

HAL
open science

Energy management strategy for an optimum control of a standalone photovoltaic-batteries water pumping system for agriculture applications

Mohammed Benzaouia, Hajji Bekkay, Abdelhamid Rabhi, Adel Mellit, Benslimane Anas, Anne Migan-Dubois

► To cite this version:

Mohammed Benzaouia, Hajji Bekkay, Abdelhamid Rabhi, Adel Mellit, Benslimane Anas, et al.. Energy management strategy for an optimum control of a standalone photovoltaic-batteries water pumping system for agriculture applications. 2nd International Conference on Electronic Engineering and Renewable Energy (ICEERE), Apr 2020, Saïda, Morocco. hal-03312281

HAL Id: hal-03312281

<https://hal.science/hal-03312281>

Submitted on 4 Aug 2021

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.

Energy management strategy for an optimum control of a standalone photovoltaic-batteries water pumping system for agriculture applications

BENZAOUIA Mohammed ^{(1)(*)}, HAJJI Bekkay ⁽¹⁾, ABDELHAMID Rabhi ⁽²⁾, MELLIT Adel ⁽⁴⁾, BENSLIMANE Anas ⁽¹⁾ and ANNE Migan Dubois ⁽³⁾

⁽¹⁾ Renewable Energy, Embedded System and Data Processing Laboratory, National School of Applied Sciences, Mohamed First University, Oujda, Morocco.

⁽²⁾ Laboratory of Modelization, Information and Systems University of Picardie Jules Verne 3 rue Saint Leu - 80039 Amiens Cedex 1 – France.

⁽³⁾ GeePs (Group of electrical engineering – Paris), UMR CNRS 8507, CentraleSupéle.

⁽⁴⁾ Renewable Energy Laboratory, Faculty of Sciences and Technology, Jijel University, Algeria.

Abstract. Pumping water using multiple energy sources is the ideal solution for supplying of potable water in isolated or arid areas. In this paper, an effective control and energy management strategy for a stand-alone photovoltaic-batteries water pumping system for agriculture applications is presented. The system is composed of photovoltaic solar panels as primary energy sources, and Lead-Acid batteries as seconder energy sources to supply the brushless DC motor and the centrifugal pump. The energy management strategy uses an intelligent algorithm to satisfy the energy demanded by the motor, also to maintain the state-of-charge of the battery between safe margins in order to eliminate the full discharge and the destruction of the batteries. Drift is a major problem in photovoltaic systems; this phenomenon occurs when the solar irradiation changes rapidly. Classical MPPT algorithms do not solve this problem, for this reason a modified P&O has been implemented, the obtained results shown the efficiency of the algorithm compared to the conventional P&O. Computer simulation results confirm the effectiveness of the proposed energy management algorithm under random meteorological conditions.

Keywords: Energy management strategy, PV generators, MPPT, Modified P&O, DC-DC converter, Batteries, Brushless DC motor, Centrifugal pump.

1 Introduction

Water pumping is usually depends on conventional resources or a diesel generator . The use of these fossil energy resources (diesel generator, propane...) not only requires expensive fuels, but also creates noise and air pollution and high maintenance costs [1]. Combining several renewable energy sources such photovoltaic panels, and wind turbine with batteries and supercapacitors has received considerable attention recently, especially for pumping water in isolated areas where there is no grid power [2] and [3].

These systems are environment friendly, require low maintenance with no fuel cost, and provide a continuous energy whatever the variation of the load or the weather condition [4].

These hybrid systems required a management strategy in order to satisfy the load demand and to manage the power flow while ensuring efficient operation of the different energy systems. Various configurations and power management algorithms have been proposed in scientific research, in [5] the system consist of photovoltaic (PV) source, batteries storage, and an algorithm of power management, the system is used for electrification and water pumping. In [6] the authors propose an algorithm based on fuzzy logic controller to manage a hybrid system composed wind/photovoltaic/diesel with storage battery.

In the present work, photovoltaic panels and batteries with an intelligent power management control is applied to pump a constant flow of water under different conditions (Solar irradiation and state of charge). In order to ensure maximum extraction of power from the photovoltaic panels a Modified Perturb and Observe (MP&O) have been used. The brushless DC motor is controlled by electronic commutation.

2 Presentation & Modeling of studied system

The structure of the studied system is shown in Fig.1; it contains a photovoltaic generator connected to a DC-DC converter, which is controlled by the Modified P&O algorithm in order to extract the maximum power from the PV generators. The system also contains batteries connected to a bidirectional converter to allow the current to flow in both directions, so the batteries are charged and discharged according to the user's energy demand and the methodological conditions. An inverter is used as an intermediary between the two preceding components and the motor-pump. The control of the motor is done through the electronic commutation that allows to operate the motor in the nominal capacities. The system is managed with an intelligent algorithm, which depends on the state of the three switches (K_1 , K_2 and K_3). The design of studied system is elaborated in following sections.

Fig. 1. Stand-alone water pumping system description.

2.1 Photovoltaic panels modeling

Several mathematical models of photovoltaic generators were developed to describe their nonlinear behavior and their operation. In this work, the following model (Fig.2) is chosen [7] [8] and [9]. The PV module parameters used in this work are shown in Table 1.

Fig. 2. PV cell equivalent circuit.

The output current (I_{pv}) of the photovoltaic cell under standard operating conditions ($1000 \text{ w/m}^2, 25^\circ\text{C}$) is given by the following Eq. 1. and Eq. 2.

$$I_{PV} = I_{ph} - I_d - I_{sh} \quad (1)$$

$$I_{PV} = I_{ph} - I_s e^{\left(\frac{q(V_{PV} + I.R_s)}{nkT}\right) - 1} - \frac{(V_{PV} + I.R_s)}{R_{sh}} \quad (2)$$

Where: I_s is the saturation current, q is the electron charge ($1.6 \cdot 10^{-19} \text{ (C)}$), k is Boltzmann constant ($1.38 \cdot 10^{-23} \text{ (J.K}^{-1} \text{)}$), n is the diode ideality factor, T is the PV cell temperature (K).

In this simulation, twenty four (24) panels has been used. The simulated $I-V$ and $P-V$ characteristics (Fig. 3. and Fig. 4.) present the effect of irradiation and temperature of the behavior of the adopted PV generators.

Table 1. The PV module parameters.

Parameters	Values
Numbers of cells in a module, N_c	36
Open circuit voltage, V_{OC}	21.8 V
Short circuit current, I_{SC}	7.24 A
Maximum voltage at MPP, V_{MPP}	17.2 V
Maximum current at MPP, I_{MPP}	6.69 A
Maximum Power at MPP, P_{MPP}	115 W

Fig. 3. $P-V$ and $I-V$ characteristics for different values of solar irradiation.

Fig. 4. P - V and I - V characteristics for different values of temperature.

2.2 Storage modeling

The purpose of using the batteries is to store the excess power and satisfy the load demand in bad weather conditions or in night periods. Many varieties model of batteries exist in the literature. In this work, the proposed model is shown in Fig. 5. It contains two electrical element: a voltage source (E_B) and an internal resistance (R_i) [10], [11], [12], and [13].

Fig. 5. Electrical model of the battery.

The adopted model of battery is defined by the following equations:

$$V_{Batt} = E_B \pm I_{Batt} R_i \quad (3)$$

Where: E_B is the voltage source, R_i the internal resistance and I_{Batt} is the current of the battery.

The battery capacity C_{Batt} is given by [14]:

$$C_{Batt} = \frac{E_d \cdot N_d}{V_{Batt} \cdot DOD \cdot \eta_{Batt}} \quad (4)$$

Where: E_d is the daily electrical energy required by the load (Motor-pump), N_d number of autonomy days, V_{Batt} is the battery voltage, DOD is the depth of discharge and η_{Batt} is the battery performance.

The state of charge SOC depends on the current of the battery (I_{Batt}). If it is positive (battery discharge) then the state will decrease and discharge if negative (battery charging) then the charge will increase [15]. This is given by the following equation:

$$SOC(t) = SOC(t-1) - \int_{t-1}^t \frac{I_{Batt}}{C_{Batt}} dt \quad (5)$$

Where: C_{Batt} is the capacity of battery and I_{Batt} represents the current that flow to or from the battery.

After sizing calculations, ten (10) batteries of 12 Volts, with a capacity unit $C_{Batt} = 50\text{Ah}$, have been considered.

3 Maximum power point tracking (MPPT)

Various algorithm were developed in order to extract the maximum power from photo-voltaic panels. Perturb & Observe (P&O), Incremental conductance (Inc.) and Fuzzy logic (FL) are the most algorithm used in research [16] and [17]. In this work, a Modified Perturb & Observe (MP&O) is implemented to avoid the failure of P&O algorithm under fast changes of solar irradiation (Drift phenomenon) [18].

3.1 Perturb & Observe (P&O)

The P&O algorithm is widely used to extract the maximum power from *PV* panels. The simple structure and small measured parameters are among the reasons why this algorithm is chosen [19] and [20]. The entire P&O algorithm is given in Fig. 6.

Fig. 6. Flowchart of the conventional P&O MPPT algorithm.

3.2 Modified Perturb & Observe (P&O)

The P&O technique algorithm fails under rapidly changing of solar irradiation [21], the P&O algorithm confused or taken improper decision at changing primary step of duty-cycle [22]. A modified P&O technique is proposed to avoid the drift problem by incorporating the information of change in current (dI) in the decision process in addition to change in power (dP) and change in voltage (dV). The steps of the algorithm are presented in Fig. 7 [23]. The obtained results (Fig. 8) show clearly the efficiency of the Modified Perturb & Observe (MP&O) algorithm compared to conventional P&O.

Fig. 7. Flowchart of the drift-free modified P&O MPPT algorithm.

Fig. 8. Comparison between conventional & modification of P&O algorithm for one panel.

4 Energy management strategy

The power management for 48h is illustrated in the flowchart of Fig. 9. The strategy is based on the evaluation of daily demand of water (P_{demand}) by the user and on the availability of the power of solar (P_{PV}). The algorithm consists in generating three control signals K_1 , K_2 and K_3 starting from four inputs: power of PV generators (P_{PV}), the

power demand (P_{demand}) which is given by user, the measured power (P_{Load}) and the battery state of charge (SOC). For the beginning, it is necessary to set the maximum and minimum limits of the batteries SOC . In this work, the minimum SOC_{min} is fixed to 20% and the maximum SOC_{max} to 80%.

Fig. 9. Flowchart of energy management strategy.

The energy management strategy is described below:

➤ **If $P_{demand} = P_{Load}$:**

Mode 1 : This mode of operation occurs during the following case : if the power generated by PV panels is greater than the power required by the load and the state of charge is less than SOC_{max} , the excess power is stored by the batteries.

Mode 2 : This mode of operation occurs during the following case : if the power generated by PV panels equal to the power demand and the $SOC = SOC_{max}$, so the disconnection of the batteries is necessary in order to protect them.

Mode 3 : This mode of operation occurs during the following case : if the power generated by PV panels equal zero and the $SOC > SOC_{min}$, this mode may occur during the night and the beginning and end of the day, the batteries cover the power demanded by the load until the intervention of the PV generators.

Mode 4 : This mode of operation occurs during the following case : if the power generated by PV panels is less than the power demanded by the load, The batteries are used to add the necessary power as long as the state of charge is not less than the SOC_{min} .

Mode 5 : This mode of operation occurs during the following case : if the power generated by PV panels equal zero and the SOC is less than SOC_{min} , The load is disconnected.

➤ **If $P_{demand} = 0$:**

Mode 6 : This mode of operation occurs during the following case : the power of PV generators is $P_{PV} > 0$, in this case this power is stored in batteries, as long as the state of charge of the batteries does not reach maximum ($SOC < SOC_{max}$).

Mode 7 : This mode of operation occurs during the following case : the PV generators produce power, and the state of charge of the batteries is max in this case the batteries are disconnected.

Mode 8 : This mode of operation occurs during the following case : there is no load demand and the PV generators do not produce power so the system is disconnected.

5 Simulation & Results

In the studied system, the renewable PV power is taken as primary source, while the batteries are used as a backup and storage system. The priority is given to the PV generators, not only to exploit the entire renewable energy but also to increase the life cycle of the battery.

To test and verify the effectiveness of the energy management strategy applied to the studied system (Fig.1). The simulation under *MATLAB/Simulink* over a period of two different days has been performed.

Fig. 10 and Fig. 11 present the solar irradiation and temperature profiles, in the 1st day (00h-24h) the maximum irradiation value reaches 1000 w/m^2 , while in the 2nd day (24h-48h) it reaches 600 w/m^2 .

Depending on the variations in irradiation and temperature, the power profile produced by the PV generators is given by Fig. 12.

Fig. 10. Profile of the solar irradiation.

Fig. 13 shows the different powers supplied by the sources (PV generators and batteries), in addition to the load profile desired by the user, this profile (P_{load}) has been chosen in different periods (night, day, sunrise and sunset). Based on these results, we can differentiate four cases, which are given as follows:

Case 1: During the intervals [0h, 3h] and [23h, 26h], the load power demand (Motor-pump) is 1320W, the deficient power is only supplied by the batteries because $P_{PV} = 0$ and the state of charge (*SOC*) of batteries is not at the minimal value.

Case 2: In intervals [5h, 6h], [10h, 12h], [14h, 20h], [30h, 33h] and [41h, 44h], the photovoltaic generators produce Power ($P_{PV} > 0$) so the batteries are in charge mode since there is no demand of power ($P_{Load} = 0$), and the $SOC_{min} < SOC < SOC_{max}$.

Case 3: In intervals [6h, 10h] and [33h, 41h], The load requires a power of 1320W but the photovoltaic generators do not produce sufficient power, the compensation of power is done by the batteries taking in consideration that the SOC is not under SOC_{min} , ($SOC < SOC_{min}$).

Case 4: In interval [12h, 14h], there is a surplus of power produced by PV generators, and the load requires a power of 1320W, so the excess of power is stored in the batteries as long the $SOC < SOC_{max}$.

Fig. 11. Profile of ambient temperature.

Fig. 12. Power of PV generator.

The evolution of the state of charge (SOC) is given in Fig. 14, the (SOC) varies between the minimum ($SOC_{min} = 20\%$) and the maximum ($SOC_{max} = 80\%$), therefore the batteries are protected against complete discharge and overcharging.

The objective was to pump a fixed water flow over two successive days and in different periods. Fig. 15 shows clearly that the pumped flow is fixed at $30 \text{ m}^3/\text{h}$.

Fig. 13. Power profiles (P_{Batt} , P_{PV} and P_{Load}).

Fig. 14. State of charge of batteries.

Fig. 15. Water flow.

6 Conclusion

In this paper, the control and management of a photovoltaic system with storage batteries for agricultural applications has been presented. The system configuration, the MPPT algorithm and the proposed management strategy were simulated in MATLAB/*Simulink* environment. The obtained results show the effectiveness and the reliability of the system during two successive days under different weather conditions. The proposed management strategy allow to ensure optimal operation of the system without human intervention, which makes the system more intelligent.

References

1. Aliyu, M., Hassan, G., Said, S. A., Siddiqui, M. U., Alawami, A. T., & Elamin, I. M. (2018). A review of solar-powered water pumping systems. *Renewable and Sustainable Energy Reviews*, 87, 61-76.
2. Chandel, S. S., Naik, M. N., & Chandel, R. (2015). Review of solar photovoltaic water pumping system technology for irrigation and community drinking water supplies. *Renewable and Sustainable Energy Reviews*, 49, 1084-1099.
3. Khiareddine, A., Salah, C. B., & Mimouni, M. F. (2015). Power management of a photovoltaic/battery pumping system in agricultural experiment station. *Solar energy*, 112, 319-338.
4. Yin, C., Wu, H., Locment, F., & Sechilariu, M. (2017). Energy management of DC microgrid based on photovoltaic combined with diesel generator and supercapacitor. *Energy conversion and management*, 132, 14-27.
5. Zaouche, F., Rekioua, D., Gaubert, J. P., & Mokrani, Z. (2017). Supervision and control strategy for photovoltaic generators with battery storage. *International Journal of Hydrogen Energy*, 42(30), 19536-19555.
6. Roumila, Z., Rekioua, D., & Rekioua, T. (2017). Energy management based fuzzy logic controller of hybrid system wind/photovoltaic/diesel with storage battery. *International Journal of Hydrogen Energy*, 42(30), 19525-19535.
7. Kumar, R., & Singh, S. K. (2018). Solar photovoltaic modeling and simulation: As a renewable energy solution. *Energy Reports*, 4, 701-712.
8. Aidoud, M., Feraga, C. E., Bechouat, M., Sedraoui, M., & Kahla, S. (2019). Development of photovoltaic cell models using fundamental modeling approaches. *Energy Procedia*, 162(1), 263-274.
9. Bellia, H., Youcef, R., & Fatima, M. (2014). A detailed modeling of photovoltaic module using MATLAB. *NRIAG Journal of Astronomy and Geophysics*, 3(1), 53-61.
10. Omar N., M. A. Monem, Y. Firouz, J. Salminen, J. Smekens, O. Hegazy, H. Gaulous, G. Mulder, P. Van den Bossche, T. Coosemans, and J. Van Mierlo. "Lithium iron phosphate based battery — Assessment of the aging parameters and development of cycle life model." *Applied Energy*, Vol. 113, January 2014, pp. 1575–1585.
11. Saw, L.H., K. Somasundaram, Y. Ye, and A.A.O. Tay, "Electro-thermal analysis of Lithium Iron Phosphate battery for electric vehicles." *Journal of Power Sources*. Vol. 249, pp. 231–238.
12. Tremblay, O., L.-A. Dessaint, "Experimental Validation of a Battery Dynamic Model for EV Applications." *World Electric Vehicle Journal*. Vol. 3, May 13–16, 2009.
13. Zhu, C., X. Li, L. Song, and L. Xiang, "Development of a theoretically based thermal model for lithium ion battery pack." *Journal of Power Sources*. Vol. 223, pp. 155–164.

14. Shakeri, M., Shayestegan, M., Reza, S. S., Yahya, I., Bais, B., Akhtaruzzaman, M. & Amin, N. (2018). Implementation of a novel home energy management system (HEMS) architecture with solar photovoltaic system as supplementary source. *Renewable energy*, 125, 108-120.
15. Rabhi, A., Bosch, J., & Elhajjaji, A. (2015). Energy management for an autonomous renewable energy system. *Energy Procedia*, 83, 299-309.
16. Zahab, E. E. A., Zaki, A. M., & El-sotouhy, M. M. (2017). Design and control of a standalone PV water pumping system. *Journal of Electrical Systems and Information Technology*, 4(2), 322-337.
17. Killi, M., & Samanta, S. (2015). Modified perturb and observe MPPT algorithm for drift avoidance in photovoltaic systems. *IEEE transactions on Industrial Electronics*, 62(9), 5549-5559.
18. Jana, S., Kumar, N., Mishra, R., Sen, D., & Saha, T. K. (2020). Development and implementation of modified MPPT algorithm for boost converter-based PV system under input and load deviation. *International Transactions on Electrical Energy Systems*, 30(2), e12190.
19. Waghmare, V. B., & Swapnali, C. N. (2017, February). A drift free perturb & observe MPPT in PV system. In *2017 Second International Conference on Electrical, Computer and Communication Technologies (ICECCT)* (pp. 1-5). IEEE.
20. Eltawil, M. A., & Zhao, Z. (2013). MPPT techniques for photovoltaic applications. *Renewable and sustainable energy reviews*, 25, 793-813.
21. Abouadane, H., Fakkar, A., Elkouari, Y., & Ouoba, D. (2017). Performance of a new MPPT method for Photovoltaic systems under dynamic solar irradiation profiles. *Energy Procedia*, 142, 538-544.
22. Logeswaran, T., & SenthilKumar, A. (2014). A review of maximum power point tracking algorithms for photovoltaic systems under uniform and non-uniform irradiances. *Energy Procedia*, 54, 228-235.
23. Ramos-Hernanz, J., Lopez-Guede, J. M., Barambones, O., Zulueta, E., & Fernandez-Gamiz, U. (2017). Novel control algorithm for MPPT with Boost converters in photovoltaic systems. *International Journal of Hydrogen Energy*, 42(28), 17831-17855.