

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 14, August 2017

Two Days National Conference on Modernization in Engineering Science (NCMES 2K17) 23rd-24th March 2017

Organized by

Dept. of EEE, Sri Krishna College of Engineering & Technology, Coimbatore 641 008, Tamil Nadu, India

PLC Based Automated Solar Tracking using Android app

A. Maideen Abdhulkader Jeylani¹, A.Mahaboob Subahani², K.Manimegalai³, A.Priyadharshini⁴

Assistant Professor, Department of EEE, Sri Krishna College of Engineering and Technology, Coimbatore, India¹

Assistant Professor, Department of EEE, PSG College of Technology, Coimbatore, India²

U.G. Student, Department of EEE, Sri Krishna College of Engineering and Technology, Coimbatore, India³

U.G. Student, Department of EEE, Sri Krishna College of Engineering and Technology, Coimbatore, India⁴

ABSTRACT: The solar PV is an exciting technology but suffers from low efficiency due to inaccurate tracking systems. This paper focuses on a scheme for a renewable energy source based Intelligent Solar panel gesture system by sun track, to turn the panel to focus the sun in day time and to focus to the street lighting at night time, this system which offers considerable advantages over the existing solar panel motion systems. This whole system is controlled and monitored by the PLC and it can be accessed by Android Application anywhere through Internet and WLAN. Stepper motor driver circuits can also be controlled by a microcontroller. The system offers good energy efficiency, reduced greenhouse effect and a versatile control options. The analysis shows that the system is cost effective and Return of Investment (ROI) is comparatively high.

KEYWORDS: solar PV, PLC, WLAN, Stepper motor, greenhouse effect, Return of Investment (ROI)

I. INTRODUCTION

The increasing demand for electricity necessitates the development of methods to improve the efficiency of power generation units that utilize renewal resources. The sun is one such highly reliable source of electrical energy. The output of the solar panels directly depends on the amount of light they gather which in turn is influenced by the position of the panel with respect to the sun. If a fixed panel with flat surface is used, the light waves from the sun are almost parallel to the surface of the panel in the morning and evening. Hence, the power produced by the panel at those times is nearly zero [3]. As the day progresses, there is a steady increase in power until a point at which the light incident on the panel is perpendicular to the panel surface.

Thus, it can be inferred that the angle of incidence should be maintained as close to zero as possible to maximize the output of the panel. This can be done by tilting the panel as required throughout the day. In this paper Android application is provided to control the solar tracker. The system used for this purpose in called a solar tracker. The solar tracker tries to navigate to the best angle of exposure of the light from the sun.

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 14, August 2017

Two Days National Conference on Modernization in Engineering Science (NCMES 2K17)

23rd-24th March 2017

Organized by

Dept. of EEE, Sri Krishna College of Engineering & Technology, Coimbatore 641 008, Tamil Nadu, India

Fig.1.Schematic representation for solar tracking

There are 2 types of trackers, namely, single axis tracker and dual axis tracker. Figure 1,2,3 shows that single axis trackers have one degree of freedom that acts as an axis of rotation. Dual axis trackers have two degrees of freedom that act as axes of rotation. Dual axis trackers allow for optimum solar energy levels due to their ability to follow the sun vertically and horizontally.

Fig. 3. Dual Axis Tracking of Solar Panel

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 14, August 2017

Two Days National Conference on Modernization in Engineering Science (NCMES 2K17)

23rd-24th March 2017

Organized by

Dept. of EEE, Sri Krishna College of Engineering & Technology, Coimbatore 641 008, Tamil Nadu, India

II. FLOW CHART

The following is a simple flow chart representing the functioning of the system. Solar power tower convert sunshine into clean electricity. The technology uses many large, sun-tracking mirrors commonly referred to as heliostats to focus sunlight on a receiver at the top of a tower. A heat transfer fluid heated in the receiver is used to generate steam, which, in turn, is used in a conventional turbine-generator to produce electricity. Early power towers such as the Solar One plant uses steam as the heat transfer fluid. Current power towers such as Solar Two use molten nitrate salt. Nitrate salt is used to generate steam, which, in turn, is used to generate steam, which, in turn, is used to generate steam, which, in turn, is used in a conventional turbine-generator to produce electricity. Early power towers such as the Solar One plant uses steam as the heat transfer fluid heated in the receiver is used to generate steam, which, in turn, is used in a conventional turbine-generator to produce electricity. Early power towers such as the Solar One plant uses steam as the heat transfer fluid. Current power towers steam as the heat transfer fluid. Current power towers such as the Solar Two use molten nitrate salt. Nitrate salt is used because of its superior heat transfer fluid. Current power towers such as Solar Two use molten nitrate salt. Nitrate salt is used because of its superior heat transfer and energy storage capabilities.

III. SIMULATION AND RESULTS

The sun tracking system is designed to track the sun in the sky. The real time is fed as input to the algorithm which determines the angle through which the panels have to be rotated. The results of the operations by the PLC, i.e. is the steps through which the motors have to be rotated is fed to the motor drivers. Thus the motors rotate fixing the panels at the desired position. The real time is used by the PLC continuously. Hence, the positioning operation continues throughout the day. The conversion of Solar One to Solar Two required a new molten-salt heat transfer system and a new control system. This includes the receiver, thermal storage, piping, and a steam generator. The Solar One heliostat field, the tower, and the turbine or generator required only minimal modifications.

This helps in maintaining the angle of incidence of the solar radiation on the panel as close as possible to zero degree. So the power produced by the panel is maximized.

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 14, August 2017

Two Days National Conference on Modernization in Engineering Science (NCMES 2K17)

23rd-24th March 2017

Organized by

Dept. of EEE, Sri Krishna College of Engineering & Technology, Coimbatore 641 008, Tamil Nadu, India

In other words, this tracking mechanism is based on the angle of rotation of earth around its own axis. The time for rotation of earth around its own axis is 24 hours which is equal to the tracking time of this system. This system is always in synchronization with the rotation of earth without any extra component because this system starts at the time of sunrise and goes on as earth rotates on its own axis. This is the reason why this tracking system does not require any sensor or extra component for synchronization. Weather conditions are monitored by temperature sensors. When the weather is bad, the PLC changes the mode of movement by altitude and azimuth angle. In order to improve the reliability of the system, microcontroller is used as a backup provision. In case of PLC failure, the microcontroller is used to control the position of the panel until the PLC is ready. The panels can also be repositioned manually if the microcontroller also fails before the PLC is back in operation. Practically, such situations are very rare though. The use of SCADA or HMI also provides options for remote control of the system. Android applications to do the same can also be developed. The mechanical structure of the system can also be similar to that stated in Table1.

HOUR	POWER FOR FIXED MOUNT(W)	POWER FOR DUAL-AXIS(W)
0700	14.575	38
0800	23.987	49.728
0900	43.876	52.701
1000	47.94	54.9519
1100	52	52.974
1200	57.6666	59.6156
1300	57.96	58.0488
1400	56.412	56.5687
1500	54.6883	55.3151
1600	48.174	54.8562
1700	36.96	52.3698
1800	27.72	52.668
1900	12.69	33.22

Table 1: Simulation results of fixed panels and panels with dual-axis tracking system.

A variety of fluids were tested to transport the sun's heat, including water, air, oil, and sodium, before molten salt was selected as best. Molten salt is used in solar power tower systems because it is liquid at atmosphere pressure, it provides an efficient, low-cost medium in which to store thermal energy, its operating temperatures are compatible with todays high-pressure and high-temperature steam turbines, and it is non-flammable and nontoxic. In addition, molten salt is used in the chemical and metals industries as a heat-transport fluid, so experience with molten-salt systems exists for non-solar applications which can be understand from the Table 2.

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 14, August 2017

Two Days National Conference on Modernization in Engineering Science (NCMES 2K17)

23rd-24th March 2017

Organized by

Dept. of EEE, Sri Krishna College of Engineering & Technology, Coimbatore 641 008, Tamil Nadu, India

HOUR	POWER FOR FIXED MOUNT(mW)	POWER FOR SINGLE- AXIS(mW)
0800	20.664	62.403
0900	39.780	67.473
1000	44.176	77.212
1100	70.616	93.772
1200	88.110	110.430
1300	104.960	137.160
1400	125.334	130.754
1500	105.342	120.335
1600	86.172	103.096
1700	70.620	89.910
1800	46.494	65.625

Table 2 : Simulation results of fixed panels and panels with single-axis tracking

To improve this power of both single and dual-axis tracking system, PLC based automated solar tracking is used. In this paper Android app is implemented for tracking. Hence, we can control it via wired LAN or wireless LAN.

IV.ANDROID APPLICATION

The S7 PLC HMI software is Android solutions for PLC Siemens – S7 1200, 300 and 400. You can control via WLAN whole the object as Drive, Valve or Measure. Siemens S7 – 1200, 300, 400. To ensure the correct functionalities of S7 -1200, the standard DB – compatible with S7 – 300/400 has to be used. Not optimized DB! Please set Protection properties to Full access and set Permit access with PUT/GET communication from remote partner .The following figure which represents the Android Application page for this paper.

Drive– Running feedback, Error status and command Start and Stop Drive with Local mode - Running feedback, Error status, Local mode status and commands Start and Stop. Local mode status has to be set to send a command. Drive two directions – Running feedback Left, Running feedback Right, Error status and command Start Left, Right and Stop. The Solar Two power tower is composed of a series of panels, each made of 32 thin-walled, stainless steel tubes, through which the molten salt flows in a serpentine path. The panels form a cylindrical shell surrounding piping, structural supports, and control equipment. A black Pyromark paint which is robust, resistant to high temperatures and thermal cycling and absorbs 95% of the incident sunlight is used to coat the external surfaces of the tubes. The receiver design has been optimized to absorb a maximum amount of solar energy while reducing the heat losses due to convection and radiation.

V. EXPECTED REAL TIME RESULTS

It is expected that the proposed tracking system would increase the efficiency of the panels by 35% on an average and that it would be more useful when the solar panels designed for higher power output than the PV panels come into commercial use.

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 14, August 2017

Two Days National Conference on Modernization in Engineering Science (NCMES 2K17)

23rd-24th March 2017

Organized by

Dept. of EEE, Sri Krishna College of Engineering & Technology, Coimbatore 641 008, Tamil Nadu, India

Fig. 4. Power vs Time comparision

Fig. 5. Power vs Time

Graph comparing output of fixed solar panels with that of panels with tracking system output power Vs time curve of the PV panel shown in figure 4, 5,6,7.

VI. CONCEPTS USED

a. Azimuth angle:

The azimuth is the angle between the north vector and the perpendicular projection of the star (the sun) down onto the horizon. Azimuth is usually measured in degrees (°). The concept is widely used in navigation, astronomy, engineering, mapping, mining and artillery. In simpler words it is the angle from which the panel receives sunlight.

b. Zenith angle:

The zenith angle is the angle between the sun and the vertical. The zenith angle is similar to the elevation angle but it is measured from the vertical rather than from the horizontal, thus making the zenith angle = 90° - elevation.

Output power of solar panel:

The global formula to estimate the electricity generated in output of a photovoltaic system is

$$\mathbf{E} = \mathbf{A} * \mathbf{r} * \mathbf{H} * \mathbf{PR}$$

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 14, August 2017

Two Days National Conference on Modernization in Engineering Science (NCMES 2K17)

23rd-24th March 2017

Organized by

Dept. of EEE, Sri Krishna College of Engineering & Technology, Coimbatore 641 008, Tamil Nadu, India

 $\mathbf{E} = \text{Energy}(kWh)$

 $\mathbf{A} = \text{Total solar panel Area} (m^2)$

 $\mathbf{r} =$ solar panel yield (%)

 \mathbf{H} = Annual average solar radiation on tilted panels (shadings not included)

PR = Performance ratio, coefficient for losses (range between 0.5 and 0.9, default value is 0.75)

A mixture of 60 percent sodium nitrate and 40 percent potassium nitrate is employed as the salt storage medium. This salt melts at 220°C and is maintained in a molten state of 290°C in the 'cold' storage tank. It is then traveled through the receiver where it is heated to 565°C and then on to a 'hot' tank for storage. Hot salt is pumped to a steam generating system when power is needed from the plant. These hot salts produce superheated steam for a conventional Rankine-cycle turbine generator system. From the steam generator, the salt is returned to the cold tank where it is stored and eventually reheated in the receiver. All pipes, valves, and vessels for hot salt were constructed from stainless steel because of its corrosion resistance in the molten-salt environment, while the cold-salt system is made from mild carbon steel. Like all solar technologies, solar power towers are fueled by sunshine and do not release greenhouse gases. Solar power towers are unique among solar electric technologies in their ability to efficiently store solar energy and dispatch electricity to the grid when needed, even at night or during cloudy weather. Schematic representation of azimuth and zenith angles is given in figure 8.

Fig. 8. Schematic representation of Azimuth and Zenith angles

c. Effect of solar radiation variation:

The term irradiation is defined as the measure of power density of sunlight measured at a particular location on earth and is measured in watt per meter square. Irradiation is the measure of energy density of sunlight. As solar insolation keeps changing throughout the day, similarly, the I-V and P-V characteristics vary. With increase in solar irradiation, both open circuit voltage and short circuit current vary and maximum power point varies. The light intensity on a solar cell is call the number of suns, where 1 sun corresponds to standard illumination 1 kW/m². Solar cells experience daily variations in light intensity with incident power from the varying from 0 to 1 kW/m². No hazardous gaseous or liquid emissions are released during operation of the solar power tower plant. If a salt spill occurs, the salt will freeze before significant contamination of the soil occurs. Salt is picked up with a shovel and can be recycled if necessary. If the

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 14, August 2017

Two Days National Conference on Modernization in Engineering Science (NCMES 2K17)

23rd-24th March 2017

Organized by

Dept. of EEE, Sri Krishna College of Engineering & Technology, Coimbatore 641 008, Tamil Nadu, India

power tower is hybridized with a conventional fossil plant, emissions will be released from the non-solar portion of the plant. In addition, molten salt is used in the chemical and metals industries as a heat-transport fluid, so experience with molten-salt systems exists for non-solar applications. *PV* Cell power and current Vs voltage curves for different solar irradiations shown in figure 9.

Fig. 9.PV Cell power and current Vs voltage curves for different solar irradiations

VII. CONCLUSION

The objective of this paper is to enhance the efficiency of Photovoltaic panel. Thus, it can be concluded that though the initial investment required for the project is high, it is maintenance free and can surely produce electrical energy free of cost later on. Future scope of this project is that the nearly fail proof tracking system can be implemented to direct the panels precisely towards the sun and hence improve their output voltage.

REFERENCES

- [1] "360° sun tracking with automated cleaning system for solar pv modules" Ravi Tejwani, Chetan S Solanki Department of Energy Science and Engineering Indian Institute of Technology Bombay Powai, Mumbai-400076, India Published in: Photovoltaic Specialists Conference (PVSC), 2010 IEEE Date of Conference: 20-25 June 2010 Page(s): 002895 – 002898 ISSN : 0160-8371.
- [2]"Two axis solar tracker based on solar maps, controlled by a low-power microcontroller" Francisco Duarte, Pedro Dinis Gaspar and Luís Carrilho Gonçalves, Electromechanical Engineering Department – Engineering Faculty University of Beira Interior Edifício das Engenharias, Calçada do Lameiro, 6201-001 Covilhã (Portugal) EA4EPQ International Conference on Renewable Energies and Power Quality (ICREPQ'10) Granada (Spain), 23rd to 25th March, 2010

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 14, August 2017

Two Days National Conference on Modernization in Engineering Science (NCMES 2K17)

23rd-24th March 2017

Organized by

Dept. of EEE, Sri Krishna College of Engineering & Technology, Coimbatore 641 008, Tamil Nadu, India

[3]"PLC Based Solar Tracking Panel Assembly" Sushma.V.R , Sneha.V.M , Department of Electrical and Electronics, Manipal Institute of Technology Manipal, Karnataka, India. International Journal of Engineering Trends and Technology (IJETT) – Volume 18 Number 5 – Dec 2014. ISSN: 2231-5381

[4] "Efficiency Enhancement of Photovoltaic Cell", B.Balamuralikrishnan, B.Deepika, K.Nagajothi, S.Shubaa shree, P.T.Subasini, International Journal of Advanced Research in Electrical, Electronics and Instrumentation Engineering(An ISO 3297: 2007 Certified Organization)Vol. 3, Special Issue 4, May 2014. ISSN (Print): 2320 – 3765 ISSN (Online): 2278 – 8875