光伏并网发电模拟装置
一、任务
设计并制作一个光伏并网发电模拟装置，其结构框图如图1所示。用直流稳压电源US和电阻RS模拟光伏电池，US=60V，RS=30Ω~36Ω；uREF为模拟电网电压的正弦参考信号，其峰峰值为2V，频率fREF为45Hz~55Hz；T为工频隔离变压器，变比为n2:n1=2:1、n3:n1=1:10，将uF作为输出电流的反馈信号；负载电阻RL=30Ω~36Ω。

[image: image1.emf]DC-AC

U

d

I

d

i

o1

u

o

u

REF

+

-

R

L

u

F

u

o1

滤

波

器

控制电路

n

1

n

2

n

3

U

S

R

S

+

-

T

i

o

图1 并网发电模拟装置框图
二、要求
1．基本要求
（1）具有最大功率点跟踪（MPPT）功能：RS和RL在给定范围内变化时，使
[image: image2.wmf]dS

1

2

UU

=

，相对偏差的绝对值不大于1%。
（2）具有频率跟踪功能：当fREF在给定范围内变化时，使uF的频率fF=fREF，相对偏差绝对值不大于1%。
（3）当RS=RL=30Ω时，DC-AC变换器的效率
[image: image3.wmf]h

≥60%。
（4）当RS=RL=30Ω时，输出电压uo的失真度THD≤5%。
（5）具有输入欠压保护功能，动作电压Ud（th）=（25±0.5）V。
（6）具有输出过流保护功能，动作电流Io（th）=（1.5±0.2）A。
2．发挥部分

（1）提高DC-AC变换器的效率，使
[image: image4.wmf]h

≥80%（RS=RL=30Ω时）。
（2）降低输出电压失真度，使THD≤1%（RS=RL=30Ω时）。
（3）实现相位跟踪功能：当fREF在给定范围内变化以及加非阻性负载时，均能保证uF与uREF同相，相位偏差的绝对值≤5°。
（4）过流、欠压故障排除后，装置能自动恢复为正常状态。
（5）其他。
3. 器件要求

 （1） 必须使用C2000处理器，推荐选择TMS320F28035, TMS320F28027, TMS320F2808；可使用各实验室已有的C2000开发板 (视参赛队情况，TI可提供F28027开发模块)；

 （2） 必须选择TI生产的运放设计，推荐TLC08x，TLV246x；

（3） 必须使用C2000内建ADC进行设计，不得使用外部ADC；

（4） 若需MOSFET驱动器，尽量使用TI产品，比如UCC27423，UCC27424和UCC27425等；

（5） TI将免费提供上述推荐使用的芯片，每参赛队处理器两片，模拟芯片按板上数量乘以3提供（均为DIP封装）。对于非推荐使用的芯片，TI不负责提供。样片提供依据为参赛队提交的不雷同的原理图和PCB图。
三、说明
1．本题中所有交流量除特别说明外均为有效值。

2．US采用实验室可调直流稳压电源，不需自制。
3．控制电路允许另加辅助电源，但应尽量减少路数和损耗。
4．DC-AC变换器效率
[image: image5.wmf]o

d

P

P

h

=

，其中
[image: image6.wmf]oo1o1

PUI

=×

，
[image: image7.wmf]ddd

PUI

=×

。
5．基本要求（1）、（2）和发挥部分（3）要求从给定或条件发生变化到电路达到稳态的时间不大于1s。
6．装置应能连续安全工作足够长时间，测试期间不能出现过热等故障。

7．制作时应合理设置测试点（参考图1），以方便测试。

8．设计报告正文中应包括系统总体框图、核心电路原理图、主要流程图、主要的测试结果。完整的电路原理图、PCB图和所有源程序以电子档附件形式提交，若不愿公开相关资料请提前说明。
9. 测试方法见附件。

四、评分标准
	　
	项 目
	主要内容
	满 分

	设计

报告
	方案论证
	比较与选择

方案描述
	4

	
	理论分析与计算

	MPPT的控制方法与参数计算
同频、同相的控制方法与参数计算

提高效率的方法
滤波参数计算
	9

	
	电路与程序设计
	DC-AC主回路与器件选择

控制电路或控制程序

保护电路
	9

	
	测试方案与测试结果
	测试方案及测试条件

测试结果及其完整性

测试结果分析
	5

	
	设计报告结构及规范性
	摘要

设计报告正文的结构

图标的规范性
	3

	
	总分
	30

	基本要求
	实际制作完成情况
	50

	发挥

部分
	完成第（1）项
	10

	
	完成第（2）项
	5

	
	完成第（3）项
	24

	
	完成第（4）项
	5

	
	其他
	6

	
	总分
	50

光伏并网发电模拟装置（A题）测试记录与评分表
赛区 代码 测评人 2009年9月 日
	类型
	序号
	项目与指标
	满分
	测试记录
	评分
	备注

	基本要求
	(1)
	最大功率点跟踪功 能
	RL=30Ω时，测量RS=30Ω和RS=36Ω时的Ud，分别记为Ud1和Ud2
	8
	US= V
Ud1= V，Ud2= V
	
	

	
	
	
	RS=30Ω时，测量RL=30Ω和RL=36Ω时的Ud，分别记为Ud1和Ud2
	8
	US= V
Ud1= V，Ud2= V
	
	

	
	(2)
	频率跟踪功能：RS=RL=30Ω时，测量不同fREF下的fF
	fREF=45Hz
	3
	fF= Hz
	
	

	
	
	
	fREF=50Hz
	3
	fF= Hz
	
	

	
	
	
	fREF=55Hz
	3
	fF= Hz
	
	

	
	(3)
	RS=RL=30Ω时，测量效率：

[image: image8.wmf]h

≥60%满分，每降低1%扣1分
	10
	Uo1= V Io1= A

Ud= V Id= A

[image: image9.wmf]h

= %
	
	

	
	(4)
	RS=RL=30Ω时，测量uo的失真度：THD ≤5%满分，每增加1%扣1分
	5
	THD = %
	
	

	
	(5)
	欠压保护
	1
	欠压保护功能（有 无 ）；
	
	

	
	
	
	2
	动作电压Ud（th）= V
	
	

	
	(6)
	过流保护功能
	1
	过流保护功能（有 无 ）；
	
	

	
	
	
	2
	动作电流Io（th）= A
	
	

	
	
	工艺
	4
	
	
	

	
	基本要求总分
	50
	
	
	

	发挥部分
	(1)
	
[image: image10.wmf]h

≥80%满分，每降低1%扣0.5分
	10
	
[image: image11.wmf]h

= %
	
	

	
	(2)
	THD ≤1%满分，每增加1%扣1分
	5
	THD = %
	
	

	
	(3)
	相位跟踪功能：RS=RL=30Ω时，测uF与uREF的相位差
[image: image12.wmf]D

j

	测量不同fREF下的
[image: image13.wmf]D

j

	12
	
[image: image14.wmf]REF

45Hz

=

f

：
[image: image15.wmf]1

D

j

=

[image: image16.wmf]=

REF

50Hz

f

：
[image: image17.wmf]2

D

j

=

[image: image18.wmf]=

REF

55Hz

f

：
[image: image19.wmf]3

D

j

=
	
	

	
	
	
	测量容性负载下的
[image: image20.wmf]D

j

	12
	
[image: image21.wmf]REF

45Hz

=

f

：
[image: image22.wmf]1

D

j

=

[image: image23.wmf]=

REF

50Hz

f

：
[image: image24.wmf]2

D

j

=

[image: image25.wmf]=

REF

55Hz

f

：
[image: image26.wmf]3

D

j

=
	
	

	
	(4)
	自动恢复功能
	5
	有 无
	
	

	
	(5)
	其他
	6
	
	
	

	
	总分
	50
	
	
	

光伏并网发电模拟装置（A题）测试说明

1．此表仅限赛区专家在制作实物测试期间使用，竞赛前、后都不得外传，每题测试组至少配备三位测试专家，每位专家独立填写一张此表并签字；表中凡是判断特定功能有、无的项目打“√”表示；凡是指标性项目需如实填写测量值，有特色或问题的可在备注中写明，表中栏目如有缺项或不按要求填写的，全国评审时该项按零分计。

2．各项测试除特别说明外， fREF均为50Hz，交流量均为有效值；
3．基本要求（1）评分标准：计算
[image: image27.wmf]d1Sd2S

SS

/2/2

max(,)

/2/2

UUUU

UU

d

--

=

，
[image: image28.wmf]d

≤1%得满分，每增加1%扣1分；

4．基本要求（2）评分标准：计算
[image: image29.wmf]FREF

REF

ff

f

d

-

=

，
[image: image30.wmf]d

≤1%得满分，每增加1%扣1分。
5．基本要求（5）评分标准：计算
[image: image31.wmf]d(th)

25V

U

d

=-

，
[image: image32.wmf]d

≤0.5V得2分，
[image: image33.wmf]d

≤1V得1分。
6．基本要求（6）评分标准：计算
[image: image34.wmf]A

I

th

o

5

.

1

)

(

-

=

d

，
[image: image35.wmf]d

≤0.2A得2分，
[image: image36.wmf]d

≤0.4A得1分。
7．发挥部分（3），首先在电阻负载下测试，为获得非阻性负载，要求在负载RL上并电容（可按图1操作）；调整过程结束后，相位差在稳定值附近小范围波动时，读取其平均值；若
[image: image37.wmf]j

D

不断增加，本项不得分。

[image: image38.emf]+

+

220μF

220μF

u

o

R

L

图1
8．发挥部分（3）的评分方法：

计算
[image: image39.wmf]123

max(,,)

jjjj

D=DDD

，评分标准：
[image: image40.wmf]j

D

≤5°得12分，5°<
[image: image41.wmf]j

D

 ≤10°得9分，10°<
[image: image42.wmf]j

D

≤15°得6分，15°<
[image: image43.wmf]j

D

≤20°得3分，
[image: image44.wmf]j

D

>20°得0分。
PAGE
A-1

_1312206946.unknown

_1312284326.unknown

_1312289487.unknown

_1312391052.unknown

_1313744768.unknown

_1312353938.vsd

_1312390928.unknown

_1312290199.unknown

_1312286233.unknown

_1312286637.unknown

_1312286681.unknown

_1312286728.unknown

_1312286551.unknown

_1312286286.unknown

_1312286466.unknown

_1312284411.unknown

_1312210175.vsd

_1312284244.unknown

_1312201498.unknown

_1312206812.unknown

_1312206828.unknown

_1312206853.unknown

_1312206414.unknown

_1246607163.unknown

_1249038716.unknown

_1249306417.unknown

_1245784255.unknown

