[image: image1.png]

[image: image2.png]

KTÜ ENERJİ SİSTEMLERİ MÜHENDİSLİĞİ BÖLÜMÜ

FOTOVOLTAİK GÜNEŞ SİSTEMİ DENEY FÖYÜ
DENEY 1: Birim yüzeye birim zamanda düşen ışık enerjisini W/m2 cinsinden ölçülmesi
Güneşten gelen ışınımın ölçümü, rüzgâr hızından etkilenir. Toplam güneş ışınımını ölçmek için en uygun zaman havanın açık, bulutsuz ve rüzgâr hızının 3 m/s’den daha düşük olduğu bir zamandır.

Güneş ışını ölçer ile farklı ışık kaynaklarının şiddetini ölçün

1. Ölçüm
(kırmızı lazer)
: …………..W/m2
2. Ölçüm
(Projektör)

: …………..W/m2
3. Ölçüm
(Telefonun flaş ışığı)
: …………..W/m2
4. Ölçüm
(Gün ışığı)

: …………..W/m2
DENEY-2. PV Panelin akım-voltaj (I–V) ve güç-Voltaj (P-V) eğrilerinin çıkarılması
PV panel deney setinde, bir birinden bağımsız olarak kullanılabilen iki adet PV panel mevcuttur. Bu PV paneller, Şekil 1 ve Tablo 1’de gösterilen bağlantılar yardımıyla tek tek kullanılabildiği gibi seri veya paralel olarak da kullanılabilir.
[image: image3.png]e

AN

1 H

 Tablo 1. PV panellerin bağlantı biçimleri.

	Bağlantı biçimi
	Elektrik Kabloları
	Panel Bağlantısı

	
	19
	20
	21
	22
	

	1
	Kırmızı
	
	Kırmızı
	
	Alt panel

	2
	
	Siyah
	
	Siyah
	Üst panel

	3
	
	Siyah
	Siyah
	
	Seri

	4
	Kırmızı
	Siyah
	Kırmızı
	Siyah
	[image: image4.png]

Paralel

Deneyin Yapılışı

1. PV Paneli şarj kontrolüne bağlayan köprüleri deney setinden çıkarın.
2. PV panelden gelen uçları, sürgülü reostaya Şekil 2’de gösterildiği gibi bağlayın.
Alt PV panelin bağlanması: Tablo 1’deki “1” nolu bağlantı biçimini kullanın. Reostayı Tablo 2’de belirtilen konumlara ayarlayarak, voltaj ve akım değerlerini sırasıyla V1 voltmetresi ve A1 ampermetresinden okuyun ve Tablo 2’yi doldurun. Tablo 2 değerlerini kullanarak I-V (yatay eksen V - düşey eksen I) ve P-V (yatay eksen V - düşey eksen P) grafiklerini ayrı ayrı milimetrik kâğıtlara çizin.

 Tablo 2. Alt PV panel için deneysel değerler
	Reosta konumu
	Voltaj (V)
	Akım (A)
	P (W)

	0
	
	
	

	2
	
	
	

	4
	
	
	

	6
	
	
	

	8
	
	
	

	10
	
	
	

	12
	
	
	

	14
	
	
	

	16
	
	
	

	20
	
	
	

	25
	
	
	

	30
	
	
	

	35
	
	
	

	40
	
	
	

	45
	
	
	

	50
	
	
	

	∞
	
	
	

3. “Çizdiğiniz grafiklerden” kısa devre akımı Isc ve açık devre gerilim Voc değerlerini bulun ve her bir bağlantı biçimi için çizdiğiniz grafiğin altına yazın. Sadece alt panel baglantısı için maksimum güç noktası değerlerini (Pmpp, Vmpp ve Impp) belirleyin ve bu değerleri grafiğin altına yazın.
4. Bulduğunuz bu değerleri Tablo 3’teki PV panellerin 1000 W/m2 ışınım ve 25°C sıcaklıkta ölçülen katolog değerleriyle kıyaslayarak sonuçları yorumlayın.

 Tablo 3. Tek PV panel için katolog değerleri
	Max. Güç
	115
	W

	Vmpp
	17.7
	V

	Impp
	6.5
	A

	Voc
	21.6
	V

	Isc
	6.96
	A

	Tolerans
	± 5
	%

Şekil 1. PV panellerin kablo bağlantı uçları

Şekil-2. PV panelin elektriksel güç ölçüm düzeneği

2

