

Producing food and electricity in the same system. Experimental evidence of agrivoltaic systems potential

Hélène Marrou, Jacques Wéry, Lydie Dufour, Christian Dupraz

► To cite this version:

Hélène Marrou, Jacques Wéry, Lydie Dufour, Christian Dupraz. Producing food and electricity in the same system. Experimental evidence of agrivoltaic systems potential. 12. Congress of the European Society for Agronomy, Aug 2012, Helsinki, Finland. 598 p. hal-01595297

HAL Id: hal-01595297

<https://hal.science/hal-01595297>

Submitted on 3 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Producing food and electricity in the same system

Experimental evidence of
AGRIVOLTAIC SYSTEMS potential

H. Marrou, J. Wery, L. Dufour, C. Dupraz
INRA – UMR SYSTEM (France, Montpellier)

Helsinki, 21st August 2012

Agrivoltaic systems (AVS) : what and what for?

An AVS is a production system that associates on the same land unit at the same time solar panels and food crops

- Key assets :

- Intensify land productivity (food + energy)
- Keep arable land available for food production
- Increase food security

- A wide range of possibilities

Agrivoltaic system under study

NORTH

Full Density

Same energy production as
a conventional solar plant

Half Density

50% of the production of
a conventional solar plant

SOUTH

Agrivoltaic system under study

- 3 radiative treatments:
 - FD= Full Density of panels
 - HD = Half Density of panels
 - C = Full sun Control
- No H₂O stress, no N stress

- Different species
 - Lettuces (2 seasons, 5 varieties)
 - French beans
 - Cucumbers
 - Wheat

-
- How do PVPs affect the microclimate?
 - What is the impact on crop productivity?

How dark is it, there?

Assessment of the available radiation

Light distribution is **HETEROGENOUS** in FD and HD

- Measurements on the field :

- Developement of a radiation model

- Validation with field data (2010)
- RMSE : 9-11%

Available radiation at ground level

Full Density : 50% GR

Summer 2010 : 51%
Spring 2011 : 49%

Half Density : 70% GR

Summer 2010 : 76%
Spring 2011 : 67%

Control point : Temperature and humidity

- Mean daily Air T° :

- no significant changes in the shade

- Hourly Air T°, Air VPD, and Wind Speed
 - Non significant changes either

Does it grow?

Summer 2010

Lettuces

*Marrou, H., Wery, J., Dufour, L., Dupraz, C., 2013.
Productivity and radiation use efficiency of lettuces
grown in the partial shade of photovoltaic panels.
European Journal of Agronomy 44 (0), 54-66.*

Fruit crops

Dwarf French beans

Cucumbers

Durum wheat

LEAVES and STEMS

FRUITS or GRAIN

Different allocation of DM

Crops use light more efficiently in the shade

Lettuce FC+

lettuce_FC-

Lettuce_B0

Lettuce_B+

Lettuce_B-

Beans_DM

Beans_Y

Cucumber_DM

Cucumber_Y

Wheat_DM

Wheat_Y

Decomposing : from light to biomass

$$\text{PAR}_{\text{ini}} \times \text{RTE} \times \text{RIE} \times \text{RCE} = \text{DM}$$

Climatic
resource

Solar Panels
Transmittance

Physical
Interception

Biological
conversion

Biomass

Assessing RIE and RCE in the shade

- Main shade compensation relies in increased RIE
- Ability to increase RCE depends on variety
- Different varieties have different tolerance to shade

Marrou, et al., 2013. European Journal of Agronomy 44 (0), 54-66.

How can they intercept
more light?

1/ Increased growth rate?

Lettuces (summer 2011)

Cucumbers

- Growth rate is not affected by shading except in the 3 first weeks of development

2/ Morphological adaptations?

- Total leaf area significantly increases in the shade
- leaf area is distributed differently in the leaf pool

- Bigger leaves are larger and wider
- Lettuce head diameter increases

Marrou, et al., 2013. European Journal of Agronomy 44 (0), 54-66.

In conclusion

- **High productivity is maintained under solar panels**
 - Energy + food production = promising systems
 - At least 70% of radiation at canopy level (HD)
- **High yield is achieved through increased RIE**
- **High RIE efficiencies relies on morphological changes**

Perspectives for agrivoltaic systems design

- **Further research on plant adaptation to partial/ intermittent shade**
 - Identification of specific traits for plant breeding
- **Optimize solar panels strips**
 - Solar panels on mobile structure
- **Integrated assessment**
 - Assessment of productivity at crop rotation level
 - Economic assessment
 - Environmental assessment

**THANK YOU
FOR YOUR
ATTENTION**

marrou@supagro.inra.fr

 INRA
UMR
 System
Fonctionnement et conduite des systèmes
de culture tropicaux et méditerranéens