

GREEN ENERGY

SOLAR ENERGY, PHOTOVOLTAICS, AND SMART CITIES

Edited by

SUMAN LATA TRIPATHI and SANJEEVIKUMAR PADMANABAN

 Scrivener
Publishing

WILEY

สำนักหอสมุดมหาวิทยาลัยเชียงใหม่

616489779

012496571

122396044

Green Energy

Solar Energy, Photovoltaics, and Smart Cities

Edited by
**Suman Lata Tripathi and
Sanjeevikumar Padmanaban**

Scrivener
Publishing

WILEY

Contents

Preface	xix
1 Fabrication and Manufacturing Process of Solar Cell: Part I	1
<i>S. Dwivedi</i>	
1.1 Introduction	2
1.1.1 Introduction to Si-Based Fabrication Technology	2
1.1.2 Introduction to Si Wafer	4
1.1.3 Introduction to Diode Physics	5
1.1.3.1 Equilibrium Fermi Energy (E_F)	10
1.2 Fabrication Technology of Diode	19
1.3 Energy Production by Equivalent Cell Circuitry	27
1.4 Conclusion	30
References	31
2 Fabrication and Manufacturing Process of Solar Cell: Part II	39
<i>Prabhansu and Nayan Kumar</i>	
2.1 Introduction	39
2.2 Silicon Solar Cell Technologies	41
2.2.1 Crystalline Structured Silicon (c-Si)	41
2.2.2 Silicon-Based Thin-Film PV Cell	43
2.3 Homojunction Silicon Solar Cells	44
2.3.1 Classic Structure and Manufacture Process	44
2.3.2 Plans for High Productivity	45
2.4 Solar Si-Heterojunction Cell	46
2.5 Si Thin-Film PV Cells	48
2.5.1 PV Cell Development Based on p-I-n and n-I-p	49
2.5.2 Light-Based Trapping Methodologies	49
2.5.3 Approach to Tandem	51
2.5.4 Current Trends	51
2.6 Perovskite Solar Cells	52
2.6.1 Introduction	52

2.6.2	Specific Properties with Perovskites-Based Metaldhalide for Photovoltaics	53
2.6.3	Crystallization of Perovskite	55
2.6.4	Current Trends	56
2.7	Future Possibility and Difficulties	56
2.8	Conclusions	57
	References	58
3	Fabrication and Manufacturing Process of Perovskite Solar Cell	67
	<i>Nandhakumar Eswaramoorthy and Kamatchi R</i>	
3.1	Introduction	67
3.2	Architectures of Perovskite Solar Cells	68
3.3	Working Principle of Perovskite Solar Cell	70
3.4	Components of Perovskite Solar Cell	73
3.4.1	Transparent Conducting Metal Oxide (TCO) Layer	73
3.4.2	Electron Transport Layer (ETL)	74
3.4.3	Perovskite Layer	74
3.4.4	Hole Transport Layer (HTL)	75
3.4.5	Electrodes	75
3.5	Fabrication of Perovskite Films	76
3.5.1	One-Step Method	77
3.5.2	Two-Step Method	77
3.5.3	Solid-State Method	78
3.5.4	Bifacial Stamping Method	78
3.5.5	Solvent-Solvent Extraction Method	78
3.5.6	Pulse Laser Deposition Method	78
3.5.7	Vapor Deposition Method	79
3.5.8	Solvent Engineering	79
3.5.9	Additive Engineering	79
3.6	Manufacturing Techniques of Perovskite Solar Cells	79
3.6.1	Solution-Based Manufacturing Technique	80
3.6.1.1	Spin Coating	80
3.6.1.2	Dip Coating	81
3.6.2	Roll-to-Roll (R2R) Process	82
3.6.2.1	Knife-Over-Roll Coating	82
3.6.2.2	Slot-Die Coating	83
3.6.2.3	Flexographic Printing	84
3.6.2.4	Gravure Printing	85
3.6.2.5	Screen Printing	85
3.6.2.6	Inkjet Printing	86
3.6.2.7	Spray Coating	87

	3.6.2.8	Brush Painting	88
	3.6.2.9	Doctor Blade Coating	88
3.7		Encapsulation	89
3.8		Conclusions	90
		References	90
4		Parameter Estimation of Solar Cells: A State-of-the-Art Review with Metaheuristic Approaches and Future Recommendations	103
		<i>Shilpy Goyal, Parag Nijhawan and Souvik Ganguli</i>	
4.1		Introduction	104
4.2		Related Works	106
4.3		Problem Formulation	107
	4.3.1	Single-Diode Model (SDM)	113
	4.3.2	Double-Diode Model (DDM)	115
	4.3.3	Three-Diode Model (TDM)	117
4.4		Salient Simulations and Discussions for Future Work	121
4.5		Conclusions	134
		References	134
5		Power Electronics and Solar Panel: Solar Panel Design and Implementation	139
		<i>Nayan Kumar, Tapas Kumar Saha and Jayati Dey</i>	
5.1		Chapter Overview	139
5.2		Challenges in Solar Power	141
5.3		Solar PV Cell Design and Implementation	141
	5.3.1	Solar PV Cell Basics	145
	5.3.2	Single-Diode-Based PV Cells (SDPVCs)	148
	5.3.3	Determination of the Parameters	151
	5.3.4	Double-Diode-Based PV Cell (DDPVC)	152
	5.3.5	Solar PV System Configuration	153
5.4		MPPT Scheme for PV Panels	154
	5.4.1	Operation and Modeling of MPPT Schemes for Solar PV Panels	155
	5.4.2	Comparisons of Existing Solar MPPT Schemes	156
		5.4.2.1 Perturbation and Observation (P&O)-MPPT Algorithms	156
		5.4.2.2 Incremental-Conductance MPPT Algorithm	158
5.5		Way for Utilization of PV Schemes	159
	5.5.1	Stand-Alone (SA) Based PV System	159
	5.5.2	Grid-Integration-Based PV System	161

5.6	Future Trends	161
5.7	Conclusion	162
	References	162
6	An Effective Li-Ion Battery State of Health Estimation Based on Event-Driven Processing	167
	<i>Saeed Mian Qaisar and Maram Alguthami</i>	
6.1	Introduction	168
6.2	Background and Literature Review	169
6.2.1	Rechargeable Batteries	169
6.2.2	Applications of Li-Ion Batteries	171
6.2.3	Battery Management Systems	171
6.2.4	State of Health Estimation Methods	173
6.2.4.1	Direct Assessment Approaches	173
6.2.4.2	Adaptive Model-Based Approaches	173
6.2.4.3	Data-Driven Approaches	174
6.3	The Proposed Approach	175
6.3.1	The Li-Ion Battery Model	175
6.3.2	The Event-Driven Sensing	176
6.3.3	The Event-Driven State of Health Estimation	177
6.3.3.1	The Conventional Coulomb Counting Based SoH Estimation	178
6.3.3.2	The Event-Driven Coulomb Counting Based SoH Estimation	178
6.3.4	The Evaluation Measures	179
6.3.4.1	The Compression Ratio	179
6.3.4.2	The Computational Complexity	179
6.3.4.3	The SoH Estimation Error	181
6.4	Experimental Results and Discussion	181
6.4.1	Experimental Results	181
6.4.2	Discussion	185
6.5	Conclusion	187
	Acknowledgement	187
	References	188
7	Effective Power Quality Disturbances Identification Based on Event-Driven Processing and Machine Learning	191
	<i>Saeed Mian Qaisar and Raheef Aljefri</i>	
7.1	Introduction	192
7.2	Background and Literature Review	194
7.2.1	Types of PQ Disturbances	195

7.2.1.1	Transient	196
7.2.1.2	Voltage Fluctuation	196
7.2.1.3	Long Duration Voltage Interruption	196
7.2.1.4	Noise	196
7.2.1.5	Flicker	196
7.2.1.6	Waveform Distortion	196
7.2.2	Reasons for Generation of the PQ Disturbances	196
7.2.3	PQ Disturbances Monitoring Techniques	197
7.2.4	Facilities Effected by Power Quality Disturbances	198
7.2.5	Power Quality (PQ) Disturbances Model	198
7.2.6	Extraction of Features	199
7.2.7	Classification Techniques	200
7.3	Proposed Solution	201
7.3.1	Power Quality (PQ) Disturbances Model	201
7.3.1.1	The Pure Signal	202
7.3.1.2	The Sag	203
7.3.1.3	The Interruption	203
7.3.1.4	The Swell	203
7.3.2	The Signal Reconstruction	204
7.3.3	The Event-Driven Sensing	206
7.3.4	The Event-Driven Segmentation	207
7.3.5	Extraction of Features	207
7.3.6	Classification Techniques	208
7.3.6.1	k-Nearest Neighbor (KNN)	208
7.3.6.2	Naïve Bayes	209
7.3.7	Evaluation Measures	209
7.4	Results	210
7.5	Discussion	213
7.6	Conclusion	215
	Acknowledgement	215
	References	215
8	Sr₂SnO₄ Ruddlesden Popper Oxide: Future Material for Renewable Energy Applications	221
	<i>Upendra Kumar and Shail Upadhyia</i>	
8.1	Introduction	222
8.1.1	Needs of Renewable Energy	222
8.1.2	Ruddlesden Popper Oxide Phase	224
8.1.3	Application of Ruddlesden Popper Phase	227
8.1.4	Motivation of Present Work	229
8.2	Experimental Work	230

8.2.1	Preparation of Materials	230
8.2.2	Characterizations of Materials	231
8.3	Experimental Results	231
8.3.1	Thermogravimetric and Differential Scanning Calorimetry Analysis	231
8.3.2	Characterization of $\text{Sr}_{2-x}\text{Ba}_x\text{SnO}_4$	232
8.3.2.1	Phase Determination using XRD	232
8.3.2.2	Optical Properties	234
8.3.2.3	Dielectric Analysis of Samples	236
8.3.3	Characterization of $\text{Sr}_{2-x}\text{La}_x\text{SnO}_4$	239
8.3.3.1	Structural Analysis using XRD	239
8.3.3.2	UV-Vis. Spectroscopy	242
8.3.3.3	Electrical Analysis	244
8.4	Conclusions	245
	Acknowledgement	246
	References	246
9	A Universal Approach to Solar Photovoltaic Panel Modeling	251
	<i>Chitra A., M. Manimozhi, Sanjeevikumar P, Nirupama Nambiar and Saransh Chhawchharia</i>	
9.1	Introduction	251
9.2	PV Panel Modeling: A Brief Overview	252
9.3	Proposed Model	254
9.4	Current Model	259
9.5	Voltage Model	260
9.6	Simulation Results	260
9.7	Conclusion	265
	Acknowledgement	265
	References	266
10	Stepped DC Link Converters for Solar Power Applications	271
	<i>Dr. R. Uthirasamy, Dr. V. Kumar Chinnaiyan, Dr. J. Karpagam and Dr. V. J. Vijayalakshmi</i>	
10.1	Introduction	272
10.1.1	Photovoltaic Cell	272
10.1.2	Photovoltaic Module	272
10.1.3	Photovoltaic Array	273
10.1.4	Working of Solar Cell	273
10.1.5	Modeling of Solar Cell	273
10.1.6	Effect of Irradiance	277
10.1.7	Effect of Temperature	279

10.1.8	Maximum Efficiency	280
10.1.9	Fill Factor	280
10.1.10	Modeling of Solar Panel	281
10.1.11	Simulation Model of PV Interfaced Boost Chopper Unit	282
10.2	Power Converters for Solar Power Applications	283
10.2.1	Introduction	283
10.2.2	DC-DC Converters	284
	10.2.2.1 Boost Converter	285
	10.2.2.2 Buck-Boost Converter	286
10.2.3	DC-AC Converters	288
	10.2.3.1 Structure of Boost Cascaded Multilevel Inverter	288
	10.2.3.2 Analysis of DC Sources in BCMLI System	298
10.2.4	Structure of Single-Phase Seven-Level BCDCLHBI	298
	10.2.4.1 Operation of Boost Cascaded DC Link Configuration	300
	10.2.4.2 Operation of H-Bridge Inverter Configuration	309
	10.2.4.3 Calculation of Losses in BCDCLHBI	310
10.2.5	Realization of Boost Cascaded Dc Link H-Bridge Inverter	312
	10.2.5.1 Peripheral Interface Controller	312
	10.2.5.2 Features of PIC16F877A Microcontroller	312
	10.2.5.3 Equivalent Circuit of Boost Cascaded DC Link H-Bridge Inverter	313
	10.2.5.4 Design of Boost Chopper Parameters	314
10.2.6	Conclusion	315
	References	315
11	A Harris Hawks Optimization (HHO)–Based Parameter Assessment for Modified Two-Diode Model of Solar Cells	319
	<i>Shilpy Goyal, Parag Nijhawan and Souvik Ganguli</i>	
11.1	Introduction	320
11.2	Problem Formulation	322
11.3	Proposed Methodology of Work	325
	11.3.1 Exploration Phase	326
	11.3.2 Switching from Exploration to Exploitation	327
	11.3.3 Exploitation Phase	327

11.4	Simulation Results	327
11.5	Conclusions	340
	References	341
12	A Large-Gain Continuous Input-Current DC-DC Converter Applicable for Solar Energy Systems	345
	<i>Tohid Taghiloo, Kazem Varesi and Sanjeevikumar Padmanaban</i>	
12.1	Introduction	345
12.2	Proposed Configuration	348
12.3	Steady-State Analysis	351
12.4	Component Design	354
12.5	Real Gain Relation	355
12.6	Comparative Analysis	356
12.7	Simulation Outcomes	360
12.8	Conclusions	364
	References	364
13	Stability Issues in Microgrids: A Review	369
	<i>Sonam Khurana and Sheela Tiwari</i>	
13.1	Introduction	370
13.2	Stability Issues	373
	13.2.1 Control System Stability	375
	13.2.2 Power Supply and Balance Stability	376
13.3	Analysis Techniques	378
	13.3.1 Large-Perturbation Stability	379
	13.3.2 Small-Perturbation Stability	381
13.4	Microgrid Control System	382
	13.4.1 Control Methods for AC Microgrids	384
	13.4.1.1 Primary Control	384
	13.4.1.2 Secondary Control	389
	13.4.1.3 Tertiary Control	391
	13.4.2 Control Methods for DC Microgrid	392
	13.4.2.1 Primary Control	392
	13.4.2.2 Secondary Control	394
	13.4.2.3 Tertiary Control	396
13.5	Conclusion	396
	References	396

14 Theoretical Analysis of Torque Ripple Reduction in the SPMSM Drives Using PWM Control-Based Variable Switching Frequency	411
<i>Mohamed G. Hussien and Sanjeevikumar Padmanaban</i>	
14.1 Introduction	411
14.2 Prediction of Current and Torque Ripples	413
14.2.1 Current Ripple Prediction	413
14.2.2 Torque Ripple Prediction	416
14.3 Variable Switching Frequency PWM (VSFPWM) Method for Torque Ripple Control	418
14.4 Conclusion	422
References	422
Appendix: Simulation Model Circuits	424
Main Model	424
Speed & Current Loop Controllers	425
VSFPWM for Torque Ripple Control	426
15 Energy-Efficient System for Smart Cities	427
<i>Dushyant Kumar Singh, Ashish Kumar Singh and Himani Jerath</i>	
15.1 Introduction	428
15.2 Factors Promoting Energy-Efficient System	429
15.2.1 Smart and Clean Energy	429
15.2.2 Smart Grid	430
15.2.3 Smart Infrastructure	431
15.2.4 Smart Home	431
15.2.4.1 Home Automation	432
15.2.5 Smart Surveillance	437
15.2.6 Smart Roads and Traffic Management	438
15.2.7 Smart Agriculture and Water Distribution	439
References	440

16 Assessment of Economic and Environmental Impacts of Energy Conservation Strategies in a University Campus	441
<i>Sunday O. Oyedepo, Emmanuel G. Anifowose, Elizabeth O. Obembe, Joseph O. Dirisu, Shoaib Khanmohamadi, Kilanko O., Babalola P.O., Ohunakin O.S., Leramo R.O. and Olawole O.C.</i>	
16.1 Introduction	442
16.2 Materials and Methods	444
16.2.1 Study Location	445
16.2.2 Instrumentation	446
16.2.2.1 Building Energy Simulation Tool – eQUEST Software	446
16.2.3 Procedure for Data Collection and Analysis	446
16.2.4 Analysis of Electrical Energy Consumption	447
16.2.5 Economic Analysis	448
16.2.6 Environmental Impacts Analysis	449
16.3 Electricity Consumption Pattern in Covenant University	449
16.3.1 Result of Electricity Demand in Covenant University for Various End Uses	450
16.3.1.1 Results of Energy Audit in Cafeterias 1 & 2	450
16.3.1.2 Results of Energy Audit in Academic Buildings (Mechanical Engineering Building)	453
16.3.1.3 Results of Energy Audit in University Library	455
16.3.1.4 Results of Energy Audit in Health Center	457
16.3.1.5 Results of Energy Audit in the Student Halls of Residence (Daniel Hall)	459
16.3.2 Comparison of Energy Use Among the University Buildings	461
16.3.3 Results of Greenhouse Gas Emissions	462
16.3.4 Qualitative Recommendation Analysis	463
16.3.4.1 Replacement of Lighting Fixtures with LED Bulbs	463
16.3.4.2 Installation of Solar Panels on the Roofs of Selected Buildings	464
16.4 Conclusion	465
References	466

17 A Solar Energy-Based Multi-Level Inverter Structure with Enhanced Output-Voltage Quality and Increased Levels per Components	469
<i>Fatemeh Esmaeili, Kazem Varesi and Sanjeevikumar Padmanaban</i>	
17.1 Introduction	470
17.2 Proposed Basic Topology	471
17.2.1 Topology of Basic Unit	471
17.2.2 Operation of Basic Configuration	472
17.2.3 Switching of Basic Unit for Different Magnitudes of Input Sources	473
17.2.3.1 Symmetric Value of Input DC Supplies (P_1)	473
17.2.3.2 DC Sources with Binary Order Magnitudes (P_2)	475
17.2.3.3 DC Sources with Trinary Manner Magnitudes (P_3)	476
17.3 Proposed Extended Structure	478
17.3.1 Structure	478
17.3.2 Determination of Values of DC Supplies	478
17.3.3 Blocking Voltage (BV) on Switches	479
17.4 Efficiency and Losses Analysis in Suggested Structure	480
17.4.1 Conduction Power Loss	480
17.4.2 Switching Power Loss	481
17.5 Comparison Results	483
17.6 Nearest Level Technique	485
17.7 Simulation Results	485
17.8 Conclusions	490
References	490
18 Operations of Doubly Fed Induction Generators Applied in Green Energy Systems	495
<i>Bhagwan Shree Ram and Suman Lata Tripathi</i>	
18.1 Introduction	496
18.2 Doubly Fed Induction Generators (DFIG) Systems Operated by Wind Turbines	496
18.3 Control Scheme of Direct Current Controller	497
18.4 Simulation Studies of Direct Current Control of DFIG System	498
18.5 Characteristics of DFIG at Transient and After Transient Situation	499

18.6	Pulsation of DFIG Parameters with DCC Control Technique	501
18.7	Effects of 5 th and 7 th Harmonics of I_s and V_{GRID}	502
18.8	Load Contribution of DFIG in Grid with DCC Control Technique	503
18.9	Speed Control Scheme of Generators	505
18.10	DFIG Control Scheme	506
18.11	General Description About PI Controller Design	507
18.12	GSC Controller	508
18.13	Characteristics of DFIG with Wind Speed Variations	509
18.14	Conclusion	511
	References	512
19	A Developed Large Boosting Factor DC-DC Converter Feasible for Photovoltaic Applications	515
	<i>Hussein Mostafapour, Kazem Varesi and Sanjeevikumar Padmanaban</i>	
19.1	Introduction	515
19.2	Suggested Topology	518
	19.2.1 Configuration	518
	19.2.2 Operating Modes during CCM	520
	19.2.3 Operating Modes during DCM	521
19.3	Steady State Analyses	524
	19.3.1 Gain Calculation	524
	19.3.2 Average Currents and Current Ripple of Inductors	527
	19.3.3 Stress on Semiconductors	528
	19.3.4 Efficiency	529
19.4	Design Consideration	531
	19.4.1 Design Consideration of Capacitors	531
	19.4.2 Design Consideration of Inductors	531
19.5	Comparison	532
19.6	Simulation	539
19.7	Conclusion	544
	References	545

20 Photovoltaic-Based Switched-Capacitor Multi-Level Inverters with Self-Voltage Balancing and Step-Up Capabilities	549
<i>Saeid Deliri Khatoonabad, Kazem Varesi and Sanjeevikumar Padmanaban</i>	
20.1 Introduction	550
20.2 Suggested First (13-Level) Basic Configuration	551
20.3 Suggested Second Basic Configuration	556
20.4 Modulation Method	561
20.5 Design Consideration of Capacitors	562
20.6 Efficiency and Losses Analysis	563
20.7 Simulation Results	567
20.7.1 First Structure	567
20.7.2 Second Structure	571
20.8 Comparative Analysis	575
20.9 Conclusions	578
References	579
Index	583