

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Report Details

Choose any of the solar stations, but take your measurements only when the short circuit current is at least 3.5A. The weather forecast from www.weatherunderground.com can help you plan your schedule. Cloud cover forecast provided by the National Oceanic and Atmospheric Administration from <http://www.nws.noaa.gov/forecasts/graphical/sectors/southplains.php#tabs> can also be very helpful. For additional information and solar programs visit Dr. Grady's web page at <http://users.ece.utexas.edu/~grady>

Your report should include graphs of I versus V, and P versus V. Both actual data and Excel approximations should be plotted together. When plotting with Excel, be sure to use the "scatter plot" option so that the non-uniform spacing between voltage points on the x-axis show correctly. You should also work out numerical values for Equations (1) – (15) for the day and time of your measurements.

Overview

Incident sunlight can be converted into electricity by photovoltaic conversion using a solar panel. A solar panel consists of individual cells that are large-area semiconductor diodes, constructed so that light can penetrate into the region of the p-n junction. The junction formed between the n-type silicon wafer and the p-type surface layer governs the diode characteristics as well as the photovoltaic effect. Light is absorbed in the silicon, generating both excess holes and electrons. These excess charges can flow through an external circuit to produce power.

Figure 1. Equivalent Circuit of a Solar Cell

Diode current $A(e^{BV} - 1)$ comes from the standard I-V equation for a diode, plotted above. From Figure 1, it is clear that the current I that flows to the external circuit is

$I = I_{sc} - A(e^{BV} - 1)$. If the solar cell is open circuited, then all of the I_{sc} flows through the diode and produces an open circuit voltage of about 0.5-0.6V. If the solar cell is short circuited, then no current flows through the diode, and all of the I_{sc} flows through the short circuit.

Since the V_{oc} for one cell is approximately 0.5-0.6V, then individual cells are connected in series as a “solar panel” to produce more usable voltage and power output levels. Most solar panels are made to charge 12V batteries and consist of 36 individual cells (or units) in series to yield panel $V_{oc} \approx 18$ -20V. The voltage for maximum panel power output is usually about 16-17V. Each 0.5-0.6V series unit can contain a number of individual cells in parallel, thereby increasing the total panel surface area and power generating capability.

Figure 2. I-V Characteristics of Solar Panel

On a clear day, direct normal solar insolation (i.e., incident solar energy) is approximately $1kW/m^2$. Since solar panel efficiencies are approximately 14%, a solar panel will produce about 140W per square meter of surface area when facing a bright sun. High temperatures reduce panel efficiency. For 24/7 power availability, solar power must be stored in deep-discharge batteries that contain enough energy to power the load through the nighttime and overcast days. On good solar days in Austin, you can count on solar panels producing about 1kWH of energy per square meter.

An everyday use of solar power is often seen in school zone and other LED flashing signs, where TxDOT and municipal governments find them economical when conventional electric service is not readily available or when the monthly minimum electric fees are large compared to the monthly kWh used. Look for solar panels on top of these signs, and also note their orientation.

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

The Solar Panels on ENS Rooftop

The ENS rooftop is equipped with six pairs of commercial “12V class” panels, plus one larger “24V class” commercial panel. The panels are:

- three pair of British Petroleum BP585, (mono-crystalline silicon, laser grooved, **each panel** 85W, voltage at maximum power = 18.0V, current at maximum power = 4.7A, open circuit voltage = 22.3V, short circuit current = 5.0A). These three pairs are connected to ENS212 stations 17, 18, and 19.
- two pair of Solarex SX85U (now BP Solar) (polycrystalline silicon, **each panel** 85W, voltage at maximum power = 17.1V, current at maximum power = 5.0A, open circuit voltage = 21.3V, short circuit current = 5.3A). These two pairs are connected to ENS212 stations 15 and 16.
- one pair of Photowatt PW750-80 (multi-crystalline cells, **each panel** 80W, voltage at maximum power = 17.3V, current at maximum power = 4.6A, open circuit voltage = 21.9V, short circuit current = 5.0A). This pair is connected to ENS212 station 21.
- one British Petroleum BP3150U, 150W panel (multicrystalline), open circuit voltage = 43.5V, short circuit current = 4.5A. This is connected to ENS212 station 20.

Each of the seven stations is wired to ENS212 and has an open circuit voltage of approximately 40V and a short circuit current of approximately 5A. The I-V and P-V characteristics for one of the panel pairs is shown in Figure 3. The I-V curve fit equation for Figure 3 is

$$I(V) = 5.34 - 0.00524 \left(e^{0.1777V} - 1 \right).$$

Figure 3. I-V and P-V Characteristics for One of the Panel Pairs
(data points taken by loading the panel pair with a variable load resistor)

Maximum Power

As seen in bottom figure of Figure 3, panels have a maximum power point. Maximum power corresponds to V_m and I_m in Figure 2. Because solar power is relatively expensive (approx. \$4-5 per watt for the panels, plus the same amount for batteries and electronics), it is important to operate panels at their maximum power conditions. Unfortunately, V_m , I_m , and the Thevenin

equivalent resistance vary with light level. DC-DC converters are often used to “match” the load resistance to the Thevenin equivalent resistance of the panel to maximize the power drawn from the panel. These “smart” converters (often referred to as “tracking converters”) also charge the storage batteries in such a way as to maximize battery life.

Sun Position

Ideally, a solar panel should track the sun so that the incident solar rays are perpendicular to the panel surface, thus maximizing the capture of solar energy. However, because of high wind loads, most panels are fixed in position. Often, panel tilt (with respect to horizontal) is adjusted seasonally. Orientation of fixed panels should be carefully chosen to capture the most energy for the year, or for a season.

The position of the sun in the sky varies dramatically with hour and season. Sun zenith angle θ_{sun}^{zenith} is expressed in degrees from vertical. Sun azimuth $\phi_{sun}^{azimuth}$ is expressed in degrees from true north. Sun zenith and azimuth angles are illustrated in Figure 4.

Figure 4. Sun Zenith and Azimuth Angles

Sun position angles are available in many references, and with different levels of complexity. For our purposes, we use the following equations (1) – (7) taken from the University of Oregon Solar Radiation Monitoring Laboratory (<http://solardat.uoregon.edu/SolarRadiationBasics.html>):

Sun declination angle (in radians) is

$$\delta = 23.45 \cdot \frac{\pi}{180} \cdot \sin\left(2\pi \cdot \frac{(284 + n)}{365}\right), \quad n = \text{day of year (i.e., 1,2,3, \dots, 364,365)}. \quad (1)$$

Equation of time (in decimal minutes) is

$$\begin{aligned}
 &\text{for } 1 \leq n \leq 106, E_{qt} = -14.2 \bullet \sin\left(\pi \bullet \frac{(n+7)}{111}\right), \\
 &\text{for } 107 \leq n \leq 166, E_{qt} = 4.0 \bullet \sin\left(\pi \bullet \frac{(n-106)}{59}\right), \\
 &\text{for } 167 \leq n \leq 246, E_{qt} = -6.5 \bullet \sin\left(\pi \bullet \frac{(n-166)}{80}\right), \\
 &\text{for } 247 \leq n \leq 365, E_{qt} = 16.4 \bullet \sin\left(\pi \bullet \frac{(n-247)}{113}\right).
 \end{aligned} \tag{2}$$

Solar time (in decimal hours) is

$$T_{solar} = T_{local} + \frac{E_{qt}}{60} + \frac{(Longitude_{timezone} - Longitude_{local})}{15}, \tag{3}$$

where

- T_{local} is local standard time in decimal hours,
- $Longitude_{timezone}$ is the longitude at the eastern edge of the time zone (e.g., 90° for Central Standard Time).

(Note – in the Solar_Data_Analyzer program, $(Longitude_{timezone} - Longitude_{local})$ is entered as “Longitude shift (deg).” At Austin, with $Longitude_{local} = 97.74^\circ$, the longitude shift is $(90^\circ - 97.74^\circ) = -7.74^\circ$. The latitude at Austin is 30.29°).

Hour angle (in radians) is

$$\omega = \pi \bullet \left(\frac{12 - T_{solar}}{12}\right). \tag{4}$$

Cosine of the zenith angle is

$$\cos(\theta_{sun}^{zenith}) = \sin(\lambda) \sin(\delta) + \cos(\lambda) \cos(\delta) \cos(\omega), \tag{5}$$

where λ is the latitude of the location.

Solar azimuth comes from the following calculations. Using the formulas for solar radiation on tilted surfaces, consider vertical surfaces directed east and south. The fraction of direct component of solar radiation on an east-facing vertical surface is

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

$$f_{VE} = \cos(\delta) \sin(\omega). \quad (6)$$

The fraction of direct component of solar radiation on a south-facing vertical surface is

$$f_{VS} = -\sin(\delta) \cos(\lambda) + \cos(\delta) \sin(\lambda) \cos(\omega). \quad (7)$$

Equations (6) and (7) correspond to the projections, on the horizontal plane, of a vector pointing toward the sun. By examining Figure 4, $\phi_{sun}^{azimuth}$ can be found as follows:

$$\text{If } f_{VE} \geq 0, \phi_{sun}^{azimuth} = \cos^{-1} \left(\frac{-f_{VS}}{\sqrt{f_{VE}^2 + f_{VS}^2}} \right),$$

$$\text{If } f_{VE} < 0, \phi_{sun}^{azimuth} = \pi + \cos^{-1} \left(\frac{f_{VS}}{\sqrt{f_{VE}^2 + f_{VS}^2}} \right). \quad (8)$$

Illustrations of seasonal and daily sun positions for Austin are shown in Figures 5a and 5b.

Using the procedure for 3pm (i.e., 15.00 decimal hours) on October 25th in Austin yields

Input	n = 298 th day	
Compute	B = 214.0°	
Compute	$\delta = -13.11^\circ$	
Compute	$E_{qt} = 16.21$ decimal minutes	
Input	Longitude = 97.74°	
Input	Longitude shift = -7.74°	
Input	$T_{local} = 15.00$ decimal hours	
Compute	$T_{solar} = 14.75$ decimal hours	
Compute	$H = -41.25^\circ$	
Input	Latitude (L) = 30.29°	
Compute	$\theta_{sun}^{zenith} = 58.81^\circ$	← output
Compute	$f_{VE} = -0.6421$	
Compute	$f_{VS} = 0.5651$	
Compute	$\phi_{sun}^{azimuth} = 228.7^\circ$	← output

Figure 5a. Sun Position for Winter and Spring Seasons in Austin
(note – solar noon in Austin occurs at approximately 12:30pm CST)

Figure 5b. Sun Position for Summer and Fall Seasons in Austin
(note – solar noon in Austin occurs at approximately 12:30pm CST)

EE462L, Power Electronics, Solar Power, I-V Characteristics
Version January 31, 2012

Definitions from www.weatherground.com

Twilight	This is the time before sunrise and after sunset where it is still light outside, but the sun is not in the sky.
Civil Twilight	This is defined to be the time period when the sun is no more than 6 degrees below the horizon at either sunrise or sunset. The horizon should be clearly defined and the brightest stars should be visible under good atmospheric conditions (i.e. no moonlight, or other lights). One still should be able to carry on ordinary outdoor activities.
Nautical Twilight	This is defined to be the time period when the sun is between 6 and 12 degrees below the horizon at either sunrise or sunset. The horizon is not defined and the outline of objects might be visible without artificial light. Ordinary outdoor activities are not possible at this time without extra illumination.
Astronomical Twilight	This is defined to be the time period when the sun is between 12 and 18 degrees below the horizon at either sunrise or sunset. The sun does not contribute to the illumination of the sky before this time in the morning, or after this time in the evening. In the beginning of morning astronomical twilight and at the end of astronomical twilight in the evening, sky illumination is very faint, and might be undetectable.
Length Of Day	This is defined to be the time of Actual Sunset minus the time of Actual Sunrise. The change in length of daylight between today and tomorrow is also listed when available.
Length Of Visible Light	This is defined to be the time of Civil Sunset minus the time of Civil Sunrise.
Altitude (or Elevation)	First, find your azimuth. Next, the Altitude (or elevation) is the angle between the Earth's surface (horizon) and the sun, or object in the sky. Altitudes range from -90° (straight down below the horizon, or the nadir) to $+90^\circ$ (straight up above the horizon or the Zenith) and 0° straight at the horizon.
Azimuth	The azimuth (az) angle is the compass bearing, relative to true (geographic) north, of a point on the horizon directly beneath the sun. The horizon is defined as an imaginary circle centered on the observer. This is the 2-D, or Earth's surface, part of calculating the sun's position. As seen from above the observer, these compass bearings are measured clockwise in degrees from north. Azimuth angles can range from 0 - 359° . 0° is due geographic north, 90° due east, 180° due south, and 360 due north again.

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Hour Angle of the Sun	The Solar Hour Angle of the Sun for any local location on the Earth is zero° when the sun is straight overhead, at the zenith, and negative before local solar noon and positive after solar noon. In one 24-hour period, the Solar Hour Angle changes by 360 degrees (i.e. one revolution).
Mean Anomaly of the Sun	The movement of the Earth around the Sun is an ellipse. However, if the movement of the Earth around the Sun were a circle, it would be easy to calculate its position. Since, the Earth moves around the sun about one degree per day, (in fact, it's 1/365.25 of the circle), we say the Mean Anomaly of the Sun is the position of the Earth along this <i>circular</i> path. The True Anomaly of the Sun is the position along its real elliptical path.
Obliquity	Obliquity is the angle between a planet's equatorial plane and its orbital plane.
Right Ascension of the Sun	The Celestial Sphere is a sphere where we project objects in the sky. We project stars, the moon, and sun, on to this imaginary sphere. The Right Ascension of the Sun is the position of the sun on our Celestial Sphere
Solar Noon (and Solar Time)	Solar Time is based on the motion of the sun around the Earth. The apparent sun's motion, and position in the sky, can vary due to a few things such as: the elliptical orbits of the Earth and Sun, the inclination of the axis of the Earth's rotation, the perturbations of the moon and other planets, and of course, your latitude and longitude of observation. Solar Noon is when the sun is at the highest in the sky, and is defined when the Hour Angle is 0°. Solar Noon is also the midpoint between Sunrise and Sunset.
Sun Declination	The Declination of the sun is how many degrees North (positive) or South (negative) of the equator that the sun is when viewed from the center of the earth. The range of the declination of the sun ranges from approximately +23.5° (North) in June to -23.5° (South) in December.

Panel Orientation and Solar Incident Angle

Unless there are obstructions, panels should face due south (i.e., have an azimuth angle of 180°). Recommended panel tilt angles (above horizontal) are latitude + 15° in winter, and latitude – 15° in summer. In Austin, with latitude = 30°, these recommendations correspond to 45° in winter, and 15° in summer. If no seasonal adjustments are made, then the best fixed panel tilt angle is latitude (i.e., 30° in Austin). The tilt angles of our panels are adjusted twice each year, at the spring and fall equinoxes. Our tilt angles are 20° in summer, and 45° in winter.

Figure 6. Panel Tilt Angle

All panels atop ENS have azimuth angle = 190°

View Facing Front of ENS Panels (i.e., looking toward north)
(Note – areas shown are for individual panels, so for a pair, double the values shown)

EE462L, Power Electronics, Solar Power, I-V Characteristics
Version January 31, 2012

Panels atop ENS

The angle between the rays of the sun and a vector perpendicular to the panel surface is known as the angle of incidence ($\beta_{incident}$). The cosine of $\beta_{incident}$ is found by first expressing a unit vector pointed toward the sun, and a unit vector perpendicular to the panel surface, and then taking the dot product of the two unit vectors. When $\cos(\beta_{incident}) = 1$, then the sun's rays are perpendicular to the panel surface, so that maximum incident solar energy is captured. The expressions follow.

Considering Figure 4, the unit vector pointed toward the sun is

$$\hat{a}_{sun} = \left[\sin \theta_{sun}^{zenith} \cos \phi_{sun}^{azimuth} \right] \hat{a}_x + \left[\sin \theta_{sun}^{zenith} \sin \phi_{sun}^{azimuth} \right] \hat{a}_y - \left[\cos \theta_{sun}^{zenith} \right] \hat{a}_z.$$

Considering Figure 6, the unit vector perpendicular to the panel surface is

$$\hat{a}_{panel} = \left[\sin \theta_{panel}^{tilt} \cos \phi_{panel}^{azimuth} \right] \hat{a}_x + \left[\sin \theta_{panel}^{tilt} \sin \phi_{panel}^{azimuth} \right] \hat{a}_y - \left[\cos \theta_{panel}^{tilt} \right] \hat{a}_z$$

The dot product of the two unit vectors is then

$$\begin{aligned} \cos \beta_{incident} = \hat{a}_{sun} \cdot \hat{a}_{panel} &= \left[\sin \theta_{sun}^{zenith} \cos \phi_{sun}^{azimuth} \sin \theta_{panel}^{tilt} \cos \phi_{panel}^{azimuth} \right] \\ &+ \left[\sin \theta_{sun}^{zenith} \sin \phi_{sun}^{azimuth} \sin \theta_{panel}^{tilt} \sin \phi_{panel}^{azimuth} \right] + \left[\cos \theta_{sun}^{zenith} \cos \theta_{panel}^{tilt} \right]. \end{aligned}$$

Combining terms yields

$$\begin{aligned} \cos \beta_{incident} &= \sin \theta_{sun}^{zenith} \sin \theta_{panel}^{tilt} \left[\cos \phi_{sun}^{azimuth} \cos \phi_{panel}^{azimuth} + \sin \phi_{sun}^{azimuth} \sin \phi_{panel}^{azimuth} \right] \\ &+ \cos \theta_{sun}^{zenith} \cos \theta_{panel}^{tilt}. \end{aligned}$$

Simplifying the above equation yields the general case,

$$\cos \beta_{incident} = \sin \theta_{sun}^{zenith} \sin \theta_{panel}^{tilt} \cos \left(\phi_{sun}^{azimuth} - \phi_{panel}^{azimuth} \right) + \cos \theta_{sun}^{zenith} \cos \theta_{panel}^{tilt}. \quad (9)$$

Some special cases are

1. Flat panel (i.e., $\theta_{panel}^{tilt} = 0$). Then,

$$\cos \beta_{incident} = \cos \theta_{sun}^{zenith}.$$

2. Sun directly overhead (i.e., $\theta_{zenith}^{sun} = 0$). Then,

$$\cos \beta_{incident} = \cos \theta_{panel}^{tilt}.$$

3. Equal azimuth angles (i.e., azimuth tracking, $\phi_{sun}^{azimuth} = \phi_{panel}^{azimuth}$). Then,

$$\cos \beta_{incident} = \sin \theta_{sun}^{zenith} \sin \theta_{panel}^{tilt} + \cos \theta_{sun}^{zenith} \cos \theta_{panel}^{tilt} = \cos(\theta_{sun}^{zenith} - \theta_{panel}^{tilt}).$$

4. Sun zenith angle equals panel tilt angle (i.e., zenith tracking, $\theta_{sun}^{zenith} = \theta_{panel}^{tilt}$). Then,

$$\cos \beta_{incident} = \sin^2 \theta_{sun}^{zenith} \cos(\phi_{sun}^{azimuth} - \phi_{panel}^{azimuth}) + \cos^2 \theta_{sun}^{zenith}.$$

To illustrate the general case, consider the following example: 3pm (standard time) in Austin on October 25. The sun position is

$$\phi_{sun}^{azimuth} = 228.7^\circ, \theta_{sun}^{zenith} = 58.8^\circ, \text{ so that } \hat{\mathbf{a}}_{sun} = -0.565\hat{\mathbf{a}}_x - 0.643\hat{\mathbf{a}}_y - 0.517\hat{\mathbf{a}}_z,$$

and the panel angles are

$$\phi_{panel}^{azimuth} = 190^\circ, \theta_{panel}^{tilt} = 45^\circ, \text{ so that } \hat{\mathbf{a}}_{panel} = -0.696\hat{\mathbf{a}}_x - 0.1228\hat{\mathbf{a}}_y - 0.707\hat{\mathbf{a}}_z.$$

Evaluating the dot product yields $\cos \beta_{incident} = 0.838$, so $\beta_{incident} = 33.1^\circ$.

Solar Radiation Measurements

The three most important solar radiation measurements for studying solar panel performance are global horizontal (GH), diffuse horizontal (DH), and direct normal (DN). GH is “entire sky,” including the sun disk, looking straight up. DH is “entire sky,” excluding the sun disk, looking straight up. DN is facing directly toward the sun. The units for GH, DH, and DN are W/m^2 .

The direct measurement of DN requires a sun tracking device. The Sci Tek 2AP tracker takes DN, GH, and DH readings every five minutes using three separate thermocouple sensors. The DN sensor tracks and sees only the disk of the sun. The GH sensor points straight up and sees the entire sky with sun disk. The DH sensor points straight up, but a shadow ball blocks the disk of the sun, so that it sees entire sky minus sun disk.

Rotating shadowband pyranometers use one PV sensor, pointed straight up, to measure GH and DH every minute, and then save average values every 5 minutes. Once per minute, the shadow band swings over, and when the shadow falls on the sensor, the DH reading is taken. Using GH and DH, the rotating shadow-band pyranometer estimates DN.

Rotating Shadowband Pyranometers

Rotating shadow band pyranometers are simple in that they do not track the sun. Instead, they merely rotate a shadow band every minute across the PV sensor. When there is no shadow on the sensor, the sensor reads GH. When the shadow falls on the sensor, the sensor reads DH.

Computing Incident Solar Power on a Panel Surface

To compute the incident solar power on a panel surface, we assume that the panel captures all of the diffuse horizontal (DH) power, plus the fraction of (GH – DH) that is perpendicular to the panel surface.

$$P_{incident} = DH + \frac{(GH - DH)}{\cos(\theta_{sun}^{zenith})} \bullet \cos(\beta_{incident}) \text{ W/m}^2. \quad (10)$$

The above value, in W/m^2 , is then multiplied by the panel surface area to yield total incident solar power $P_{incident}$. Multiplying by panel efficiency yields maximum expected electrical power output.

Because panels are rated at 1kW/m^2 , (10) is also the estimated panel W output per kW rated. Integrate over all hours of the day and divide by 1000, and you get estimated kWh output per kW rated (i.e., the PV daily harvest).

To avoid serious overcorrection when the sun is near the horizon, ignore the $\cos(\theta_{sun}^{zenith})$ term when $\theta_{sun}^{zenith} > 85^\circ$. For the 3pm, October 25th example, the readings are $GH = 535\text{W} / \text{m}^2$, and $DH = 38\text{W} / \text{m}^2$,

EE462L, Power Electronics, Solar Power, I-V Characteristics
Version January 31, 2012

$$P_{incident} = \left[38 + \frac{(535 - 38)}{\cos(58.9^\circ)} \cdot \cos(33.1^\circ) \right] \cdot A_{panel} = 844 \cdot A_{panel} \text{ W / m}^2,$$

which means that a PV panel or array would produce 844 W per kW rated power.

NREL Sci Tec Two-Axis Tracker

EE462L, Power Electronics, Solar Power, I-V Characteristics
Version January 31, 2012

The Experiment

Your assignment is to measure the I-V and P-V characteristics of a solar panel pair, plot the points, determine maximum power, estimate panel efficiency, and use the Excel Solver to approximate the I-V and P-V curves using

$$I = I_{sc} - A(e^{BV} - 1), P = VI = V \cdot [I_{sc} - A(e^{BV} - 1)],$$

where the Solver estimates coefficients I_{sc} , A, and B from your measured I-V data set. See the Appendix for a description of the Excel Solver.

Experimental Procedure

You will need about 30 minutes to take the experimental data. Go to an available panel station, and check the short circuit current. Take your measurements when the short circuit current is at least 3.5A (try for a sunny day, between 11am and 3pm.). (Note - weather site www.weatherunderground.com can help you make your plans for upcoming days.) Then, using the voltage at the panel (i.e., the left-most meter in the yellow solar panel interface box), and the panel ammeter (the right-most meter), perform the following steps given below, **recording and plotting your data on the experimental form and on the graph as you go:**

Voltage at solar panel

Voltage at lab bench

Current (at both places)

Staple this sheet to the back of your report

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

**Form and Graph for Recording and Plotting Your Readings as You Take Them
(have this page signed by Dr. Kwasinski or one of the TAs before beginning your report)**

Panel Station = _____ Date and Time of Measurements = _____, Sky Conditions = _____

	V_{panel}^*	I_{panel}^*	P (i.e., V_{panel} • I_{panel})	Notes
$\approx 2V$ spacing for $V > 25V$	$V_{\text{oc}} =$			Open circuit condition
$\approx 5V$ spacing for $V \leq 25V$		$I_{\text{sc}} =$		Short Circuit Condition

* V_{panel} (i.e., at the panel) is the left-most meter in the yellow interface box, and I_{panel} is the right-most meter.

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Steps

1. Measure the panel pair's open circuit voltage, and record in the table and on the graph. The current is zero for this case.
2. Short the output terminals with one of the red shorting bar or with a wire. Measure the short circuit current and panel pair voltage. Record both and add the point to your graph. The panel voltage will be small for this condition.
3. Connect one of the "solar testers" (i.e., the heavy-duty variable resistor boxes with the large knobs) to the panel pair output terminals. You will use the variable rheostat and switch to sweep the entire I-V curve.

4. Beginning with the near open circuit condition, (i.e., maximum resistance), lower the solar tester resistance so that the panel pair voltage decreases from open circuit toward zero in steps of approximately 2V between 25-40V, and in 5V steps below 25V. Record panel pair voltage and current at each step, and hand plot I versus V results as you go. If your points do not form a smooth curve, you may want to retake the outliers. Cloud movement can cause these variations.

The laboratory measurement portion of the experiment is now completed. Your graph should be fairly smooth and free of outlying points. You can now leave the lab bench.

Next, you will

5. Download Excel file EE362L_PV_Plots_Solver.xls from the course web page, and then enter your V and I values in Excel. Modify the plot command so that all the data for your experiment will be plotted. Plot I versus V points, and $P = V \cdot I$ versus V points **using the "scatter plot" option**.
6. Visually estimate V_m , I_m , and P_{max} (i.e., peak power conditions) from your plots.
7. Use the Excel Solver to compute coefficients I_{sc} , A, and B from your I-V data. Modify the Solver command so that all your data will be included in the calculations.

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Superimpose the Solver equations on the I-V and P-V graphs of Step 5. See the Appendix for Solver instructions. Use your Solver graph to estimate P_{\max} .

Now, use the following steps to estimate panel pair efficiency:

8. Go to the class web page and download the Excel spreadsheet and solar data file Solar_Data_Analyzer_EE462L.xls, and SOLAR_DATA_through_XXX.zip, (XXX is the last data day in the zip)
Note – the 1-minute data averages are recorded by a shadow band tracker atop ETC and are updated daily on the web page while EE462L is being taught. Due to equipment malfunction please refer to the attached file called *solar instructions.pdf* for information about how to proceed in this step.
9. Display the data for your day (note – these data are given in Central Standard Time).
10. For the minute that best represents your time of measurements, work through the Big 10 equations.
11. Compare your Big 10 equations to the Solar_Data_Analyzer spreadsheet values for your day/minute.
12. For your day, use the Solar_Data_Analyzer spreadsheet as indicated in the *solar instructions.pdf* file to predict Method 1 daily kWh per installed kW
 - for fixed panel azimuth = 180, and panel tilts 20, 30, and 40 degrees,
 - for single axis tracking, azimuth = 180, tilt = 20 and 30,
 - for two-axis tracking.

Interpret and comment on the results.

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Solar Data Analyzer. Prof. Mack Grady, U.T. Austin. Sept. 6, 2011.

Read Solar Radiation Data

Path Proceed Without Logger Data

C:\SOLAR_DATA\

File Names (1 minute data spacing only)

UTAUSTIN_SHADOW_BAND.dat
 SARAGOSA_CELL.dat
 TOYAH_CELL.dat

Insert Day (e.g., 273 for Sept. 30)

268

File Name

UTAUSTIN_SHADOW_BAND.dat

Single Day Analysis

YR Day of YR Mon/Day

2011 268 Sep. 25

268 Jump to Day of Year Entered at Left (1 - 366)

Clock Sunrise 06:26
 Clear Sky 8.75
 Method 1 7.33
 Licor_PA 0.00

Clock Sunset 18:18
 Decimal Sunrise 06.43
 Decimal Sunset 18.30

Multiple Day Analysis

RUN MULTIPLE

Number of Days 1

Clear Sky, kWh/m2 0
 Method 1, kWh/m2 0
 Licor_PA, kWh/m2 0

Output File Options

Name Extension Use Date/Time Extension

Parameters

Longitude Shift	Extraterrestrial Solar Radiation	Clear Sky Peak-to-Peak
30.29	1377	75
Panel Tilt	Panel Azimuth	Reflected Coef.
30	180	0.2
Clear Sky Day Shift		
275		

Sweep Panel Angles for Multiple Days

Before sweeping, adjust blue starting "Day of YR" and "Number of Days"

Tilt Start 0 Tilt Stop 60 Tilt Stepsize - Deg 5 10 15

Azimuth Start 90 Azimuth Stop 270 Azimuth Stepsize - Deg 5 10 15

Tracking

None
 Single-Axis Rotation, Tilt and Az Specified
 Tilt Tracking, Az Specified
 Sun Following

Debugging Info

First Two Lines Read from Solar Radiation Data File

138,4,2011,268,558,.001,0,.334,-.33,-.33,-.33,0,0,55.13,51,13,3,1

138,4,2011,268,559,0,0,0,-.33,-.33,-.33,0,0,55.13,21,12,7,1

Last Two Lines Read from Solar Radiation Data File

138,4,2011,268,1847,-.084,-.333,.333,-.658,-.658,-.329,0,0,55.13,23,26,3,1

138,4,2011,268,1848,-.1,-.333,0,-.329,-.329,-.329,0,0,55.13,2,1,3,1

Messages and Errors

Opening File C:\SOLAR_DATA\UTAUSTIN_SHADOW_BAND_268.dat
OK

Microsoft Excel - Solar_Data_Analyzer_EE462L.xls

	A	B	C	D	E	F	G	H	I	J	K	L	
1	EXECUTE	1. For faster sweep execution, minimize the screen hide the graphs.						1-minute data only	Tracking Method			Clear Sky kWh/m2	Calc. Method 1 kWh/m2
2		2. Is best to not re-save this spreadsheet in case you have accidentally							0 = None				
3	Year	changed some of the cells that contain imbedded instructions or formulas.							1 = Single Axis			One Day	One Day
4	2011							2 = Tilt Only			8.75	7.33	
5	Day of Year	Measurement and Panel Latitude	Measurement and Panel Longitude Shift		Panel Tilt	Panel Az.	Panel Tilt Sweep	Panel Az Sweep	3 = Sun Following		Sum of Days	Sum of Days	
6	268	30.29	-7.74		30	180			0		0.00	0.00	
7	Sun declination angle	Equation of time (mins)	Solar time correction (hours)	Hours of sun	Sunrise (clock time)	Sunset (clock time)	Sunrise (decimal hour)	Sunrise (decimal hour)	Solar Noon (decimal clock time)	Solar Noon (clock time)			
8	-1.81	9.15	-0.36	11.85	06:26	18:18	6.43	18.30	12.36	1222			
9											Sun Azimuth	Daily Sun Hor	

For More Information

Excellent web sites for information on solar power are Southwest PV Systems (www.southwestpv.com), and the National Renewable Energy Laboratory (www.nrel.gov).

Acknowledgments

The introductory material was taken from Dr. Ewald Fuchs' lecture notes for ECEN3170, "Energy Conversion I," University of Colorado at Boulder. The effort by Dr. Gary Vliet, Department of Mechanical Engineering, U.T. Austin, in developing and maintaining the Texas Solar Radiation web site is greatly appreciated. We also appreciate the use of the Sci Tec two-axis tracker provided by the National Renewable Energy Laboratory (NREL).

Appendix A: Using the Excel Solver to Curve-Fit Measured Data

The Excel Solver is not part of the "Typical User" installation. Check to see if the Solver is activated in your Excel installation by selecting "Tools," and then "Add-Ins." If Solver is checked, it is ready for use. Otherwise, check "Solver Add-In," and Excel will guide you through the steps. It will probably be necessary to insert your Excel installation CD rom.

To use Solver, refer to the following page. Enter your V and I data, and establish cells for I equation coefficients Isc, A, and B. Then, key-in the I equation shown previously to form a column of predicted currents, linking each cell to the Isc, A, and B cells. Next, establish a column of squared errors for current, and then one cell with sum of squared errors.

Coefficients of I Equation

PV Station 13		Isc=	5.340E+00		
		A=	5.232E-03		
		B=	1.778E-01		
Add rows so you can enter all your data points	Vpanel	I	I equation	(I error)^2	Ppanel = VI
	39	0	-1.837E-02	0.000337	0.0
	35	2.65	2.711E+00	0.003701	92.8
	30	4.3	4.262E+00	0.001448	129.0
	25	4.95	4.900E+00	0.002531	123.8
	20	5.15	5.162E+00	0.000142	103.0
4	5.3	5.334E+00	0.001179	21.2	
			0.009338		

Currents Predicted by I Equation
Sum of Squared Errors
Individual Squared Errors

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Now, under “Tools,” select “Solver.” The following window will appear. Enter your “Target Cell” (the sum of squared errors cell), plus the “Changing Cells” that correspond to I_{sc} , A, and B. **It is for your starting values for I_{sc} , A, and B are reasonable. You should probably use the A and B values shown above as your starting point. Use your own measured short circuit current for I_{sc} .**

Be sure to request “Min” to minimize the error, and then click “Solve.”

If successful, click “OK” and then plot your measured I, and your estimated I, versus V to make a visual comparison between the measured and estimated currents. Use the scatter plot option to maintain proper spacing between voltage points on the x-axis.

If unsuccessful when curve fitting, try changing I_{sc} , A, or B, and re-try.

Appendix B: National and State Solar Insolation Data

Direct Solar Insolation Levels

(courtesy of Texas State Energy Conservation Office, www.infinitepower.org)

AVERAGE DIRECT NORMAL INSOLATION MAP LEGEND			
COLOR KEY	per day (kWh/m ² -day)	per YEAR	
		(MJ/m ²)	(quads/100 mi ²)
	<3.0	<3,940	<1.0
	3.0 - 3.5	3,940 - 4,600	1.0 - 1.1
	3.5 - 4.0	4,600 - 5,260	1.1 - 1.3
	4.0 - 4.5	5,260 - 5,910	1.3 - 1.5
	4.5 - 5.0	5,910 - 6,570	1.5 - 1.6
	5.0 - 5.5	6,570 - 7,230	1.6 - 1.8
	5.5 - 6.0	7,230 - 7,880	1.8 - 1.9
	6.0 - 6.5	7,880 - 8,540	1.9 - 2.1
	6.5 - 7.0	8,540 - 9,200	2.1 - 2.3
	>7.0	>9,200	>2.3

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Appendix C: Highlighted Screens of Solar_Data_Analyzer.exe

1. For faster sweep execution, minimize the screen hide the graphs.

2. Is best to not re-save this spreadsheet in case you have accidentally only

3. Graphs 1 and 2 are updated through the user interface screen.

4. Daily Sun Hours

The screenshot displays the Solar Data Analyzer software interface. At the top, there are several data tables with columns labeled A through M. Below these are three graphs: 'Solar Measurements, File UTAUSTIN_SHADOW_BAND.dat' (a line graph showing W/m² vs Day of Year), 'Sun Zenith Angle - Degrees from Vertical' (a curve showing angle vs Day of Year), and 'Solar Time wrt Clock Time, Lat. -30.29, Long. Shift -7.74' (a curve showing minutes vs Day of Year). The interface includes various control panels for file selection, parameters, and analysis options.

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Solar Data Analyzer, Dr. Mack Grady, U.T. Austin. (Version July 1, 2006)

Highlight a File

NASA.dat
UT_Austin_Ascension_trimmed.dat
UT_Pan_Am.dat

Angles Only

Trimmed Days

Compute Leap Year

Plot Option

Measured w/o Licor

Measured w/ Licor

Est. Direct Norm. ****

Est. Panel Power ****

Start Hour

Midnight

4am

5am

6am

End Hour

8pm

9pm

10pm

Midnight

Ghoriz kWh/m2 =

6.65

Analyze Multiple Days

Load Weighted?

All

Jan Feb Mar Apr May Jun

July Aug Sep Oct Nov Dec

First line in input file (line = 1) follows
1.0,2006,182,400,0,0,-6999

Last line in input file (line = 5265) follows
1.0,2006,258,900,196.6,99.4,140.5,-6999

Max/min values in file follow
Max global horiz = 1100 at 2006,235,1330
Min global horiz = 0 at 2006,182,400
Max direct normal = 901 at 2006,249,1145
Min direct normal = 0 at 2006,182,400
Max diffuse horiz = 607.9 at 2006,247,1200
Min diffuse horiz = 0 at 2006,182,400

Latitude (deg) = 30.29

Longitude shift (deg) = -7.74

Panel tilt (deg) = 45

Panel azimuth (deg) = 190

Declination (deg) = 5.79

Eq. of time (mins) = 0.91

Sep 6, 2006, DOY = 249

Max global horizontal = 885

Max direct normal = 901

Max diffuse horizontal = 70.2

Click below on a day

2006,244,Sep,01,004278,004346,053

2006,245,Sep,02,004347,004415,019

2006,246,Sep,03,004416,004484,002

2006,247,Sep,04,004485,004553,002

2006,248,Sep,05,004554,004622,003

2006,249,Sep,06,004623,004691,096

2006,250,Sep,07,004692,004760,029

2006,251,Sep,08,004761,004829,003

2006,252,Sep,09,004830,004898,002

2006,253,Sep,10,004899,004967,026

2006,254,Sep,11,004968,005036,001

2006,255,Sep,12,005037,005105,036

2006,256,Sep,13,005106,005174,068

2006,257,Sep,14,005175,005243,059

2006,258,Sep,15,005244,005313,000

Scale Up

Scale Down

Lat./Long. shift for U.T. Austin

Latitude (deg) = 30.29

Longitude shift (deg) = -7.74

Panel tilt (deg) = 45

Panel azimuth (deg) = 190

Declination (deg) = 5.79

Eq. of time (mins) = 0.91

Direct normal

Global horizontal

Diffuse horizontal

Global horizontal (Licor)

Clock Noon (Standard Time)

One hour grid spacing

Click below on a day

2006,244,Sep,01,004278,004346,053

2006,245,Sep,02,004347,004415,019

2006,246,Sep,03,004416,004484,002

2006,247,Sep,04,004485,004553,002

2006,248,Sep,05,004554,004622,003

2006,249,Sep,06,004623,004691,096

2006,250,Sep,07,004692,004760,029

2006,251,Sep,08,004761,004829,003

2006,252,Sep,09,004830,004898,002

2006,253,Sep,10,004899,004967,026

2006,254,Sep,11,004968,005036,001

2006,255,Sep,12,005037,005105,036

2006,256,Sep,13,005106,005174,068

2006,257,Sep,14,005175,005243,059

2006,258,Sep,15,005244,005313,000

Zenith vs. Azimuth

30 min. point spacing. Red dot is clock noon.

10 degree grid. Red line is azimuth 180.

Cosine(Zenith) and Cosine(Incidence) vs. Azimuth

ID 1 2006 249 2100

G. Horiz. 0 D. Norm 0 Diff. Horiz 0 Licor -6999

Page 26 of 29

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Solar Data Analyzer, Dr. Mack Grady, U.T. Austin. (Version July 1, 2006)

File: NASA.dat, UT_Austin_Ascension_trimmed.dat, UT_Pan_Am.dat

Plot Option: Measured w/o Licor, Measured w/ Licor, Est. Direct Norm.***, Est. Panel Power***

Start Hour: Midnight, 4am, 5am, 6am

End Hour: 8pm, 9pm, 10pm, Midnight

Angles Only: Compute, Leap Year

Trimmed Days:

Est. on Panel kWh/m2 = 6.65

Ghoriz kWh/m2 = 6.65

Analyze Multiple Days: Load Weighted? All Jly Jan Feb Mar Apr May Jun Oct Nov Dec

First line in input file (line = 1) follows
 1,0,2006,182,400,0,0,0,-6999
 Last line in input file (line = 5265) follows
 1,0,2006,258,900,196.6,99.4,140.5,-6999

Max/min values in file follow
 Max global horiz = 1100 at 2006,235,1330
 Min global horiz = 0 at 2006,182,400
 Max direct normal = 901 at 2006,249,1145
 Min direct normal = 0 at 2006,182,400
 Max diffuse horiz = 607.9 at 2006,247,1200
 Min diffuse horiz = 0 at 2006,182,400

Click below on a day

- 2006,244, Sep,01,004278,004346,053
- 2006,245, Sep,02,004347,004415,019
- 2006,246, Sep,03,004416,004484,002
- 2006,247, Sep,04,004485,004553,002
- 2006,248, Sep,05,004554,004622,003
- 2006,249, Sep,06,004623,004691,096
- 2006,250, Sep,07,004692,004760,029
- 2006,251, Sep,08,004761,004829,003
- 2006,252, Sep,09,004830,004898,002
- 2006,253, Sep,10,004899,004967,026
- 2006,254, Sep,11,004968,005036,001
- 2006,255, Sep,12,005037,005105,036
- 2006,256, Sep,13,005106,005174,068
- 2006,257, Sep,14,005175,005243,059
- 2006,258, Sep,15,005244,005264,000

Lat./Long. shift for U.T. Austin

Latitude (deg) = 30.29
 Longitude shift (deg) = -7.74
 Panel tilt (deg) = 45
 Panel azimuth (deg) = 190
 Declination (deg) = 5.79
 Eq. of time (mins) = 0.91

Sep 6, 2006, DOY = 249
 Max global horizontal = 885
 Max direct normal = 901
 Max diffuse horizontal = 70.2

One hour grid spacing

Zenith vs. Azimuth

30 min. point spacing. Red dot is clock noon.
10 degree grid. Red line is azimuth 180.

Cosine(Zenith) and Cosine(Incidence) vs. Azimuth

1 2006 249 0 0 -6999

G. Horiz. D. Norm. Diff. Horiz. Licor

Multiply by panel efficiency, e.g. 0.14, to get electrical output

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Adjust for your panel

Scale Up Scale Down

Click below on a day

2006,244, Sep, 01, 004278, 004346, 053
2006,245, Sep, 02, 004347, 004415, 019
2006,246, Sep, 03, 004416, 004484, 002
2006,247, Sep, 04, 004485, 004553, 002
2006,248, Sep, 05, 004554, 004622, 003
2006,249, Sep, 06, 004623, 004691, 096
2006,250, Sep, 07, 004692, 004760, 029
2006,251, Sep, 08, 004761, 004829, 003
2006,252, Sep, 09, 004830, 004898, 002
2006,253, Sep, 10, 004899, 004967, 026
2006,254, Sep, 11, 004968, 005036, 001
2006,255, Sep, 12, 005037, 005105, 036
2006,256, Sep, 13, 005106, 005174, 068
2006,257, Sep, 14, 005175, 005243, 059
2006,258, Sep, 15, 005244, 005264, 000

Lat./Long. shift for U.T. Austin

Latitude (deg) = 30.29

Longitude shift (deg) = -7.74

Panel tilt (deg) = 45

Panel azimuth (deg) = 190

Declination (deg) = 5.79

Eq. of time (mins) = 0.91

Direct normal
Global horizontal
Diffuse horizontal
Global horizontal (Licor)

Sep 6, 2006, DOY = 249
Max global horizontal = 885
Max direct normal = 901
Max diffuse horizontal = 70.2

First line in input file: 1,0,2006,182,400,0,0,0,
Last line in input file: 1,0,2006,258,900,196.6,
Max/min values in file
Max global horiz = 1100
Min global horiz = 0 at
Max direct normal = 901
Min direct normal = 0 at
Max diffuse horiz = 607
Min diffuse horiz = 0 at

Zenith vs. Azimuth

30 min. point spacing. Red dot is clock noon.
10 degree grid. Red line is azimuth 180.

Red dot is clock noon

Cosine(Zenith) and Cosine(Incidence) vs. Azimuth

EE462L, Power Electronics, Solar Power, I-V Characteristics

Version January 31, 2012

Solar Data Analyzer, Dr. Mack Grady, U.T. Austin. (Version July 1, 2006)

File: UT_Austin_Ascension.dat

Plot Option: Measured w/o Licor, Measured w/ Licor, Est. Direct Norm. ***, Est. Panel Power ***

Start Hour: Midnight, 4am, 5am, 6am, 8pm, 9pm, 10pm, Midnight

End Hour: 8pm, 9pm, 10pm, Midnight

Est. on Panel KWh/m2 = 7.02, Ghoriz KWh/m2 = 5.99

Analyze Multiple Days: Load Weighted? All

Lat./Long. shift for U.T. Austin: Latitude (deg) = 30.29, Longitude shift (deg) = -7.74, Panel tilt (deg) = 30, Panel azimuth (deg) = 180, Declination (deg) = -1.81, Eq. of time (mins) = 9.04

Direct: normal, Global: horizontal, Diffuse: horizontal, Global (Licor): horizontal

Click below on a day: 2006.255, Sep, 12, 0070008, 0071103, 036, 2006.256, Sep, 13, 0071104, 0071199, 068, 2006.257, Sep, 14, 0072000, 0072295, 059, 2006.258, Sep, 15, 0072296, 0073391, 022, 2006.259, Sep, 16, 0073392, 007487, 005, 2006.260, Sep, 17, 007488, 007583, 003, 2006.261, Sep, 18, 007584, 007679, 049, 2006.262, Sep, 19, 007680, 007775, 133, 2006.263, Sep, 20, 007776, 007871, 122, 2006.264, Sep, 21, 007872, 007967, 035, 2006.265, Sep, 22, 007968, 008063, 013, 2006.266, Sep, 23, 008064, 008159, 011, 2006.267, Sep, 24, 008160, 008255, 004, 2006.268, Sep, 25, 008256, 008351, 114, 2006.269, Sep, 26, 008352, 008378, 000

Highlight a File: UT_Austin_Ascension.dat thru Jun30_2006.dat, UT_Austin_Ascension_Jan1_thru_Jun30_2006_trimmed.dat, UT_Austin_Ascension_July22_thru_Dec31_2005.dat, UT_Austin_Ascension_July22_thru_Dec31_2005_trimmed.dat, UT_Austin_Ascension_060907.dat, UT_Austin_Ascension_Jun3_Jly2.dat, UT_Austin_Ascension_Jun3_Jly2_trimmed.dat, UT_Austin_Ascension_Sept_2005_trimmed.dat

Angles Only: Compute, Leap Year

Plot: Clock Noon (Standard Time) vs. Azimuth

Graph 1: Zenith vs. Azimuth (30 min. point spacing, 10 degree grid)

Graph 2: Cosine(Zenith) and Cosine(Incidence) vs. Azimuth

Summary: First line in input file (line = 1) follows 1,0,2006,182,15,0,0,0,-6999,0. Last line in input file (line = 8379) follows 1,0,2006,269,645,17,87,101,8,12,77,-6999,0. Max/min values in file follow: Max global horiz = 1100 at 2006,235,1330; Min global horiz = 0 at 2006,182,15; Max direct normal = 957 at 2006,262,1330; Min direct normal = 0 at 2006,182,15; Max diffuse horiz = 607.9 at 2006,247,1200; Min diffuse horiz = 0 at 2006,182,15.

Time: 2006, 268, 2400

IDs: 1, 2006, 268, Licor

Solar analysis for Sept. 25, 2006. Assume panels are at 30° tilt, 180° azimuth. Incident kWH on 1m² panel (approx. 150W rated) is 7.02kWH. Multiplying by 0.14 efficiency yields 0.98 kWH. That corresponds to about 6.5kWH per 1kW rated of solar panels. Thus, if a (non-air conditioned) house consumes 20 kWH per day, then about 3kW of panels are needed. Using \$4.5 per W, which inflates to about \$7.0 per W with mounting and electronics, then the 3 kW of panels cost about \$21K.