Associate Editor of the IEEE SENSORS JOURNAL and the IEEE TRANSACTIONS ON INSTRUMENTATION AND MEASUREMENTS. He is on the Editorial Board of the e-Journal on Non-Destructive Testing, Sensors and Transducers, the Transactions on Systems, Signals and Devices (TSSD), the Journal on the Patents on Electrical Engineering, and the Journal of Sensors. He is the Coeditor-in-Chief of the International Journal on Smart Sensing and Intelligent Systems (www.s2is.org). He is on the Technical Program Committee of the IEEE Sensors Conference, the IEEE IMTC Conference, the IEEE DELTA Conference and numerous other conferences. He was the Technical Program Chair of ICARA 2004, ICARA 2006, and ICARA 2009. He was the General Chair/Co-Chair of ICST 2005, ICST 2007, IEEE ROSE 2007, IEEE EPSA 2008, ICST 2008, IEEE Sensors 2008, ICST 2010, and IEEE Sensors 2010. He has organized the IEEE Sensors Conference 2009 at Christchurch, New Zealand, during October 25-28, 2009, as General Chair. He is the Chair of the IEEE Instrumentation and Measurement Society, New Zealand Chapter. He is a Distinguished Lecturer of the IEEE Sensors Council.