

Analysis of a Microgrid with Solar and Wind Energy Systems

J.Vijaychandra¹, Dr.D.Vijaya Kumar², B.Trinatha³

P.G. Student, Department of EEE, AITAM Engineering College (Autonomous), Andhra Pradesh, India¹

Professor, Department of EEE, AITAM Engineering College (Autonomous), Andhra Pradesh, India²

Asst. Professor, Department of EEE, AITAM Engineering College (Autonomous), Andhra Pradesh, India³

ABSTRACT:This paper presents the analysis and operation strategies for a microgrid by using the hybrid systems. A hybrid system includes the combination of different systems such as wind-diesel, solar-diesel, solar-wind etc., but in this paper a solar-wind system was used for the analysis of a microgrid. A current source interface cuk converter is used to integrate the renewable energy sources to the main DC bus. In this paper, a direct driven PMSG is used with a variable speed control method whose strategy is to capture the maximum wind energy below the rated wind speed. Incremental conductance method has been implemented to track the maximum power in case of solar panels. As a case study, a 30 kw wind-solar hybrid power system model was examined and the analysis was carried out using MATLAB/SIMULINK.

KEYWORDS:Pv system, wind system, cuk converter

I. INTRODUCTION

Looking at sustainable energy solutions to preserve the earth for the future generations, Other than hydro power, wind and photovoltaic energy holds the most potential to meet our energy demands. Alone, wind energy is capable of supplying large amounts of power but its presence is highly unpredictable as it can be here one moment and gone in another. Similarly, solar energy is present throughout the day but the solar irradiation levels vary due to sun intensity and unpredictable shadows cast by clouds, birds, trees, etc. The common inherent drawback of wind and photovoltaic systems are their intermittent natures that make them unreliable. However, by combining these two intermittent sources and by incorporating maximum power point tracking (MPPT) algorithms, the system's power transfer efficiency and reliability can be improved significantly. The proposed microgrid is also equipped with energy storage devices such as batteries. The hybrid system, unlike conventional systems, considers the stability and dispatch-ability of its power injection into the grid. The hybrid system can operate in three different modes, which include normal operation without use of battery, dispatch operation, and averaging operation. A wind turbine system model was developed and compared with a real system. Using MPPT we can obtain maximum power from wind source. Maximum Power Point Trackers utilize some type of control circuit or logic to search for this point and thus to allow the converter circuit to extract the maximum power available circuit. Due to the similarities of the shape of the wind and PV array power curves, a similar maximum power point tracking scheme known as Incremental conductance method strategy is often applied to these energy sources to extract maximum power.

II. RELATED WORK

The electricity needs of a single-family may be provided by a small wind turbine with a power between 1 and 50 kilowatts (kW). On the other hand, those same electricity needs may also be furnished by some small PV modules. In abstract, considering equally very good sunlight and wind resources, small wind systems have some advantages over solar PV systems: the initial investment is lower, and the energy output is at least equivalent to that of solar PV systems. Wind energy systems are more dependent on wind resources than solar solutions, and these allow a wider range of

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

applications and fewer constraints in terms of location. The output of wind systems is very dependent on wind speeds. Places with low or medium wind speeds will produce expensive electricity. Besides, wind systems aren't used in urban and suburban environments (due to reasons related with safety, obstructions and aesthetics). Onshore wind energy represents more than 10% of the electricity consumed in some regions of Denmark, Spain, Germany or Sweden. Its growth over the last decade has been spectacular. Most of this electricity is produced by large turbines. Trends point to a growing importance of the offshore wind energy segment. Most of the highest goals on renewable energy production are based on offshore.

SOLAR AND WIND ENERGIES:

Solar energy has been the greatest potential of all the sources of all the sources of renewable energy and if only small amount of this form of energy can be used. Solar energy can be a major source of power. Its potential is 178 billion MW which is about 20,000 times the world's demand. Solar energy could not be developed on a large scale. Sun's energy can be utilized as thermal and PV's. The former is currently being used for steam and hot water production. Electricity can be produced from the solar energy by photovoltaic solar cells, which convert solar energy directly to electricity. The heat from the solar energy can be used for buildings, using the absorption cooling principle operative in gas-fired refrigerators. Energy of wind can be economically used for the generation of electrical energy. In wind energy we get kinetic energy and wind energy converts the mechanical energy to electrical energy. Winds are caused from two main reasons:

- Heating and cooling of the atmosphere which generates convection currents. Heating is caused by the absorption of solar energy on the earth's surface and in the atmosphere.
- The rotation of the earth with respect to atmosphere, and its motion around the sun.

EQUIVALENT CIRCUIT OF PV CELL:

The above figure shows the equivalent circuit of a PV cell. The open-circuit voltage V_{oc} of the cell is obtained when the load current is zero, i.e., when $I = 0$, and is given by $V_{oc} = V + IR_{sh}$.

The shunt resistance (R_{sh}) is very large and the series resistance (R_s) is very small. Therefore, it is common to neglect these resistances in order to simplify the solar cell model. The resultant ideal voltage-current characteristic of a photovoltaic cell is given by the relation below.

$$I = I_{ph} - I_0 \left[\exp\left(\frac{q(V + R_s I)}{A k_B T}\right) - 1 \right] - \frac{V + R_s I}{R_{sh}}$$

The power-voltage (P-V) characteristic of a photovoltaic module operating at a standard Irradiance of 1000 W/m² and temperature of 25 deg C is shown below.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

It can be seen from the characteristics, that there is a unique point on the characteristics at which the photovoltaic power is maximum. This point is termed as the maximum Power Point (MPP). The power corresponding to this point is termed as power at maximum Power point (Pm_{pp}) and the voltage as voltage at maximum power point (V_{mpp}). Due to high Cost of solar cells, it must be ensured that the photovoltaic array operates at all time to Provide maximum power output. Hence a maximum power point tracker must be used to track the maximum power of the system. This is commonly known as maximum power point tracking (MPPT).

INCREMENTAL CONDUCTANCE METHOD:

This method consists in using the slope of the derivative of the current with respect to the voltage in order to reach the maximum power point. What advantage does MPPT give in the real world that depends on the array, their climate, and their seasonal load pattern It gives us an effective current boost only when the V_{pp} is more than about 1V higher than the battery voltage. In hot weather, this may not be the case unless the batteries are low in charge. In cold weather however, the V_{pp} can rise to energy use is greatest in the winter (typical in most homes) and they have cold winter weather, then the can gain a substantial boost in energy when the need it the most.

Fig: Incremental conductance Alogorithm

The above figure shows the algorithm of Incremental Conductance method which is used for tracking the maximum power from the PV modules. In this algorithm, we use two sensors i.e., Voltage and Current respectively.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

III. CONFIGURATION OF THE PROPOSED MICROGRID

Fig: Configuration of the proposed Microgrid

The above figure shows the configuration of entire proposed system used. It consists of Wind turbine and its controller along with PV module and its controller. A PMSG has been placed in the circuit and a three phase rectifier was placed as shown in the figure. A CUK converter is placed and the energy system storage block is placed for the storage purpose. A PWM inverter is placed in the system for the conversion purpose and an LC filter is used to make the system ripple free.

The model is based on the steady-state power characteristics of the turbine. The stiffness of the drive train is infinite and the friction factor and the inertia of the turbine must be combined with those of the generator coupled to the turbine. The output power of the turbine is given by the following equation.

$$P_m = c_p (\lambda, \beta) \frac{\rho A}{2} V^3 wind$$

Permanent Magnet Synchronous Generator is a type of Synchronous Generator which its excitation field is a permanent magnet instead of a coil. Synchronous Generators are the primary source of all electrical energy and commonly used to convert the mechanical power output of steam turbines, gas turbines, reciprocating engines, hydro turbines and wind turbines into electrical power for the grid. They are known as synchronous generators because they operate at synchronous speed. The speed of the rotor always matches supply frequency.

ĆUK Converter:

In a CUK converter, there is an inductor at the input side and it will acts as a filter for the input dc supply and reduces the harmonic content. In a buck-boost converter, the energy transfer is associated with the Inductor but in CUK converter, energy transfer is associated with the capacitor.

Fig: ĆUK converter

The input current is continuous in this converter and requires additional capacitors and inductors. The Capacitor used in this converter is very large. Thus both the input current and the current feeding the output stage are largely ripple free. It is an inverting converter, so the output voltage is negative with respect to the input voltage. The advantage is the continuous input and output currents for the cuk converter. The CUK converter is similar to the buck-boost converter provides a negative polarity regulated output voltage with respect to a common terminal.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

Storage system model:

The ESS in this microgrid is controlled to regulate the main dc bus voltage both when there is not sufficient power production from the wind generator and PV modules and when there is excess local power production to charge the batteries.

PWM Inverter Control:

The primary goal of a PWM inverter controller is to regulate three-phase local ac bus voltage and frequency in this microgrid and to dispatch target active power to the distribution grid, which may be set by users or grid operators. For these purpose, $d-q$ based current control is used in the PWM inverter.

Wind Turbine: Variable Speed Control:

The maximum wind energy below the variable rated wind speeds will be captured by using this control strategy. The below figure shows the mechanical power captured by the wind turbine blades at each rotor speed of the wind turbine and the various wind speeds.

The optimal power line which was shown will be obtained by connecting MPPs at each wind speed. Hence the operation of the wind turbine at the optimal rotor speed on the optimal power curve ensures that the wind turbine captures the maximum wind energy below the rated wind speeds.

IV. SIMULATION RESULTS

Figure shows the the dc voltage output of an PV array. The Maximum Voltage is of PV Array is observed at around 640 V.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

Figure shows the Power generation in the system when connected to the grid. Lp represents Load Power, Bp represents Battery Power, Wp represents Wind Power and Sp represents Solar Power.

Figure shows the relative variation curve of actual wind current and the reference current. It starts from the starting point and attains a constant value at one instant.

Figure shows the output Voltage at the load side inverter in volts. The voltage output which is obtained by the solar and wind energy systems is DC and hence an inverter is placed to convert this DC into AC output.

V. CONCLUSIONS

This paper presents the analysis of dynamic modeling of a Microgrid by using solar and wind energy systems. These systems were integrated to the grid with the help of different converting topologies. Cuk converter had been used here to convert dc components into ac components. In addition to this, the system was equipped with an energy storage system. For the wind generator, this paper used variable speed control method whose strategy is to capture the maximum wind energy below the rated wind speed.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

REFERENCES

- [1] Litos Strategic Communication, "The smart grid: An introduction 2008, pp. 1–43, Prepared for the U.S. Department of Energy.
- [2] C. Yaow-Ming, L. Yuan-Chuan, H. Shih-Chieh, and C. Chung-Sheng, "Multi-input inverter for grid-connected hybrid PV/Wind power system," *IEEE Trans. Power Electron.*, vol. 22, no. 3, pp. 1070–1077, May 2007.
- [3] Athimulam Kalirasu and Subharensu Sekar Dash (2010) "Simulation of Closed Loop Controlled Boost Converter for Solar Installation," *SERBIAN JOURNAL OF ELECTRICAL ENGINEERING*, Vol. 7, No. 1.
- [4] Azadeh Safari and Saad Mekhilef (2011) "Simulation and Hardware Implementation of Incremental Conductance MPPT with Direct Control Method Using Cuk Converter", *IEEE Transaction on Industrial Electronics*, Vol. 58, no. 4.
- [5] C. Liu, K. T. Chau, and Z. Xiaodong, "An efficient wind-photovoltaic hybrid generation system using doubly excited permanent-magnet brushless machine," *IEEE Trans. Ind. Electron.*, vol. 57, no. 3, pp. 831–839, Mar. 2010.
- [6] S.-K. Kim, J.-H. Jeon, C.-H. Cho, J.-B. Ahn, and S.-H. Kwon, "Dynamic modeling and control of a grid-connected hybrid generation system with versatile power transfer," *IEEE Trans. Ind. Electron.*, vol. 55, no. 4, pp. 1677–1688, Apr. 2008.
- [7] S. Bae and A. Kwasinski, "Maximum power point tracker for a multiple-input Cuk dc-dc converter," *Proc. IEEE 31st INTELEC*, vol. 20, no. 2, pp. 398–405, Jun. 2005.
- [8] B. G. Dobbs and P. L. Chapman, "A multiple-input DC-DC converter topology," *IEEE Power Electron. Lett.*, vol. 1, no. 1, pp. 6–9, Mar. 2003.
- [9] A. Khaligh, C. Jian, and L. Young-Joo, "A multiple-input DC-DC converter topology," *IEEE Trans. Power Electron.*, vol. 24, no. 3, pp. 862–868, Mar. 2009.
- [10] A. Kwasinski, "Identification of feasible topologies for multiple-input DC-DC converters," *IEEE Trans. Power Electron.*, vol. 24, no. 3, pp. 856–861, Mar. 2009.
- [11] F. Valenciaga and P. F. Puleston, "Supervisor control for a stand-alone hybrid generation system using wind and photovoltaic energy," *IEEE Trans. Energy Convers.*, vol. 20, no. 2, pp. 398–405, Jun. 2005.
- [12] S. Bae and A. Kwasinski, "Maximum power point tracker for a multiple-input Cuk dc-dc converter," *Proc. IEEE 31st INTELEC*, vol. 20, no. 2, pp. 398–405, Jun. 2005.
- [13] B. G. Dobbs and P. L. Chapman, "A multiple-input DC-DC converter topology," *IEEE Power Electron. Lett.*, vol. 1, no. 1, pp. 6–9, Mar. 2003.
- [14] A. Khaligh, C. Jian, and L. Young-Joo, "A multiple-input DC-DC converter topology," *IEEE Trans. Power Electron.*, vol. 24, no. 3, pp. 862–868, Mar. 2009.
- [15] A. Kwasinski, "Identification of feasible topologies for multiple-input DC-DC converters," *IEEE Trans. Power Electron.*, vol. 24, no. 3, pp. 856–861, Mar. 2009.
- [16] H. Matsuo, L. Wenzhong, F. Kurokawa, T. Shigemizu, and N. Watanabe, "Characteristics of the multiple-input DC-DC converter," *IEEE Trans. Ind. Electron.*, vol. 51, no. 3, pp. 625–631, Jun. 2004.

BIOGRAPHY

Mr. J. Vijaychandra received his B.Tech Degree in Electrical and Electronics Engineering from Aditya Institute of Technology and Management, Tekkali, Andhra Pradesh, India in 2014. Currently pursuing M.Tech in Aditya Institute of Technology and Management, (Autonomous), Tekkali, Andhra Pradesh, India. His paper was selected in a conference "IEEE scopes 2016" conducted in CUTM, Orissa, India. His research interests include Renewable energy systems and power electronics.

Dr. D. Vijaya Kumar completed his graduation in Electrical and Electronics Engineering from Andhra University, Visakhapatnam in 1997 and received his M.E. in Power Systems from Andhra University, India in 2000. He served as an Assistant Professor and Associate Professor in various Engineering colleges during 2000–2010 and at present, he is working as a Professor in the Department of Electrical and Electronics Engineering in AITAM College of Engineering, Tekkali, Andhra Pradesh, India. He has published many papers in national and international journals and conferences. His areas of interest are Power systems and Control systems.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 9, September 2016

Mr.B.Trinatha completed his graduation in Electrical and Electronics Engineering from JNTUH, Hyderabad in 2006 and received his M.E.in Power Systems and Automation from Andhra University, India in 2008.He had a teaching experience of 8 years and published many papers in national and international journals and conferences. He presently working as an Assistant Professor in the Department of Electrical and Electronics Engineering, AITAM College of Engineering, Tekkali, Andhra Pradesh, India. His areas of interest are Power systems.