
INTEGRATION OF ALTERNATIVE SOURCES OF ENERGY

**FELIX A. FARRET
M. GODOY SIMÕES**

IEEE PRESS

A JOHN WILEY & SONS, INC., PUBLICATION

CONTENTS

CONTRIBUTORS	xvii
FOREWORD	xix
PREFACE	xxi
ACKNOWLEDGMENTS	xxiii
ABOUT THE AUTHORS	xxv
1 ALTERNATIVE SOURCES OF ENERGY	1
1.1 Introduction	1
1.2 Renewable Sources of Energy	2
1.3 Renewable Energy Versus Alternative Energy	4
1.4 Planning and Development of Integrated Energy	8
1.4.1 Grid-Supplied Electricity	9
1.4.2 Load	10
1.4.3 Distributed Generation	10
1.5 Renewable Energy Economics	11
1.5.1 Calculation of Electricity Generation Costs	12
1.6 European Targets for Renewables	14
1.6.1 Demand-Side Management Options	15
1.6.2 Supply-Side Management Options	16
1.7 Integration of Renewable Energy Sources	19
1.7.1 Integration of Renewable Energy in the United States	20
1.7.2 Energy Recovery Time	21
1.7.3 Sustainability	23
1.8 Modern Electronic Controls of Power Systems	26
References	27

2	PRINCIPLES OF THERMODYNAMICS	28
2.1.	Introduction	28
2.2.	State of a Thermodynamic System	29
2.3.	Fundamental Laws and Principles	36
2.3.1	Example in a Nutshell	37
2.3.2	Practical Problems Associated with Carnot Cycle Plant	40
2.3.3	Rankine Cycle for Power Plants	41
2.3.4	Brayton Cycle for Power Plants	44
2.3.5	Energy and Power	46
2.4	Examples of Energy Balance	47
2.4.1	Simple Residential Energy Balance	47
2.4.2	Refrigerator Energy Balance	48
2.4.3	Energy Balance for a Water Heater	49
2.4.4	Rock Bed Energy Balance	51
2.4.5	Array of Solar Collectors	51
2.4.6	Heat Pump	52
2.4.7	Heat Transfer Analysis	53
2.5	Planet Earth: A Closed But Not Isolated System	54
	References	56
3	HYDROELECTRIC POWER PLANTS	57
3.1	Introduction	57
3.2	Determination of the Useful Power	58
3.3	Expedient Topographical and Hydrological Measurements	60
3.3.1	Simple Measurement of Elevation	60
3.3.2	Global Positioning Systems for Elevation Measurement	60
3.3.3	Specification of Pipe Losses	62
3.3.4	Expedient Measurements of Stream Water Flow	63
3.3.5	Civil Works	67
3.4	Generating Unit	67
3.4.1	Regulation Systems	67
3.4.2	Butterfly Valves	68
3.5	Waterwheels	68
3.6	Turbines	70
3.6.1	Pelton Turbine	71
3.6.2	Francis Turbine	74
3.6.3	Michel-Banki Turbine	77

3.6.4	Kaplan or Hydraulic Propeller Turbine	79
3.6.5	Deriaz Turbines	80
3.6.6	Water Pumps Working as Turbines	80
3.6.7	Specification of Hydro Turbines	81
	References	82
4	WIND POWER PLANTS	84
4.1	Introduction	84
4.2	Appropriate Location	85
4.2.1	Evaluation of Wind Intensity	85
4.2.2	Topography	93
4.2.3	Purpose of the Energy Generated	95
4.2.4	Means of Access	95
4.3	Wind Power	95
4.4	General Classification of Wind Turbines	97
4.4.1	Rotor Turbines	99
4.4.2	Multiple-Blade Turbines	99
4.4.3	Drag Turbines (Savonius)	100
4.4.4	Lifting Turbines	101
4.4.5	System TARP-WARP	102
4.4.6	Accessories	103
4.5	Generators and Speed Control Used in Wind Power Energy	104
4.6	Analysis of Small Generating Systems	107
	References	110
5	THERMOSOLAR POWER PLANTS	112
5.1	Introduction	112
5.2	Water Heating by Solar Energy	112
5.3	Heat Transfer Calculation of Thermally Isolated Reservoirs	115
5.4	Heating Domestic Water	118
5.5	Thermosolar Energy	119
5.5.1	Parabolic Trough	120
5.5.2	Parabolic Dish	122
5.5.3	Solar Power Tower	124
5.5.4	Production of Hydrogen	125
5.6	Economical Analysis of Thermosolar Energy	126
	References	127

6 PHOTOVOLTAIC POWER PLANTS	129
6.1 Introduction	129
6.2 Solar Energy	130
6.3 Generation of Electricity by Photovoltaic Effect	132
6.4 Dependence of a PV Cell Characteristic on Temperature	135
6.5 Solar Cell Output Characteristics	137
6.6 Equivalent Models and Parameters for Photovoltaic Panels	139
6.6.1 Dark-Current Electric Parameters of a Photovoltaic Panel	140
6.6.2 Model of a PV Panel Consisting of n Cells in Series	142
6.6.3 Model of a PV Panel Consisting of n Cells in Parallel	144
6.7 Photovoltaic Systems	145
6.7.1 Illumination Area	146
6.7.2 Solar Modules and Panels	146
6.7.3 Aluminum Structures	146
6.7.4 Load Controller	148
6.7.5 Battery Bank	148
6.8 Applications of Photovoltaic Solar Energy	149
6.8.1 Residential and Public Illumination	149
6.8.2 Stroboscopic Signaling	150
6.8.3 Electric Fence	150
6.8.4 Telecommunications	151
6.8.5 Water Supply and Micro-Irrigation Systems	151
6.8.6 Control of Plagues and Conservation of Food and Medicine	153
6.8.7 Hydrogen and Oxygen Generation by Electrolysis	154
6.8.8 Electric Power Supply	155
6.8.9 Security and Alarm Systems	156
6.9 Economical Analysis of Solar Energy	156
References	157
7 POWER PLANTS WITH FUEL CELLS	159
7.1 Introduction	159
7.2 The Fuel Cell	160
7.3 Commercial Technologies for Generation of Electricity	162
7.4 Practical Issues Related to Fuel Cell Stacking	169
7.4.1 Low- and High-Temperature Fuel Cells	169
7.4.2 Commercial and Manufacturing Issues	170

7.5	Constructional Features of Proton Exchange Membrane Fuel Cells	171
7.6	Constructional Features of Solid Oxide Fuel Cells	173
7.7	Water, Air, and Heat Management	175
7.8	Load Curve Peak Shaving with Fuel Cells	176
7.8.1	Maximal Load Curve Flatness at Constant Output Power	176
7.8.2	Amount of Thermal Energy Necessary	178
7.9	Reformers, Electrolyzer Systems, and Related Precautions	180
7.10	Advantages and Disadvantages of Fuel Cells	181
7.11	Fuel Cell Equivalent Circuit	182
7.12	Practical Determination of the Equivalent Model Parameters	188
7.12.1	Example of Determination of FC Parameters	191
7.13	Aspects of Hydrogen as Fuel	194
7.14	Future Perspectives	195
	References	196
8	BIOMASS-POWERED MICROPLANTS	198
8.1	Introduction	198
8.2	Fuel from Biomass	202
8.3	Biogas	204
8.4	Biomass for Biogas	205
8.5	Biological Formation of Biogas	206
8.6	Factors Affecting Biodigestion	207
8.7	Characteristics of Biodigesters	209
8.8	Construction of Biodigester	210
8.8.1	Sizing a Biodigester	211
8.9	Generation of Electricity Using Biogas	211
	References	214
9	MICROTURBINES	215
9.1	Introduction	215
9.2	Principles of Operation	217
9.3	Microturbine Fuel	219
9.4	Control of Microturbines	220
9.4.1	Mechanical-Side Structure	220
9.4.2	Electrical-Side Structure	222
9.4.3	Control-Side Structure	224

9.5	Efficiency and Power of Microturbines	228
9.6	Site Assessment for Installation of Microturbines	230
	References	231
10	INDUCTION GENERATORS	233
10.1	Introduction	233
10.2	Principles of Operation	234
10.3	Representation of Steady-State Operation	236
10.4	Power and Losses Generated	237
10.5	Self-Excited Induction Generator	240
10.6	Magnetizing Curves and Self-Excitation	242
10.7	Mathematical Description of the Self-Excitation Process	243
10.8	Interconnected and Stand-Alone Operation	246
10.9	Speed and Voltage Control	248
10.9.1	Frequency, Speed, and Voltage Controls	249
10.9.2	Load Control Versus Source Control for Induction Generators	250
10.9.3	The Danish Concept	254
10.9.4	Variable-Speed Grid Connection	255
10.9.5	Control by the Load Versus Control by the Source	256
10.10	Economical Aspects	258
	References	259
11	STORAGE SYSTEMS	262
11.1	Introduction	262
11.2	Energy Storage Parameters	265
11.3	Lead-Acid Batteries	268
11.3.1	Constructional Features	268
11.3.2	Battery Charge-Discharge Cycles	269
11.3.3	Operating Limits and Parameters	271
11.3.4	Maintenance of Lead-Acid Batteries	273
11.3.5	Sizing Lead-Acid Batteries for DG Applications	273
11.4	Ultracapacitors	276
11.4.1	Double-Layer Ultracapacitors	277
11.4.2	High-Energy Ultracapacitors	278
11.4.3	Applications of Ultracapacitors	279

11.5	Flywheels	282
11.5.1	Advanced Performance of Flywheels	282
11.5.2	Applications of Flywheels	282
11.5.3	Design Strategies	284
11.6	Superconducting Magnetic Storage System	286
11.6.1	SMES System Capabilities	287
11.6.2	Developments in SMES Systems	288
11.7	Pumped Hydroelectric Energy Storage	290
11.7.1	Storage Capabilities of Pumped Systems	291
11.8	Compressed Air Energy Storage	292
11.9	Storage Heat	294
11.10	Energy Storage as an Economic Resource	295
	References	299

12 INTEGRATION OF ALTERNATIVE SOURCES OF ENERGY **301**

12.1	Introduction	301
12.2	Principles of Power Injection	302
12.2.1	Converting Technologies	302
12.2.2	Power Converters for Power Injection into the Grid	304
12.2.3	Power Flow	306
12.3	Instantaneous Active and Reactive Power Control Approach	309
12.4	Integration of Multiple Renewable Energy Sources	312
12.4.1	DC-Link Integration	315
12.4.2	AC-Link Integration	316
12.4.3	HFAC-Link Integration	317
12.5	Islanding and Interconnection Control	320
12.6	DG Control and Power Injection	325
	References	331

13 DISTRIBUTED GENERATION **333**

13.1	Introduction	333
13.2	The Purpose of Distributed Generation	335
13.3	Sizing and Siting of Distributed Generation	338
13.4	Demand-Side Management	339
13.5	Optimal Location of Distributed Energy Sources	340

13.5.1	DG Influence on Power and Energy Losses	342
13.5.2	Estimation of DG Influence on Power Losses of Subtransmission Systems	346
13.5.3	Equivalent of Subtransmission Systems Using Experimental Design	348
13.6	Algorithm of Multicriterial Analysis	350
	References	352

14 INTERCONNECTION OF ALTERNATIVE ENERGY SOURCES WITH THE GRID 354

Benjamin Kroposki, Thomas Basso, Richard DeBlasio, and N. Richard Friedman

14.1	Introduction	354
14.2	Interconnection Technologies	357
14.2.1	Synchronous Interconnection	357
14.2.2	Induction Interconnection	358
14.2.3	Inverter Interconnection	359
14.3	Standards and Codes for Interconnection	359
14.3.1	IEEE 1547	360
14.3.2	National Electrical Code	361
14.3.3	UL Standards	362
14.4	Interconnection Considerations	364
14.4.1	Voltage Regulation	364
14.4.2	Integration with Area EPS Grounding	365
14.4.3	Synchronization	365
14.4.4	Isolation	365
14.4.5	Response to Voltage Disturbance	366
14.4.6	Response to Frequency Disturbance	367
14.4.7	Disconnection for Faults	368
14.4.8	Loss of Synchronism	369
14.4.9	Feeder Reclosing Coordination	369
14.4.10	DC Injection	370
14.4.11	Voltage Flicker	371
14.4.12	Harmonics	371
14.4.13	Unintentional Islanding Protection	373
14.5	Interconnection Examples for Alternative Energy Sources	373
14.5.1	Synchronous Generator for Peak Demand Reduction	375

14.5.2	Small Grid-Connected Photovoltaic System	375
References		378
15	MICROPOWER SYSTEM MODELING WITH HOMER	379
	<i>Tom Lambert, Paul Gilman, and Peter Lilienthal</i>	
15.1	Introduction	379
15.2	Simulation	381
15.3	Optimization	385
15.4	Sensitivity Analysis	388
15.4.1	Dealing with Uncertainty	389
15.4.2	Sensitivity Analyses on Hourly Data Sets	391
15.5	Physical Modeling	393
15.5.1	Loads	393
15.5.2	Resources	395
15.5.3	Components	397
15.5.4	System Dispatch	408
15.6	Economic Modeling	414
References		416
Glossary		416
APPENDIX A:	DIESEL POWER PLANTS	419
A.1	Introduction	419
A.2	Diesel Engine	420
A.3	Principal Components of a Diesel Engine	421
A.3.1	Fixed Parts	421
A.3.2	Moving Parts	421
A.3.3	Auxiliary Systems	422
A.4	Terminology of Diesel Engines	422
A.4.1	Diesel Cycle	422
A.4.2	Combustion Process	424
A.5	Diesel Engine Cycle	425
A.5.1	Relative Diesel Engine Cycle Losses	425
A.5.2	Classification of Diesel Engines	426
A.6	Types of Fuel Injection Pumps	427
A.7	Electrical Conditions of Generators Driven by Diesel Engines	427
References		429

APPENDIX B: GEOTHERMAL ENERGY	431
B.1 Introduction	431
B.2 Geothermal as a Source of Energy	432
B.2.1 Geothermal Economics	434
B.2.2 Geothermal Electricity	435
B.2.3 Geothermal/Ground Source Heat Pumps	436
References	437
APPENDIX C: THE STIRLING ENGINE	438
C.1 Introduction	438
C.2 Stirling Cycle	439
C.3 Displacer Stirling Engine	442
C.4 Two-Piston Stirling Engine	444
References	446
INDEX	447