

 Implementation of FPGA-Based Charge Control for a Self-Sufficient Solar Tracking Power Supply System

Implementation of FPGA-Based Charge Control for a Self-Sufficient Solar Tracking Power Supply System

Appl. Sci. 2016, 6(2), 41; doi:10.3390/app6020041

Article

Implementation of FPGA-Based Charge Control for a Self-Sufficient Solar Tracking Power Supply System

Jui-Ho Chen *, Her-Terng Yau and Jin-Han Lu

Department of Electrical Engineering, National Chin-Yi University of Technology, Taichung 41170, Taiwan/

*

Correspondence: Tel.: +886-4-2392-4505; Fax: +886-4-2392-4419

Academic Editors: Chien-Hung Liu and Huei-Chu Weng

Received: 6 December 2015 / Accepted: 19 January 2016 / Published: 2 February 2016

Abstract:

 This study used a field-programmable gate array (FPGA) with a Xilinx Spartan-3 FPGA to implement Reflex charge control in a dual-axis solar tracking system with maximum power point tracking (MPPT). The chaos embedded particle swarm optimization method was used to search for the optimum gain constants of the PI controller and the Reflex charging frequency. This scheme not only increases the output power of solar panels but also has a significant effect on switching loss and oscillation of solar charging. The experiment results showed that the proposed method can also significantly improve temperature rise, and that charging efficiency is also better than it is in a traditional charge mode. The results also showed that charging power was enough for solar tracking and the requirements of the charging system. The most significant contribution of this paper is that the scheme can be applied to any active solar tracking and charging system.

Keywords:

field-programmable gate array (FPGA); solar tracking; chaos embedded particle swarm optimization; maximum power point tracking; Reflex charging frequency

1. Introduction

The solar power generation module is connected to a buck, boost or buck-boost converter, with a maximum power point tracker at the output end of solar panel to increase output efficiency. Common algorithms for maximum power point tracking (MPPT) include the variable-step incremental conductance proposed by Liu in 2008 [1] and the perturb and observe (P&O) proposed by Femia in 2005 [2]. Because the efficiency of solar power is seriously affected by the angle of solar irradiation, many scholars have proposed a solar tracking system to keep the solar radiation angle perpendicular to the solar panels. The MPPT can provide an increase in irradiation and enhance the efficiency of power generation [3]. After this enhancement it is important to quickly and efficiently convert the electrical energy for storage with the battery [4]. In a solar panel power generation system, the common charge-up methods used include constant current (CC), constant voltage (CV), constant current-constant voltage (CC-CV), pulse charge-up and Reflex charge-up [4].

In terms of current studies of general battery charging, Horkos [5] proposed different charging techniques of lead-acid batteries in 2015 for detection of the optimum charging frequency and used multiple charge modes and fixed frequency as a comparison. This increased charging efficiency to a great extent when compared to the old charge modes. In 2006, Marcos proposed a fast charge control [6] method, and the final experimental data showed that the battery temperature rise was improved effectively, which had an indirect effect on charging efficiency. In 2012, Hsieh and Shih compared the charging efficiency in different MPPTs [7]. The results showed that the pulse charge-up method performed more efficiently in both capacity and voltage charging. It improved the battery chemical reaction and prolonged battery life. In 2007, Wang used a 12-V/7-Ah lead-acid battery to test 3C charging [8], and successfully used the Reflex charge-up method to control the temperature level. This showed that Reflex charging contributed to the chemical reaction rate and suppressed the temperature inside a lead-acid battery.

In 2005 [9] Liu proposed the ant colony system (ACS) from amongst the many studies on solar battery charging related algorithms and used it to look for the most efficient charge-up method. The ACS system allowed the optimal solution to be found in a short time. The multichannel battery test advantage and the clonal genetic algorithm were also used. In 2012, Yau proposed the extremum search of Genetic algorithms (GA) in a PI controller [10], and used the IAE convergence property to obtain the optimum extremum value. Finally, the characteristics of the PI controller were used to suppress high frequency noise and eliminate the system steady-state error to achieve stable CV charging.

In order to effectively explore the power generation efficiency of a solar tracking system, it must be self-sufficient, so the solar tracking system proposed by Yau [3] was used in this study. However, they only discussed a new design concept of solar tracking scheme in that study [3]. They did not consider the charging control of battery. In order to improve their work, a lead-acid battery was used for energy storage in this study because these have been widely applied and the technology is mature [4]. Lead-acid batteries are characterized by low price, are mass-produced and have an extensive range of application. The CV-Reflex charge strategy mode was used because the initial charging rate is high. However, the battery temperature rises with charging time, and this causes an exponential decrease in the charging current, which prolongs charging time. To counter this effect, the Reflex charge-up method was used after a period, because it suppresses temperature rise and has a higher charge rate than CV at the later stage. There should be an optimum frequency suitable for this system in the Reflex charging process, and the solar charge model built for this study in the MATLAB/Simulink environment was used to compare the various charge modes. The Reflex charging frequency search method was optimized by CPSO [4]. Particle swarm optimization (PSO) was optimized by logistic mapping, and the parameters were optimized using the Taguchi method. Finally, the optimum frequency was found based on the system energy consumption criteria of the integral square error (ISE). However, it was only a simulation result and did not discuss the concept of self-sufficient power supply in that study [4]. Therefore, it will be implemented by FPGA chip in this study, and the self-sufficient power supply system will be discussed in this study to verify whether this scheme can act as a self-sufficient power supply.

2. Solar Energy Charging System Design

The aim of the solar energy charging system was the storage of energy in the reserve battery, as shown in Figure 1. In this study, a NI Single-Board RIO device (FPGA 9642) (Xilinx, San Jose, CA, USA) was used as a controller to implement the control scheme. The NI sbRIO-9642 device features an industrial Freescale MPC5200 real-time processor with speeds up to 400 MHz for deterministic real-time applications. The real-time processor (IBM, New York, NY, USA) is combined via a high-speed internal PCI bus with an onboard reconfigurable Xilinx Spartan-3 field-programmable gate array (FPGA) [3]. The voltage/current exported by the solar panel flows through the feedback circuit, the FPGA extracts data, and these data are fed back to the notebook PC for MPPT and calculation of the charge control on-off cycle. The calculated on-off cycle is fed back to the FPGA so that the FPGA exports the calculated PWM (pulse width modulation) (Xilinx, San Jose, CA, USA) through the gate drive circuit for signal output. When the PWM signal is sent to the charging circuit, the lead-acid battery feeds back the real-time charging voltage/current/temperature data synchronously. Finally, the data extracted by FPGA are fed back to the notebook PC for real-time data display.

Figure 1. Schematic diagram of the solar power system circuit.

[image: Applsci 06 00041 g001 1024]

The solar charge control system process is shown in Figure 2. The automatic solar tracking system (NCUT, Taichung, Taiwan) used is that proposed by Yau et al. [3]. The solar tracking system positioning is implemented from the start. The MPPT is started before the charge control system, when the sun’s rays are normal to the panel. The feedback circuit provides real-time battery voltage/current data during charge to judge the present battery charging condition. Ia is defined as the charge current for CV charging, and Ib, and Ic represent the charge current and discharge current for Reflex charging. When the battery side current I > Ia, CV charging is used; if the battery side current Ib > I > Ic, Reflex charging is used. Finally, judgment of whether the battery is full is made according to SOC > SOCa., where SOC is the state of charge.

Figure 2. Solar charge control system flow chart.

[image: Applsci 06 00041 g002 1024]

3. Optimization Algorithm

When a battery is being charged, it is important to allow a buffer time for the electrolyte chemical reaction to limit the temperature rise. However, there is no optimum frequency for low switching loss and high charging efficiency in Reflex charging, the switch and battery have different losses at different frequencies. Therefore, to obtain the optimum charging frequency, we used the PSO algorithm [11,12] and CPSO [13] to search for the optimum Reflex charging frequency. The optimum frequency was calculated using the PSO, improved by the Taguchi method, and a logistic map [3]. The ISE [4] was used to judge the optimum frequency, expressed as Equation (1). ISE represents the aggregate consumption of energy within the designated time for the evaluation of system design performance, and we used e(t) as the optimum switching loss and switching consumption error at various frequencies. That is the difference of the power of pre-charging circuit, and the output power of stage output in the battery charge is called the error value e(t) and t is the time.

[image: there is no content]

(1)

In the Reflex charge-up method, a reasonable on-and-off pulse width is determined, and the improved PSO is then used to search for the optimum frequency and to select an ISE function with minimum consumption.

In velocity-updating Equation (2), the PSO is used to find a current optimal solution of each particle iteratively, set as pbest here. When the iteration of all particles is finished, an optimal solution can be found, set as gbest. The position updating is expressed in Equation (3), the initial position of each particle. Figure 3 is the PSO flow chart.

Figure 3. PSO flow chart.

[image: Applsci 06 00041 g003 1024]

Velocity updating equation:

[image: there is no content]

(2)

Position updating equation:

[image: there is no content]

(3)

	
Vn: Particle update rate.

	
n: Particle code.

	
W: Inertia Weight.

	
C1, C2: Learning constants.

	
rand: Random number between 0 and 1.

	
pbest: Optimal solution of current particle up to now.

	
gbest: The optimal solution of all particles up to now

	
Xn: Current position of particle.

Many high-tech products have a high replacement rate and manufacturers strive to improve product quality and to reduce production cost. The Taguchi method, proposed by Dr. Genichi Taguchi (1950), uses a standard simple orthogonal array for the evaluation of experimental design. The number of experiments that need to be conducted is reduced by this simplicity, and design parameters can be optimized with few experiments [14].

The Taguchi method is used for quality definition, defining the signal-to-noise (S/N) ratio, and in the quality evaluation of products. In this study we used a Taguchi orthogonal array [4] to determine the learning factor of PSO. The system objective function is ISE, so the S/N ratio was calculated according to the data of the ISE. The Taguchi method was used, and the design parameters were substituted in the ISE obtained by PSO, as shown in reference 4. Finally, the optimum parameters were worked out from reference 4 as C1 is 1, C2 is 1, and W is 0.75.

4. Simulation and Experiment Results

The MPPT was tested in practice. Figure 4 shows the field hardware architecture and the MPPT control interface [3].

Figure 4. Solar tracking power supply system. (a) Onsite hardware architecture; (b) MPPT control interface.

[image: Applsci 06 00041 g004 1024]

Figure 5, Figure 6 and Figure 7 show the experiment results of CV, CV-positive pulse and CV Reflex charging. We used FPGA hardware for data acquisition, and LABVIEW for data feedback, calculation and display. The data shown in the various figures were recorded once every 2 s, and 30 min of charging was drawn into a single curve instantly. The experiment results focused on the temperature in different charging modes. It can be seen in Figure 8 (the temperature curve comparison diagram) that the CV increases by 4 °C–5 °C and continuously in the case of low current. In terms of the CV-positive pulse, the temperature is slightly better after the charge mode has been switched, but it is still worse than it is in the CV-Reflex mode used in this study. The temperature remains steady when the reflex is switched to 800 s.

Figure 5. CV charging. (a) Power end voltage, current and power curves; (b) battery end charging voltage, current and power curves; (c) SOC (%), actual voltage and temperature (°C) curves inside battery.

[image: Applsci 06 00041 g005 1024]

Figure 6. CV-positive pulse charging. (a) Power end voltage, current and power curves; (b) battery end charging voltage, current and power curves; (c) SOC (%), actual voltage and temperature (°C) curves inside battery.

[image: Applsci 06 00041 g006 1024]

Figure 7. CV-Reflex charging. (a) Power end voltage, current and power curves; (b) battery end charging voltage, current and power curves; (c) SOC (%), actual voltage and temperature (°C) curves inside battery.

[image: Applsci 06 00041 g007 1024]

Figure 8. Temperature rise curve comparison diagram.

[image: Applsci 06 00041 g008 1024]

5. Self-Sufficient Power Supply Evaluation

When the solar energy charging system was completed, the availability of the equipment used for the solar tracking system was investigated. Figure 9 shows the external power supply used in this study. First, for the lead-acid battery (charging and equipment power supply are individual batteries), a DC-DC converter was used to increase the voltage from 12 V to 24 V for the solar tracking equipment. The equipment included an NI 9642 controller, an NI 9516 motion card, an ADP-055-18 motor driver and motor.

Figure 9. Schematic diagram of battery operation.

[image: Applsci 06 00041 g009 1024]

Equations (4) to (8) show the current and operating voltage of equipment measured by the probe, calculated to obtain the power consumption for each piece of equipment. Equation (4) shows the total power exported from the battery to the converter and equipment:

[image: there is no content]

(4)

Equation (5) shows the total power for the load end:

[image: there is no content]

(5)

Equation (6) is the power for NI 9642:

[image: there is no content]

(6)

Equation (7) is the total power for motion control card, motor driver and dual-axis motor:

[image: there is no content]

(7)

Equation (8) is the power for the DC-DC converter:

[image: there is no content]

(8)

The lead-acid batteries required for the solar power system and the solar tracking system are different, and experimental evaluation of the charging power consumption for the system shows that the power needed for charging the total system is 25 W. The total power consumption of the battery supply system is 17.52 W, which means that the solar charge is sufficient for all the equipment and a small amount of charging can be implemented by the self-sufficient power supply.

6. Conclusions

The self-sufficient solar power generation system proposed in this study uses a combination of solar tracking with MPPT and battery charge control. The study focused on temperature suppression and self-sufficiency of the supply. The results showed that the optimum frequency simulated in this study can improve the battery temperature considerably. In terms of common solar charge strategy, the temperature difference between CV charging and the CV-Reflex charging achieved in this study was 2 °C–3 °C, and temperature suppression is more apparent when the reflex is switched. This demonstrated that this system can be effective in the suppression of battery temperature rise and can help avoid the rapid aging of the battery. The final results also show that the proposed system can be self-sufficient.

Acknowledgments

The authors would like to thank the Ministry of science and Technology, Taiwan, for financially supporting this research under Contract No. MOST 104-2221-E-167-001 and MOST 104-2622-E-167-019-CC3.

Author Contributions

Jui-Ho Chen developed the major parts of FPGA-Based Charge Control Self-Sufficient Solar Tracking System. Her-Terng Yau and Jin-Han Lu helped to finish the experiments and to analyze the data. They wrote this paper together and they have read and approved the final manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Fangrui, L.; Shanxu, D.; Fei, L.; Bangyin, L.; Yong, K.A. Variable step size INC MPPT method for PV systems. IEEE Trans. Ind. Electron. 2008, 55, 2622–2628. [Google Scholar] [CrossRef]

	2.
Femia, N.; Petrone, G.; Spagnuolo, G.; Vitelli, M. Optimization of perturb and observe maximum power point tracking method. IEEE Trans. Power Electron. 2005, 20, 963–973. [Google Scholar] [CrossRef]

	3.
Chen, J.H.; Yau, H.T.; Hung, T.H. Design and implementation of FPGA-based Taguchi-chaos-PSO sun tracking systems. Mechatronics 2015, 25, 55–64. [Google Scholar] [CrossRef]

	4.
Chen, J.H.; Yau, H.T.; Lu, J.H. Chaos embedded particle swarm optimization algorithm-based solar optimal Reflex TM frequency charge. J. Appl. Res. Technol. 2015, 13, 321–327. [Google Scholar] [CrossRef]

	5.
Horkos, P.G.; Yammine, E.; Karami, N. Review on different charging techniques of lead-acid batteries. In Proceedings of the Third International Conference on Technological Advances in Electrical, Electronics and Computer Engineering (TAEECE), Beirut, Lebanon, 29 April–1 May 2015; pp. 27–32.

	6.
Marcos, J.; Dios, J.; Cao, A.M.; Doval, J.; Penalver, C.M.; Nogueiras, A.; Lago, A.; Poza, F. Fast lead-acid battery charge strategy. In Proceedings of the Twenty-First Annual IEEE Applied Power Electronics Conference and Exposition, Dallas, TX, USA, 19–23 March 2006; p. 4.

	7.
Hsieh, H.-I.; Shih, S.-F.; Hsieh, J.-H.; Hsieh, G.-C. A study of high-frequency photovoltaic pulse charger for lead-acid battery guided by PI-INC MPPT. In Proceedings of the International Conference on Renewable Energy Research and Applications (ICRERA), Nagasaki, Japan, 11–14 November 2012; pp. 1–6.

	8.
Wang, T.W.; Yang, M.-J.; Shyu, K.-K.; Lai, C.-M. Design fuzzy SOC estimation for sealed lead-acid batteries of electric vehicles in ReflexTM. In Proceedings of the IEEE International Symposium on Industrial Electronics, Vigo, Spain, 4–7 June 2007; pp. 95–99.

	9.
Liu, Y.H.; Teng, J.H.; Lin, Y.C. Search for an optimal rapid charging pattern for lithium-ion batteries using ant colony system algorithm. IEEE Ind. Electron. Soc. 2005, 52, 1328–1336. [Google Scholar] [CrossRef]

	10.
Yau, H.T.; Liang, Q.C.; Hsieh, C.T. Maximum power point tracking and optimal Li-ion battery charging control for photovoltaic charging system. Comput. Math. Appl. 2012, 64, 822–832. [Google Scholar] [CrossRef]

	11.
Hooshmand, R.A.; Soltani, S. Fuzzy optimal phase balancing of radial and meshed distribution networks using BF-PSO algorithm. IEEE Trans. Power Syst. 2012, 27, 47–57. [Google Scholar] [CrossRef]

	12.
Garcia-Nieto, J.; Olivera, A.C.; Alba, E. Optimal cycle program of traffic lights with particle swarm optimization. IEEE Trans. Evol. Comput. 2013, 17, 823–839. [Google Scholar] [CrossRef]

	13.
Chen, J.H.; Yau, H.T.; Hung, W. Design and study on sliding mode extremum seeking control of the chaos embedded particle swarm optimization for maximum power point tracking in wind power systems. Energies 2014, 7, 1706–1720. [Google Scholar] [CrossRef]

	14.
Awada, A.; Wegmann, B.; Viering, I.; Klein, A. Optimizing the radio network parameters of the long term evolution system using Taguchi’s method. IEEE Trans. Vehic. Technol. 2011, 60, 3825–3839. [Google Scholar] [CrossRef]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons by Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
]

20 ‘ 20,
15| ~
| <1 g
2 10| S O 50
s B <]
; } 9 3
0 400 80 1200 1600 2000 0 400 800 1200 1600 2000 0 400 800 1200 1600 2000
time(sec) time(sec) time(sec)
3 ‘ 3 15,
2| 2 __10)
z I z
T - > 4
‘ o
o 800 1200 1600 2000 0 400 800 1200 1600 2000 0 400 800 1200 1600 2000
time(sec) time(sec) time(sec)
| 3
0 ‘ 20 Y
22] 2 1 2)
a a ®
i 1 o 2.
‘ E
20,) 10, : . . 2
o 800 1200 1600 2000 (N 800 1200 1600 2000 0 40 80 1200 1600 2000
time(sec) time(sec) time(sec)
(@) (b) ()

nav.xhtml

 applsci-06-00041

 		
 applsci-06-00041

media/file1.png
Sunlight
Tracking
System

™Y

MPPT

!

Charge
Control

Voltage/
Current/
Temperature

Feedback

Cv
charging
Reflex arging curre
charging I>I>1,

NO

media/file2.png
Setting
W-C1l-C2

Y

rand(X)

YES

No

pbest=X

pbest<gbest

gbest=pbest

y

Update
position/
velocity

-

media/file7.png
Temperature(‘C)

35

—CVv
CV- PULSE
CV- REFLEX
\
30 - ﬂﬁw
\
|
25 8
20 L L
0 500 1000 1500 2000

Time(sec)

media/file5.png
I(A)

P(W)

8 8 &

3

©

~

°

5

800 1200
time(sec)

800 1200
time(sec)

800 1200
time(sec)

(a)

1600 2000
1600 2000
1600 2000

2 10
>
5
o
0 400 800 1200 1600 2000
time(sec)
3
2)
<
o
o 400 800 1200 1600 2000
time(sec)
30
§20
& 1o
o
0 400 800 1200 1600 2000
time(sec)

(b)

100
g
3 50
o
@
% a0 s 120 1600 2000
time(sec)
15,
__10)
2
> 4
% a0 s 120 1600 2000
time(sec)
:640
T
]
§ 2|
g
g1
[
0 800 1200 1600 2000
time(sec)
(o)

media/file3.png
: 3
Booster Converter
&

Charger

lcmpcnmn | |

Sensor_ [C5S

@

BlNCMRT
@)
gy e 0 004353
o
P—

=

w

%”7

<20

0]

0-7
o

A2y
163751
271716

3
17091

o0 % |

it

e |

media/file0.png
PV Panel . DC-DC . Charging :
(KCGS'I') Converter circuit

I PWM PWM |

| | Signal | Slgnal |

| J |

| L A% oltage/C urrenl |

| Vpv/Ipv Charging ‘ ‘ Charging /Tem

Feedback circuit circuit Feedbﬂck
L _Feedback | le =2 _

NIFPGA9642

Power signal

— — - Data signal

media/file8.png
Controller
(NT 9642)

V=12V DC-DC Vou=24V
Battery Converter
Motion Card(NI 9516)

Drive(ADP-055-18)
Motor

media/file6.png
3

2

=1 = g
z Zo S
> s 8
5 D 20
0 40 80 1200 1600 2000 0 400 800 1200 1600 2000 400 1200 1600 2000
time(sec) time(sec) hme(sec)
2 2 __10)
ES < <
Il o > 5
g 1200 1600 2000 0 400 800 1200 1600 2000 0 400 1200 1600 2000
nme(sec) time(sec) nme(sec)
e
40 T
s s 20 2 2|
S 20, s ®
T T g
o 0 g 10
E
2 . 20, 2ol .
1200 1600 2000 0 400 800 1200 1600 2000 0 400 1200 1600 2000
hme(sec) time(sec) hme(sec)

()

(b)

(o)

