

Modelling Photovoltaic Systems using PSpice[®]

Luis Castañer and Santiago Silvestre

Universidad Politecnica de Cataluña, Barcelona, Spain

JOHN WILEY & SONS, LTD

Contents

Foreword	xiii
Preface	xv
Acknowledgements	xvii
1 Introduction to Photovoltaic Systems and PSpice	1
Summary	1
1.1 The photovoltaic system	1
1.2 Important definitions: irradiance and solar radiation	2
1.3 Learning some of PSpice basics	4
1.4 Using PSpice subcircuits to simplify portability	7
1.5 PSpice piecewise linear (PWL) sources and controlled voltage sources	9
1.6 Standard AM1.5G spectrum of the sun	10
1.7 Standard AM0 spectrum and comparison to black body radiation	12
1.8 Energy input to the PV system: solar radiation availability	15
1.9 Problems	17
1.10 References	18
2 Spectral Response and Short-Circuit Current	19
Summary	19
2.1 Introduction	19
2.1.1 Absorption coefficient $\alpha(\lambda)$	20
2.1.2 Reflectance $R(\lambda)$	21
2.2 Analytical solar cell model	22
2.2.1 Short-circuit spectral current density	23
2.2.2 Spectral photon flux	24
2.2.3 Total short-circuit spectral current density and units	24
2.3 PSpice model for the short-circuit spectral current density	25
2.3.1 Absorption coefficient subcircuit	25
2.3.2 Short-circuit current subcircuit model	26
2.4 Short-circuit current	29

2.5	Quantum efficiency (<i>QE</i>)	30
2.6	Spectral response (<i>SR</i>)	32
2.7	Dark current density	33
2.8	Effects of solar cell material	34
2.9	Superposition	35
2.10	DC sweep plots and $I(V)$ solar cell characteristics	35
2.11	Failing to fit to the ideal circuit model: series and shunt resistances and recombination terms	38
2.12	Problems	39
2.13	References	39
3	Electrical Characteristics of the Solar Cell	41
	Summary	41
3.1	Ideal equivalent circuit	41
3.2	PSpice model of the ideal solar cell	42
3.3	Open circuit voltage	45
3.4	Maximum power point	47
3.5	Fill factor (<i>FF</i>) and power conversion efficiency (η)	49
3.6	Generalized model of a solar cell	51
3.7	Generalized PSpice model of a solar cell	53
3.8	Effects of the series resistance on the short-circuit current and the open-circuit voltage	54
3.9	Effect of the series resistance on the fill factor	55
3.10	Effects of the shunt resistance	58
3.11	Effects of the recombination diode	59
3.12	Temperature effects	60
3.13	Effects of space radiation	64
3.14	Behavioural solar cell model	68
3.15	Use of the behavioural model and PWL sources to simulate the response to a time series of irradiance and temperature	72
3.15.1	Time units	72
3.15.2	Variable units	72
3.16	Problems	75
3.17	References	75
4	Solar Cell Arrays, PV Modules and PV Generators	77
	Summary	77
4.1	Introduction	77
4.2	Series connection of solar cells	78
4.2.1	Association of identical solar cells	78
4.2.2	Association of identical solar cells with different irradiance levels: hot spot problem	79
4.2.3	Bypass diode in series strings of solar cells	81
4.3	Shunt connection of solar cells	82
4.3.1	Shadow effects	83
4.4	The terrestrial PV module	84
4.5	Conversion of the PV module standard characteristics to arbitrary irradiance and temperature values	89
4.5.1	Transformation based in normalized variables (ISPRA method)	89
4.6	Behavioural PSpice model for a PV module	91

4	Hot spot problem in a PV module and safe operation area (SOA)	95
4.8	Photovoltaic arrays	96
4.9	Scaling up photovoltaic generators and PV plants	98
4.10	Problems	100
4.11	References	101
5	Interfacing PV Modules to Loads and Battery Modelling	103
Summary		
5.1	DC loads directly connected to PV modules	103
5.2	Photovoltaic pump systems	104
5.2.1	DC series motor PSpice circuit	105
5.2.2	Centrifugal pump PSpice model	106
5.2.3	Parameter extraction	106
5.2.4	PSpice simulation of a PV array-series DC motor-centrifugal pump system	112
5.3	PV modules connected to a battery and load	113
5.3.1	Lead–acid battery characteristics	114
5.3.2	Lead–Acid battery PSpice model	117
5.3.3	Adjusting the PSpice model to commercial batteries	123
5.3.4	Battery model behaviour under realistic PV system conditions	125
5.3.5	Simplified PSpice battery model	131
5.4	Problems	132
5.5	References	132
6	Power Conditioning and Inverter Modelling	133
Summary		
6.1	Introduction	133
6.2	Blocking diodes	133
6.3	Charge regulation	135
6.3.1	Parallel regulation	135
6.3.2	Series regulation	139
6.4	Maximum power point trackers (MPPTs)	143
6.4.1	MPPT based on a DC-DC buck converter	144
6.4.2	MPPT based on a DC-DC boost converter	145
6.4.3	Behavioural MPPT PSpice model	147
6.5	Inverters	154
6.5.1	Inverter topological PSpice model	157
6.5.2	Behavioural PSpice inverter model for direct PV generator–inverter connection	164
6.5.3	Behavioural PSpice inverter model for battery–inverter connection	169
6.6	Problems	175
6.7	References	177
7	Standalone PV Systems	179
Summary		
7.1	Standalone photovoltaic systems	179
7.2	The concept of the equivalent peak solar hours (PSH)	180
7.3	Energy balance in a PV system: simplified PV array sizing procedure	184
7.4	Daily energy balance in a PV system	187
7.4.1	Instantaneous power mismatch	188

7.4.2	Night-time load	190
7.4.3	Day-time load	191
7.5	Seasonal energy balance in a PV system	192
7.6	Simplified sizing procedure for the battery in a Standalone PV system	194
7.7	Stochastic radiation time series	196
7.8	Loss of load probability (LLP)	198
7.9	Comparison of PSpice simulation and monitoring results	205
7.10	Long-term PSpice simulation of standalone PV systems: a case study	207
7.11	Long-term PSpice simulation of a water pumping PV system	212
7.12	Problems	214
7.13	References	214

8 Grid-connected PV Systems

Summary	215	
8.1	Introduction	215
8.2	General system description	216
8.3	Technical considerations	217
8.3.1	Islanding protection	218
8.3.2	Voltage disturbances	218
8.3.3	Frequency disturbances	218
8.3.4	Disconnection	219
8.3.5	Reconnection after grid failure	219
8.3.6	DC injection into the grid	219
8.3.7	Grounding	219
8.3.8	EMI	219
8.3.9	Power factor	220
8.4	PSpice modelling of inverters for grid-connected PV systems	220
8.5	AC modules PSpice model	225
8.6	Sizing and energy balance of grid-connected PV systems	229
8.7	Problems	242
8.8	References	242

9 Small Photovoltaics

Summary	245	
9.1	Introduction	245
9.2	Small photovoltaic system constraints	245
9.3	Radiometric and photometric quantities	246
9.4	Luminous flux and illuminance	247
9.4.1	Distance square law	247
9.4.2	Relationship between luminance flux and illuminance	247
9.5	Solar cell short circuit current density produced by an artificial light	248
9.5.1	Effect of the illuminance	251
9.5.2	Effect of the quantum efficiency	251
9.6	$I(V)$ Characteristics under artificial light	253
9.7	Illuminance equivalent of AM1.5G spectrum	253
9.8	Random Monte Carlo analysis	255
9.9	Case study: solar pocket calculator	258
9.10	Lighting using LEDs	260

9.11 Case study: Light alarm	262
9.11.1 PSpice generated random time series of radiation	265
9.11.2 Long-term simulation of a flash light system	267
9.12 Case study: a street lighting system	270
9.13 Problems	271
9.14 References	272
Annex 1 PSpice Files Used in Chapter 1	273
Annex 2 PSpice Files Used in Chapter 2	283
Annex 3 PSpice Files Used in Chapter 3	287
Annex 4 PSpice Files Used in Chapter 4	293
Annex 5 PSpice Files Used in Chapter 5	303
Annex 6 PSpice Files Used in Chapter 6	305
Annex 7 PSpice Files Used in Chapter 7	309
Annex 8 PSpice Files Used in Chapter 8	319
Annex 9 PSpice Files Used in Chapter 9	321
Annex 10 Summary of Solar Cell Basic Theory	333
Annex 11 Estimation of the Radiation in an Arbitrarily Oriented Surface	339
Index	353