

1. FUNDAMENTOS DE ENERGIA

1.1 Renovables

Las energías renovables son aquellas que se obtienen a partir de fuentes naturales que producen energía de forma inagotable e indefinida. Por ejemplo, la energía solar, la energía eólica o la energía mareomotriz son fuentes renovables de energía.

- 1.1.1. Solar (Fotovoltaica, Térmica)
- 1.1.2. Eólica
- 1.1.3. Biomasa
- 1.1.4. Hidráulica
- 1.1.5. Geotérmica

1.2 No Renovables

Fuentes de energía que tienden a agotarse, convirtiéndose en demasiado caros o demasiado contaminante para el medio ambiente , en contraposición a las energías renovabes , que se reponen de forma natural en un período relativamente corto de tiempo

- 1.2.1. Energía Nuclear
- 1.2.2. Gas Natural
- 1.2.3. Hidroélectrica

1.3 Ventajas

- Contaminan menos que las energías convencionales.
- Son recursos inagotables.
- Es previsible y panificable económicamente.
- Rentable económicamente.
- Poco mantenimiento.
- Permite el crecimiento escalonado(modular)
- No genera contaminación sonora
- Puede emplearse en el lugar de generación.

1.4 Desventajas

- Alta inversión inicial.
- Obtención de energía irregular.
- Disponibilidad de espacio.
- Baja eficiencia en los módulos solares.

2. CONCEPTOS BASICOS

2.1 Electricidad básica

2.1.1 Multímetro

Es un instrumento eléctrico portátil empleado para la medición de magnitudes eléctricas . Como: corriente o voltaje.

Las medidas pueden realizarse para corriente continua o alterna y en varios rangos de medida. Los hay analógicos y digitales.

2.1.2 Amperimetro

El **amperímetro** se utiliza para medir la intensidad de las corrientes eléctricas. Cuentan con rangos de medición, las mediciones pueden realizarce en corriete continua y alterna.

Photovoltaic Module

Made by Shine Solar for ATERSA

Femp.

Model

Rated Maximum Power

MADE IN INDIA www.wateree.com

WS - 200

Maximum Power (Pmax)	200.0 W	Cardified Mills
Open Circuit Voltage (Voc)	22.97 V	CE
Short Circuit Current (Isc)	11,64 A	and a little
Maximum Power Voltage(Vmp)	17.97 V	80 81788-1- 80 81788-2
Maximum Power Current(Imp)	11.13 A	MI STORY
Maximum System Voltage	1000 V DC	1
Weight	17.5 Kg	
Disconding	1255 x 550 mm	Daniel

All Values measured at STC : 25°C cell term, 1000 W/m , AM 1.5

WARNING - ELECTRICAL HAZARD

The Unit Produces Electricity When Especial To Light. Lover The Silens With An Opeque Material, Before Opening Territori See. Don't Disconnect The Plans Under Load.

WAAREE ENERGIES LIMITED

One with the Sur

Plut No. 231-236: Eurat Special Economic Zone. Clamped Park, Sochin, Surat 384230, Gagaret, MCNA

customercare@waaree.com Tuli Free - 1800 212 1321 +91 90999 26499

SHS100W-36P (Pmax) 100w

7.50990000	1,100,000
	0 to+3%
(Imp)	5.56A
(Vmp)	18.1V
(lsc)	5.93A
(Voc)	22.2V
-401	to+85°C

8.2KG

1200*670*35mm

600V

ing 10A

Poly-Crystalline

Class A

ard test condition

TC~25°C

PHOTOVOLTAIC MODULE

A-250M Model 37,61 V 250 W Voc Pmp 8,78 A

30,28 V Vmp

Imp

100 V 8,26 A Vmax

SC

SEC 6M29-6x10 MN ID N1021112003054 S.N.

MADE IN INDIA

www.waaree.com

(An ISO 9001,14001 & OHSAS certified company)

WS - 200

Maximum Power (Pmax)

Open Circuit Voltage (Voc)

Short Circuit Current (Isc)

Maximum Power Voltage(Vmp)

Maximum Power Current(Imp)

Maximum System Voltage

Weight

Dimension

200.0 W

22.97 V

11.64 A

17.97 V

11.13 A

1000 V DC

17.5 Kg

1490 x 990 mm

Certified With

CE

IEC 61215 IEC 61730 - 1

IEC 61730 - 2

Intertek, UL

All Values measured at STC: 25°C Cell temp 1000 W/m2 AM 1.5

WARNING - ELECTRICAL HAZARD

The Unit Produces Electricity When Exposed To Light.

Cover The Glass With An Opaque Material, Before Opening Terminal Box.

Don't Disconnect The Plugs Under Load.

WAAREE ENERGIES LIMITED

Plot No. 231-236; Surat Special Economic Zone, Diamond Park, Sachin, Surat-394230, Gujarat, INDIA.

Contact Details

customercare@waaree.com Toll Free - 1800 212 1321 +91 90999 26499

2.1.3 Tensión o voltaje (V)

- La Tensión es la diferencia de potencial entre dos puntos. La tensión es la causa que hace que se genere corriente por un circuito.
- > la unidad de medida de la tensión es el voltio.
- En un tomacorriente hay tensión (diferencia de potencial entre sus dos puntos) pero no hay corriente.
- El aparato de medida de la tensión es el voltímetro.

2.1.4 Intensidad de corriente (A)

Es la cantidad de electrones que pasan por un punto en un segundo.

Representa la cantidad de electrones que pasan por un punto de un circuito eléctrico en un segundo. Pues eso seria la Intensidad.

Se mide en Amperios (A). Por ejemplo una corriente de 1 A (amperio) equivale a 6,25 trillones de electrones que han pasado en un segundo.

La intensidad de corriente se mide con el amperímetro.

2.1.5 Resistencia (R)

Se llama resistencia a la dificultad que se ofrece al paso de la corriente. Todos los elementos de un circuito tienen resistencia, excepto los conductores que se considera cero en muchos caso.

Se mide en Ohmios (Ω) .

La resistencia se representa con la letra R.

2.1.6 Potencia eléctrica (P)

- La potencia eléctrica es la relación de transferencia de energía por unidad de tiempo; es decir, la cantidad de energía entregada o absorbida por un elemento en un tiempo determinado. La unidad en el Sistema Internacional de Unidades es el vatio o watt (W).
- La potencia eléctrica desarrollada en un cierto instante por un dispositivo de dos terminales es el producto de la diferencia de potencial entre dichos terminales y la intensidad de corriente que pasa a través del dispositivo. Esto es:

2.1.7 Energia eléctrica (WH)

La energía eléctrica es la potencia por unidad de tiempo. : Resulta de la existencia de una diferencia de potencial entre dos puntos, lo que permite establecer una corriente eléctrica entre ambos cuando se los pone en contacto por medio de un conductor eléctrico.

$$E = P \times T$$

$$E = W \times H$$

2.1.8 Circuito Electrico

Se denomina circuito eléctrico a una serie de elementos o componentes eléctricos o electrónicos, tales como resistencias, inductancias, condensadores, fuentes, y/o dispositivos electrónicos semiconductores, conectados eléctricamente entre sí con el propósito de generar, transportar o modificar señales electrónicas o eléctricas protección.

<u>GENERADORES</u> Producen y mantienen la corriente eléctrica. Hay dos tipos de corrientes la corriente continua y la corriente alterna.

<u>CONDUCTORES</u> Es por donde se mueve la corriente eléctrica de un elemento a otro del circuito. Son el cobre y el aluminio, materiales buenos conductores de la electricidad.

RECEPTORES Son los elementos que transforman la energía en otro tipo de energía, por ejemplo los motores en movimiento, electrodomésticos.

ELEMENTOS DE CONTROL Permiten dirigir o cortar a voluntad de paso de la corriente eléctrica. Tenemos interruptores, pulsadores y conmutadores.

ELEMENTOS DE PROTECCION Protegen los circuitos y las personas cuando hay peligro o a la corriente es muy elevada, con riesgos de quemar los elementos de circuito.

2.1.9 Nomenclatura Electrica

Símbolo	Significado	Símbolo	Significado
	Corriente continua CC	\otimes	Lámpara, símbolo General
\sim	Corriente Alterna CA		Interruptor, normalmente abierto
+	Polaridad Positiva	+	Batería o acumulador
(* <u></u>	Polaridad Negativa	V	Voltímetro
	Interruptor automático	A	Amperímetro
CABLE COLOR ROJO	Positivo	CABLE COLOR NEGRO	Negativo
ON	Encendido	OFF	Apagado
<u></u>	Tierra	T	Interruptor de protección

2.1.10 Potencia de principales artefactos domésticos

Artefacto el@ctrico que utiliza	Pote	encia	Cantid	ad de Focos Equivalentes
normalmente	(Watts)	(kilowatts)	Cantida	ad de rocos Equivalentes
Cocina el�ctrica de 4 hornilla	4 500	4,50	45	~~~~~~~~~~
Ducha el�ctrica	3 500	3,50	35	~~~~~~~~~~
Secadora de ropa	2 500	2,50	25	~~~~~~~~~~
Aire acondicionado (10 000 BTU - 220 V)	1 800	1,80	18	0000000000
Hervidor de agua (Jarra el�ctrica)	1 500	1,50	15	~~~~~~~~~
Calentador de agua (terma el�ctrica)	1 500	1,50	15	00000000000
Aspiradora	1 300	1,30	13	~~~~~~~~~~
Horno Elêctrico	1 200	1,20	12	~~~~~~~~~~
Lavaplatos	1 200	1,20	12	~~~~~~~~~
Secadora de cabello	1 200	1,20	12	~~~~~~~~~
Blowers (secadora profesional)	1 200	1,20	12	~~~~~~~~~
Horno Microondas	1 200	1,20	12	~~~~~~~~~
Olla arrocera	1 000	1,00	10	000000000
Plancha el ę ctrica	1 000	1,00	10	000000000
Tostadora	1 000	1,00	10	000000000
Waflera	1 000	1,00	10	000000000

Waflera	1 000	1,00	10	000000000
Fotocopiadora comercial	900	0,90	9	00000000
Bomba de piscina	800	0,80	8	0000000
Electrobomba de 1 HP	746	0,75	7 1/2	0000000
Cafetera	600	0,60	6	00000
Taladro manual comercial (600 W)	600	0,60	6	00000
Lavadora	500	0,50	5	♥♥♥♥
Congeladora comercial	500	0,50	5	~~~~
Ventilador de techo	500	0,50	5	~~~~
M�quina de coser ropa (1/2 HP)	350	0,35	3 1/2	0001
Refrigeradora(**)	350	0,35	3 1/2	0001
Campana extractora de aire	300	0,30	3	♥ ♥ ♥
Licuadora	300	0,30	3	♥ ♥ ♥
Lustradora	300	0,30	3	♥ ♥ ♥
Congeladora residencial	250	0,25	2 1/2	♥ ♥ (
Reflector (floodlight)	250	0,25	2 1/2	♥ ♥ (
Computadora (cpu y monitor)	200	0,20	2	♥ ♥
Batidora	200	0,20	2	♥ ♥
TV de 21 pulgadas color	200	0,20	2	♥ ♥
DVD (Video Digital)	200	0,20	2	♥ ♥
Escaner (Digitalizador)	150	0,15	1 1/2	° (

Fax	150	0,15	1 1/2	٥ ٢
Impresora	150	0,15	1 1/2	؟
Equipo de sonido (estêreo)	120	0,12	1 1/5	؟
Foco incandescente de 100 W	100	0,10	1	Q
TV de 21 pulgadas blanco y negro	100	0,10	1	Q
vhs	100	0,10	1	Q
VCR (Lectora Video)	100	0,10	1	Q
Monitor Computadora	75	0,08	3/4	(
Extractor de jugo (exprimidor)	50	0,05	1/2	ς
Fluorescente de 40 W	40	0,04	2/5	ς
Fluorescente de 32 W	32	0,03	1/3	ς
Modem ADSL (Internet)	30	0,03	2/7	ς
Foco ahorrador 20 W	20	0,02	1/5	ς
Radio Reloj	10	0,01	0,1	ς
Timbre de pared con transformador	10	0,01	0,1	(

Fuente: http://intranet.minem.gob.pe/AppWeb/DGE/CalculoConsumo

2.2 Estimación de irradiación y horas pico solar

2.2.1 Radiación Solar

Es la propagación de energía en forma de ondas electromagnéticas. El total de radiación extraterrestre procedente del Sol que incide en una superficie situada en la Tierra está compuesto por:

- 1.Radiación directa: cantidad de radiación que alcanza la superficie de la Tierra directamente.
- 2.Radiación difusa: cantidad de radiación recibida por los efectos de dispersión atmosféricos.
- 3.Radiación reflejada: es la radiación incidente que capta una superficie por efecto del reflejo con el suelo o cualquier otra superficie. Recibe también el nombre de albedo.

2.2.2 Irradiancia

La irradiación solar es la magnitud que mide la energía por unidad de área. Es decir la cantidad radiación solar que se tiene en una superficie .

La irradiancia es la magnitud utilizada para describir la potencia incidente por unidad de superficie de todo tipo de radiación electromagnética. Su unidad es W/m2

2.2.3 Irradiación

Es la energía por unidad de superficie a lo largo de un tiempo. Su unidad es J/m 2 o MJ/ m2, Wh/m2, Kwh/m2.

2.2.4 Horas pico solar (HPS)

La hora solar pico es una unidad que mide la irradiación solar y se define como la energía por unidad de superficie que se recibiría con una hipotética irradiancia solar constante de 1000 W/m². Una hora solar pico equivale a 3,6 MJ/m² o, lo que es lo mismo, 1 kWh/m²

2.2.5 Calculo de Horas Pico Solar (HPS)

$$HPS = \frac{Irradiacion(\frac{kwh}{m2})}{1000(\frac{w}{m2})}$$

$$HPS = \frac{Irradiacion(\frac{kwh}{m2})}{1000(\frac{w}{m2})} = h$$

Por ejemplo: En la localidad de Araya Grande en el distrito de Barranca (Departamento de Lima), se tiene una Irradiación de : 4.3 kwh/m2

$$HPS = \frac{4.3(\frac{kwh}{m2})}{1000(\frac{w}{m2})} = 4.3 \text{ h}$$

2.2.6 Niveles de Irradiación en el Perú

NASA

https://power.larc.nasa.gov/

▶ SENAMHI

https://www.senamhi.gob.pe/pdf/Atlas%20_de_Radiacion_Solar.pdf

▶ PVGIS

https://ec.europa.eu/jrc/en/pvgis

PUNO

kW h/m2

40- 4.5 45- 5.0 50- 5.5

SAN MARTIN

kW h/m2

45-50

5.5-6.0 6.0-6.5 6.5-7.0 7.0-7.5

LIMA

kW h/m²

4.5- 5.0 5.0- 5.5

2.6 Ubicación de instalación

https://www.google.es/maps/preview

- Latitud
- Longitud

Múltiples opciones de acceso a datos

NASA P rediction O f W orldwide E nergy R esources

ACCESO A LOS DATOS

METODOLOGÍA

RECURSOS

PREGUNTAS MÁS FRECUENTES

ACERCA DE

CONTACTO

Múltiples opciones de acceso a datos

Visor de acceso a datos

Aplicación de mapeo web sensible que proporciona herramientas de subconjunto de datos, gráficos y visualización en una interfaz fácil de usar. Cómo acceder a los datos

Cómo encontrar mis parámetros

VISOR DE ACCESO A DATOS POWER

SI_EF_MIN_OPTIMAL

SI EF MIN OPTIMAL ANG

SI EF MIN TILTED ANG ORT

6.83

4.00

6.45

11.00

6.54

-8.00

Ν

5.53

-21.00

N

3.75

-27.00

N

2.94

-28.00

-999

999.00

N

2.92

-18.00

N

3.53

-9.00

N

4.79

-0.00

Ν

5.37

8.00

6.15

12.00

S

4.98

76.00

PARAMETER	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	ANN
-END HEADER-													
SI_EF_MIN_TILTED_SURFACE_NEG	3 2.46	1.80	1.98	2.76	2.31	1.91	-999	1.64	1.60	1.46	2.08	2.54	1.88
SI_EF_MIN_TILTED_SURFACE_0	6.36	6.81	6.50	5.24	3.45	2.69	-999	2.82	3.50	4.79	5.33	6.04	4.46
SI_EF_MIN_TILTED_SURFACE_12	6.45	6.78	6.53	5.48	3.66	2.85	-999	2.91	3.52	4.71	5,36	6.15	4.53
SI_EF_MIN_TILTED_SURFACE_27	6.24	6.39	6.23	5.50	3.75	2.94	-999	2.89	3.41	4.40	5.15	5.99	4.41
SI_EF_MIN_TILTED_SURFACE_90	2.31	1.62	1.79	2.61	2.22	1.85	-999	1.58	1.52	1.36	1.95	2.39	1.77
SI_EF_MIN_OPTIMAL	6.45	6.83	6.54	5.53	3.75	2.94	-999	2.92	3.53	4.79	5.37	6.15	4.98
SI_EF_MIN_OPTIMAL_ANG	11.00	4.00	-8.00	-21.00	-27.00	-28.00	999.00	-18.00	-9.00	-0.00	8.00	12.00	76.00
SI_EF_MIN_TILTED_ANG_ORT	S	5	N	N	N	N	N	N	N	N	5	5	S

Resumen

Datos proporcionados: Localización [Lat/Lon]: -12.061, -77.041 Horizonte: Calculado Base de datos: PVGIS-NSRDB Año inicial: 2005 Año final: 2005

Irradiación solar mensual

(Click on series to hide)

- Irradiación ángulo seleccionado

Perfil del horizonte

PVGIS-5 base de datos de irradiación geoespacial

Datos proporcionados

Latitud/Longitud: -12.061, -77.041

Horizonte: Calculado

Base de datos PVGIS-NSRDB

Año inicial: 2005 Año final: 2005

Variables incluidas en este informe:

Irradiación global horizontal: No
Irradiación directa normal: No
Irradiación global con el ángulo óptimo: No
Irradiación global con el ángulo 15° Si
Ratio difusa/global No
Temperatura media No

Irradiación solar mensual

Perfil del horizonte:

Elevación solar, Junio
 Elevación solar, Diciembre
Global at user angle

2005 Mes 193.17 Enero Febrero 173.3 190.13 Marzo 186.6 Abril Mayo 148.64 Junio 104.53 Julio 100.97 Agosto 131 99.5 Septiembre 144.06 Octubre 153.75 Noviembre 166.43 Diciembre

PVGIS-5 base de datos de irradiación geoespacial

Datos proporcionados

Latitud/Longitud: -12.061, -77.041

Horizonte: Calculado

Base de datos PVGIS-NSRDB

Año inicial: 2005 Año final: 2005

Variables incluidas en este informe:

Irradiación global horizontal: No

Irradiación directa normal: No

Irradiación global con el ángulo óptimo: No

Irradiación global con el ángulo 12º S

Ratio difusa/global No

Temperatura media No

Irradiación solar mensual

Perfil del horizonte:

Affura del horizonte

-- Elevación solar, Junio
Global at user arigie

Mes	2005
Enero	196.82
Febrero	175.32
Marzo	190.44
Abril	184.99
Mayo	146.41
Junio	102.86
Julio	99.76
Agosto	129.85
Septiembre	99.64
Octubre	145.15
Noviembre	155.98
Diciembre	169.34

Mes	2005
Enero	193.17
Febrero	173.3
Marzo	190.13
Abril	186.6
Mayo	148.64
Junio	104.53
Julio	100.97
Agosto	131
Septiembre	99.5
Octubre	144.06
Noviembre	153.75
Diciembre	166.43

Mes	Irradiacion	Irradiacion (Mensual)		Irradiación (diaria)		HPS [Irradiacion / 1000 w/m2]	
Ene-15	193.17	kwh/m2	31	6.23129	kwh/m2	6.23129	h
Feb-15	173.3	kwh/m2	28	6.189286	kwh/m2	6.189286	h
Mar-15	190.13	kwh/m2	31	6.133226	kwh/m2	6.133226	h
Abr-15	186.6	kwh/m2	30	6.22	kwh/m2	6.22	h
May-15	148.64	kwh/m2	31	4.794839	kwh/m2	4.794839	h
Jun-15	104.53	kwh/m2	30	3.484333	kwh/m2	3.484333	h
Jul-15	100.97	kwh/m2	31	3.257097	kwh/m2	3.257097	h
Ago-15	131	kwh/m2	31	4.225806	kwh/m2	4.225806	h
Set-15	99.5	kwh/m2	30	3.316667	kwh/m2	3.316667	h
Oct-15	144.06	kwh/m2	31	4.647097	kwh/m2	4.647097	h
Nov-15	153.75	kwh/m2	30	5.125	kwh/m2	5.125	h
Dic-15	166.43	kwh/m2	31	5.36871	kwh/m2	5.36871	h
1							

Global at use	er angle
Mes	2005
Enero	196.82
Febrero	175.32
Marzo	190.44
Abril	184.99
Mayo	146.41
Junio	102.86
Julio	99.76
Agosto	129.85
Septiembre	99.64
Octubre	145.15
Noviembre	155.98
Diciembre	169.34

Mes	Irradiacion	(Mensual)	Dias	Irradiació	n (diaria)	HPS [Irradia	acion / 1000 w/m2]
Ene-15	196.82	kwh/m2	31	6.349032	kwh/m2	6.349032	h
Feb-15	175.32	kwh/m2	28	6.261429	kwh/m2	6.261429	h
Mar-15	190.44	kwh/m2	31	6.143226	kwh/m2	6.143226	h
Abr-15	184.99	kwh/m2	30	6.166333	kwh/m2	6.166333	h
May-15	146.41	kwh/m2	31	4.722903	kwh/m2	4.722903	h
Jun-15	102.86	kwh/m2	30	3.428667	kwh/m2	3.428667	h
Jul-15	99.76	kwh/m2	31	3.218065	kwh/m2	3.218065	h
Ago-15	129.85	kwh/m2	31	4.18871	kwh/m2	4.18871	h
Set-15	99.64	kwh/m2	30	3.321333	kwh/m2	3.321333	h
Oct-15	145.15	kwh/m2	31	4.682258	kwh/m2	4.682258	h
Nov-15	155.98	kwh/m2	30	5.199333	kwh/m2	5.199333	h
Dic-15	169.34	kwh/m2	31	5.462581	kwh/m2	5.462581	h

2.7 Orientación de los paneles solares

2.8 Inclinación de los paneles solares

PVGIS

https://ec.europa.eu/jrc/en/pvgis

Latitud del lugar (en grados)	Angulo de inclinación fijo	
0° a 15°	15°	
15° a 25°	La misma latitud	
25° a 30°	Latitud más 5°	
30° a 35°	Latitud más 10°	
35° a 40°	Latitud más 15°	
40° o más	Latitud más 20°	

3.1 Sistemas Aislados.

- Denominado como: sistema Off Grid, Sistema Autónomo.
- Las instalaciones fotovoltaicas aisladas son aquellas que generan electricidad de forma autónoma, sin conexión a red, y que están provistas de sistemas de acumulación (baterías) y regulación para poder cubrir en todo momento la demanda.
- Estas instalaciones son especialmente útiles en zonas rurales y lugares remotos con escaso desarrollo de las redes eléctricas, aunque últimamente su reducción en costes la están haciendo una alternativa atractiva para todo tipo de clientes. La clave de este tipo de instalaciones es que estén bien diseñadas, de forma que con su correcto dimensionamiento funcionen con la mayor fiabilidad y al menor coste posible.

3.2 Sistemas conectados a RED

Denominado como: Sistemas Interconectados o sistemas ON GRID. Los sistemas de interconexión a la red eléctrica son instalaciones que tienen como finalidad aprovechar la totalidad de energía para ser aprovechada por el usuario y de tener un exceso inyectarlo a la red. Componentes de un sistema conectado a red:

Paneles Solares: Aprovechan la energía del sol y generan electricidad en corriente directa. Inversores: Regulan la corriente y el voltaje recibido de los paneles solares, esta corriente directa de los paneles es convertida en corriente alterna, sincroniza la fase y la frecuencia de la corriente para ajustarse a la red eléctrica. El voltaje de salida se ajusta ligeramente más alto que el voltaje de red para que el exceso de electricidad fluya hacia la red. Otra función muy importante que los inversores deben tener es el sistema anti-isla, esta función cortará la energía del inversor cuando se tengan cortes de la red eléctrica, evitando enviar energía cuando algún empleado de la compañía eléctrica trabaje en las líneas. Esta función es requerida por ley en los sistemas interconectados.

Medidor Bidireccional: Permite contar la energía en ambas direcciones, tanto la que entra de la red eléctrica al inmueble y viceversa.

3.2 Sistemas conectados a RED

3.3 Sistemas Híbridos

La característica principal de un sistema híbrido es el uso de dos o más fuentes de alimentación distintas, además de la energía solar, en los sistemas híbridos fotovoltaicos se utiliza generalmente un generador diésel, un aerogenerador o la red pública como fuente de alimentación.

Los sistemas híbridos fotovoltaicos presentan la ventaja de que no se necesita sobredimensionar notablemente el generador solar para los períodos de baja irradiación. Esto supone un ahorro de gastos considerable

Estas soluciones están pensadas para aquellas situaciones en la que la eliminación total de grupos electrógenos no es viable. Los sistemas de energía híbrida generan energía a través de fuentes renovables, tales como el sol o el viento. Con la instalación de paneles solares fotovoltaicos y aerogeneradores, se consigue un aporte de energía durante las horas de sol o de máximo viento para un funcionamiento continuado del suministro eléctrico.

4. COMPONENTES DE LOS SISTEMAS FOTOVOLTAICOS

- ▶ 4.1 PANEL SOLAR
- ► 4.2 BATERIA (ACUMULADOR)
- ► 4.3 CONTROLADOR PWM / MPPT
- ▶ 4.4 INVERSOR.
- ▶ 4.5 ESTRUCTURA DE PANELES SOLARES
- ▶ 4.6 GABINETE DE EQUIPOS
- ▶ 47 GABINETE DE BATERIAS

4.1 PANEL SOLAR

4.1 PANEL SOLAR

- Los paneles solares fotovoltaicos constan de multitud de celdas, llamadas células fotovoltaicas, que convierten la radiación solar en electricidad. Se genera electricidad debido al 'efecto fotovoltaico' que provoca la energía solar (fotones), generando cargas positivas y negativas en dos semiconductores próximos de distinto tipo, lo que genera un campo eléctrico que producirá corriente eléctrica.
- ► Los materiales más utilizados para fabricar estas células son el arseniuro de galio (GaAs), que se utiliza en otros dispositivos electrónicos complejos, y el silicio (Si), de menor coste económico y que se utiliza también en la industria microelectrónica.
- Las células de silicio son las más comunes y más utilizadas.

Tipos de paneles

MONOCRISTALINOS

Son los módulos fotovoltaicos de más eficiencia que podemos encontrar, siempre superan en eficiencia y rendimiento a los policristalinos.

El modo más común de fabricación de células de silicio monocristalino (sc-Si) consiste en partir de un lingote de un único cristal de silicio, y cortarlo en obleas que constituyen el sustrato sobre el que tendrá lugar todo el proceso restante (unión "p-n", metalización, etc.).

POLICRISTALINO

Los paneles solares formados por células de silicio policristalino, están fundamentados en células formadas mediante la unión de varios cristales de silicio. Las células de silicio policristalino que forman el panel solar policristalino, se consiguen enfriando artificialmente el material de silicio fundido. El silicio en bruto se funde y se vierte en un molde cuadrado. A continuación, se enfría y se corta en láminas perfectamente cuadradas. Todo este proceso se realiza con el silicio en bloque, que luego es cortado en placas para formar las células que aperecen en los módulos fotovoltaicos de tecnología policristalina.

Los primeros paneles solares policristalinos de silicio aparecieron en el mercado en 1981. A diferencia de los paneles monocristalinos, en su fabricación no se emplea el método Czochralski.

El panel solar policristalino suministra la tensión perfecta para instalaciones de bajo consumo. Los paneles solares fabricados en silicio policristalino son los más empleados por su bajo coste de fabricación y su gran eficiencia.

Diferencias Panel Policristalino VS Monocristalino

Paneles en serie

Paneles en serie

Paneles en paralelo

Paneles en paralelo

Paneles Serie - Paralelo

Los diodos son componentes electrónicos que permiten el flujo de corriente en una única dirección. En los sistemas fotovoltaicos generalmente se utilizan de dos formas: como diodos de bloqueo y como diodos de bypass.

Diodos de bloqueo: impiden que las baterías se descarguen a través de los paneles solares, cuando no hay luz suficiente para que se produzca energía eléctrica. Cuando se instalan para realizar esta función, complementan una de las funciones del regulador. Este tipo de montajes también sirve para evitar que se invierta el flujo de corriente cuando en los paneles se produce alguna sombra parcial.

Diodos de by-pass: protegen individualmente a cada de panel de posibles daños ocasionados por sombras parciales, las cuales provocarían que ese panel se comportara como receptor originando un sobre-esfuerzo en los demás paneles. Deben ser utilizados, en instalaciones en las que los paneles se dispongan en conexión serie.

Voltaje VS Corriente

- La curva característica de un panel fotovoltaico, también llamada curva de intensidadvoltaje (abreviadamente curva I-V), representa los valores de tensión y corriente, medidos experimentalmente, de un típico panel fotovoltaico sometido a unas determinadas condiciones constantes de insolación y temperatura.
- Variando la resistencia externa desde cero a infinito, se pueden medir diversos valores de pares (i-V), que interpolándolos forman la curva característica (ver figura).

4.2 BATERIAS

4.2 BATERIAS

Debido a que las células fotovoltaicas generan electricidad en las horas del sol, el mayor problema con el que nos encontramos es almacenar la energía eléctrica para usarla en horas nocturnas o en momentos del día de baja insolación, de ahí la importancia del acumulador que se carga con la electricidad procedente de los módulos de energía solar, almacena la energía eléctrica, se descarga y debido a su reversibilidad se puede volver a cargar.

Baterías en serie

Baterías en paralelo

4.3 CONTROLADOR

4.3 CONTROLADOR

Es un dispositivo electrónico que realiza el control de un sistema fotovoltaico aislado o autónomo.

Controla los procesos de carga y descarga de la batería, evita la sobrecarga y sobredescarga, desconectando cargas o consumos de ser necesario.

Los reguladores con tecnología MPPT (seguimiento del punto de máxima potencia) consiguen que el módulo fotovoltaico funcione en el punto de máxima potencia de su curva de Intensidad – Tensión.

► Reguladores PWM

Emplea el voltaje que tiene la batería como valor de referencia para aprovechar la producción energética de los paneles solares. No aprovecha al máximo la energía generada por los paneles. Utiliza el voltaje que en ese momento tenga la batería, independientemente del voltaje generado por los paneles, desperdiciando las situaciones en que éste sea más alto.

► Reguladores MPPT

Aprovechando en todo momento la potencia máxima disponible de los paneles solares. Independientemente del voltaje de baterías

4.4 INVERSOR

4.4 INVERSOR

Es un dispositivo electrónico que convierte la corriente continua en corriente alterna. Convierte la tensión nominal de trabajo de la instalación (12v,24v,48v)

Clasificación de los inversores:

<u>Inversor de Onda cuadrada</u>: El gran problema de estos inversores es que la tensión de salida no se mantiene fijo, varía en función a la tensión de la batería.

<u>Inversor de onda cuadrada modificada:</u> Presenta una forma de onda entre la senoidal pura y la onda cuadrada. <u>Inversor de onda senoidal pura:</u> A la salida del inversor tenemos una forma de onda senoidal, con características parecidas a la red eléctrica.

4.5 ESTRUCTURA DE PANELES SOLARES

4.5 ESTRUCTURA DE PANELES SOLARES

▶ Se tiene diversos tipos y modelos de estructuras para soportar los módulos solares. Algunas de estas estructuras ya están diseñadas por los propios fabricantes, en otros casos el diseño dependerá del lugar de instalación. Cualquiera sea el caso, debe considerarse aspectos como: resistencia de materiales, dilataciones térmicas, transferencias de cargas, etc,

