

AKADEMIA GÓRNICZO-HUTNICZA
IM. STANISŁAWA STASZICA W KRAKOWIE

Czyste energie

Wykład 4

Systemy fotowoltaiczne cz.2

dr inż. Janusz Teneta

C-3 pok. 8 (parter), e-mail: romus@agh.edu.pl

Wydział EAIiIB

Katedra Automatyki i Inżynierii Biomedycznej

AGH Kraków 2016

Sposoby montażu paneli słonecznych

Układy stacjonarne (zafiksowane) – baterie słoneczne pozostają w niezmienniej pozycji przez cały rok. W niektórych przypadkach spotyka się możliwość sezonowej (lato – zima) zmiany kąta elewacji baterii.

Układy orientowane – baterie codziennie „podążają” za Słońcem. Ruch odbywa się w jednej lub dwóch osiach. Napęd stanowią najczęściej silniki elektryczne ale spotyka się również napędy wykorzystujące zjawiska fizyczne związane z „ciepłem” promieniowania słonecznego. W układach elektrycznych występują dwa sposoby sterowania:

- zegarowy – zmieniający położenie baterii **niezależnie** od chwilowych warunków oświetleniowych
- czujnikowy – reagujący na **odchylenie** strumienia promieniowania słonecznego od aktualnego położenia baterii
- hybrydowy – inteligentne algorytmy **zegarowo-czujnikowe**

Wpływ montażu paneli PV na dostępność energii słonecznej

Transposition Factors for Krakow (Poland)

Period : Whole year --- Horizontal Global Irrad. = 1044 kWh/m₂

Azimuth	-90°	-75°	-60°	-45°	-30°	-15°	0°	15°	30°	45°	60°	75°	90°
Tilt													
90°	0.61	0.65	0.70	0.73	0.75	0.76	0.76	0.76	0.75	0.73	0.70	0.66	0.61
80°	0.67	0.73	0.78	0.82	0.85	0.86	0.87	0.86	0.85	0.82	0.79	0.74	0.68
70°	0.74	0.80	0.85	0.90	0.93	0.95	0.95	0.95	0.93	0.90	0.86	0.81	0.75
60°	0.80	0.86	0.92	0.96	1.00	1.02	1.03	1.02	1.00	0.97	0.92	0.87	0.81
50°	0.85	0.91	0.97	1.01	1.05	1.07	1.08	1.07	1.05	1.02	0.97	0.92	0.86
40°	0.90	0.96	1.01	1.05	1.08	1.10	1.11	1.10	1.08	1.05	1.01	0.96	0.90
30°	0.94	0.99	1.03	1.06	1.09	1.11	1.11	1.11	1.09	1.07	1.03	0.99	0.94
20°	0.97	1.00	1.03	1.06	1.08	1.09	1.10	1.09	1.08	1.06	1.04	1.01	0.97
10°	0.99	1.01	1.02	1.04	1.05	1.06	1.06	1.06	1.05	1.04	1.03	1.01	0.99
0°	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00

Tracking planes :

Tracking two axes :

TF = 1.38 (124 % of fixed plane's optimum)

East-West horizontal axis :

TF = 1.17 (105 % of fixed plane's optimum)

N-S axis, Tilt = Lat. - 10° :

TF = 1.35 (121 % of fixed plane's optimum)

N-S axis, Tilt = Latitude :

TF = 1.33 (120 % of fixed plane's optimum)

Stacjonarny montaż paneli PV na otwartej przestrzeni

W sezonie zimowym, w godzinach okołopołudniowych poprzednie rzędy nie powinny zacieniać rzędów następnych.

Reguła dla naszej szerokości geograficznej:

$$d = 3 * b$$

Systemy stacjonarne na budynkach

Nad nachylnym dachem (a)

Na nach. dachu (b)

Nad płaskim dachem (c)

Na płaskim dachu (d)

Przed fasadą (e)

Na fasadzie (f)

Na dachu typu „szedy” (g)

W formie markizy (h)

Images: Fraunhofer ISE, Freiburg, Germany

Temperatura pracy modułów PV

Nagrzewanie się modułów wystawionych na promieniowanie słoneczne.

Jeśli tylna powierzchnia modułu jest izolowana termicznie temperatura ogniwa może wzrosnąć nawet o 60°C powyżej temperatury otoczenia.

Zaprezentowane wyniki pokazują temperaturę modułów zamontowanych bezpośrednio na termoizolacyjnej fasadzie (czerwone punkty) oraz na wysięgnikach ze szczeliną wentylacyjną.

Wysoka temperatura pracy modułów PV to nie tylko spadek mocy ale również zagrożenie uszkodzeniem modułów (powyżej 85°C)

Image: Fraunhofer ISE, Freiburg, Germany; Solarpraxis AG, Berlin, Germany

Wpływ montażu na wzrost temperatury

Różnice temperatury pomiędzy modułami słonecznymi a otoczeniem dla różnych sposobów montażu oraz spowodowane nimi straty produkowanej energii elektrycznej.

Image: Fraunhofer ISE, Freiburg, Germany

Wrażliwość temperaturowa modułów PV

PV module: SolarWorld, SW 240 Poly

Wrażliwość temperaturowa modułów PV

PV module: SolarWorld, SW 240 Poly

- U_{oc} : -143 mV/°C
- I_{sc} : +2.9 mA/°C
- Moc : -0.48 %/°C

Układy koncentratorowe (systemy nadążne)

**Sevilla PV PLANT
(płaskie lustra)**

Układy koncentratorowe (systemy nadążne)

**Hokuto-City Japan
(soczewki Fresnela)**

Porównanie pracy systemu stacjonarnego i nadążnego

Współczynnik kształtu Fill Factor (FF)

PV module : Siemens Solar, SM55, Manufacturer

Współczynnik kształtu Fill Factor (FF)

PV module : Siemens Solar, SM55, Manufacturer

Współczynnik kształtu Fill Factor (FF)

PV module : Siemens Solar, SM55, Manufacturer

Isc=3,45A

Imp=3,2A

Umpp=17,3V Uoc=21.6V

Współczynnik kształtu Fill Factor (FF)

PV module : Siemens Solar, SM55, Manufacturer

Isc=3,45A

Impp=3,2A

$$FF = \frac{I_m * U_m}{I_{sc} * U_{oc}}$$

$$FF = 0,743$$

Umpp=17,3V Uoc=21.6V

Współczynnik kształtu Fill Factor (FF)

PV module: Uni-Solar, US-64

Współczynnik kształtu Fill Factor (FF)

PV module: Uni-Solar, US-64

Maximum Power Point (MPP)

PV module: Siemens Solar, SM55

Maximum Power Point (MPP)

PV module: Siemens Solar, SM55

Maximum Power Point (MPP)

PV module: Siemens Solar, SM55

Maximum Power Point (MPP)

PV module: Siemens Solar, SM55

Maximum Power Point Tracking (MPPT)

Źródło: Luque A., Hegedus S.: **Handbook of Photovoltaic Science and Engineering**

Maximum Power Point Tracking (MPPT)

Schemat blokowy elektronicznego układu MPPT

Maximum Power Point Tracking (MPPT)

Algorytm stałego napięcia [Constant Voltage (CV)]

δ - cykl pracy
przetwornicy DC-DC

Maximum Power Point Tracking (MPPT)

Algorytm prądu zwarciovego [Short-Current (SC)]

δ - cykl pracy przetwornicy DC-DC

Maximum Power Point Tracking (MPPT)

Algorytm napięcia układu otwartego [Open Voltage (OV)]

δ - cykl pracy przetwornicy DC-DC

$$V_{REF} = k_2 \cdot V_{OV}$$

$$\delta(n+1) = \delta(n) + \Delta\delta$$

$$\delta(n+1) = \delta(n) - \Delta\delta$$

Maximum Power Point Tracking (MPPT)

Algorytm zaburzenia i obserwacji [Perturb and Observe (P&O)]

δ - cykl pracy
przetwornicy DC-DC

WEWNĘTRZNA BUDOWA MODUŁU PV KRZEM KRYSTALICZNY 60 OGNIW

ELEMENTARNE
FOTOOGNIWO

WEWNĘTRZNA BUDOWA MODUŁU PV KRZEM KRYSTALICZNY 60 OGNIW

SYMBOL
FOTOOGNIWA
LUB MODUŁU PV

ANODA

KATODA

WEWNĘTRZNA BUDOWA MODUŁU PV KRZEM KRYSTALICZNY 60 OGNIW

WEWNĘTRZNA BUDOWA MODUŁU PV KRZEM KRYSTALICZNY 60 OGNIW

**DIODA
BYPASS**

**POZWALA PRĄDOWI
„OMINAĆ”
ZACIENIONY
FRAGMENT MODUŁU**

WEWNĘTRZNA BUDOWA MODUŁU PV KRZEM KRYSTALICZNY 60 OGNIW

TRZY DIODY DZIELĄ
MODUŁ NA TRZY
SEGMENTY CZYLI
SUBSTRINGI

MODUŁ Z KRZMU KRYSTALICZNEGO MONTAŻ PIONOWY

**BARDZO SILNY
WPŁYW
ZACIENIENIA**

**ZACIENIONE SĄ
WSZYSTKIE TRZY
SEGMENTY**

CIEŃ

MODUŁ Z KRZMU KRYSTALICZNEGO MONTAŻ POZIOMY

OGRANICZONY WPŁYW ZACIENIENIA

ZACIENIONY JEST TYLKO JEDEN SEGMENT

WEWNĘTRZNA BUDOWA MODUŁU PV KRZEM KRYSTALICZNY 60 OGNIW NIETYPOWE POŁĄCZENIE WEWNĘTRZNE

CONERGY
POWER PLUS 225 P

TRZY DIODY DZIELĄ
MODUŁ NA TRZY
SEGMENTY CZYLI
SUBSTRINGI

MODUŁ Z KRZMU KRYSTALICZNEGO NIETYPOWE POŁĄCZENIE WEWNĘTRZNE MONTAŻ PIONOWY

CONERGY
POWER PLUS 225 P

**BARDZO SILNY
WPŁYW
ZACIENIENIA**

**ZACIENIONE SĄ
WSZYSTKIE TRZY
SEGMENTY**

CIEŃ

MODUŁ Z KRZMU KRYSTALICZNEGO NIETYPOWE POŁĄCZENIE WEWNĘTRZNE MONTAŻ POZIOMY

CONERGY
POWER PLUS 225 P

SILNY WPŁYW ZACIENIENIA

ZACIENIONE SĄ DWA SEGMENTY

WEWNĘTRZNA BUDOWA MODUŁU PV TECHNOLOGIA CIENKOWARSTWOWA

WEWNĘTRZNA BUDOWA MODUŁU PV TECHNOLOGIA CIENKOWARSTWOWA

MODUŁ CIENKOWARSTWOWY MONTAŻ PIONOWY

MODUŁ CIENKOWARSTWOWY MONTAŻ POZIOMY

OGRANICZONY WPŁYW ZACIENIENIA JEŚLI ZASTOSOWANO
DIODY BYPASS

EFEKT CZĘŚCIOWEGO ZACIENIENIA

Partial shadings on 1 cells in one diode-group - for One module

EFEKT CZĘŚCIOWEGO ZACIENIENIA

Partial shadings on 5 cells in one diode-group - for One module

EFEKT CZĘŚCIOWEGO ZACIENIENIA

Partial shadings on 10 cells in one diode-group - for One module

EFEKT CZĘŚCIOWEGO ZACIENIENIA

Partial shadings on 20 cells in one diode-group - for One module

EFEKT CZĘŚCIOWEGO ZACIENIENIA

Partial shadings on 1 cells in one diode-group - for One module

EFEKT CZĘŚCIOWEGO ZACIENIENIA

Partial shadings on 5 cells in one diode-group - for One module

EFEKT CZĘŚCIOWEGO ZACIENIENIA

Partial shadings on 10 cells in one diode-group - for One module

EFEKT CZĘŚCIOWEGO ZACIENIENIA

Partial shadings on 20 cells in one diode-group - for One module

Dziękuję za uwagę !!!

