

Pásztohy Tamás

@hensel.hu

Napelemes rendszerek érintés-, villám-, és túlfeszültségvédelme Háztartási Méretű KisErőművek

Hálózatra visszatápláló (ON-GRID) rendszerek

Hálózatra visszatápláló (ON-GRID) rendszerek

A létesítés szabványi háttere:

Minden általános villamos létesítési és üzemeltetési szabvány

ÉS

MSZ HD 60364 - 7 - 712

MSZ HD 60364-7-712 szabvány:

Épületek villamos berendezéseinek létesítése;
Különleges berendezésekre vonatkozó követelmények;
Napelemes energiaellátó rendszerek

2002. május.

Hálózatra visszatápláló (ON-GRID) rendszerek

Hálózatra visszatápláló (ON-GRID) rendszerek – DC oldal

712.41 Áramütés elleni védelem

A PV-szerkezeteket a DC oldalon feszültség alatt állónak kell tekinteni még akkor is, ha a rendszer le van kapcsolva az AC oldalról.

712.413.2 A védelem céljára II. é.v.

osztály vagy azzal egyenértékű szigetelés alkalmazása inkább a DC oldalon ajánlott

Uteszt = 4 665 V

Napelem csatlakozó dobozok (DC)

DC = EGYENÁRAM

Vizsgálat az IEC 61 439-1, 10.9.4 pontja szerint
Vizsgálat szigetelő anyagú elosztó szerkezet esetén,

$$U_n = 1\,000\text{ V} \Rightarrow \underline{\underline{\text{Uteszt} = 4\,665\text{ V}}}$$

MEGFELELT

Napelem csatlakozó doboz (DC)

712.536.2.2.5.1

Minden összekötődobozon (a PV-generátor és a PV-panel összekötődobozain) egy figyelmeztető feliratot kell elhelyezni, jelezve, hogy a dobozban lévő aktív vezetők a PV-inverterről való leválasztás után is feszültség alatt maradhatnak.

Hálózatra visszatápláló (ON-GRID) rendszerek – DC oldal

712.512.1.1 Az egyenáramú oldalon lévő villamos szerkezetek feleljenek meg az egyenfeszültségnek és az egyenáramnak.

DC
DIRECT CURRENT

Hálózatra visszatápláló (ON-GRID) rendszerek – DC oldal

712.3.5

PV-panel összekötő doboz

Doboz, amelyben a PV-panel összes PV-modulsora van villamosan összekötve és amelyben szükség esetén a védelmi eszközöket lehet elhelyezni.

712.3.7

PV-generátor összekötő doboz

Doboz, amelyben az összes PV-panel van villamosan összekötve és amelyben szükség esetén a védelmi eszközöket lehet elhelyezni.

Példák az alkalmazható védelmi készülékekre:

- **Túlfeszültség-korlátozó (Surge Protection Device)**

- Biztosítók
- Viszáram-diódák (záródiódák)

Hálózatra visszatápláló (ON-GRID) rendszerek – DC oldal

712.3.5

PV-panel összekötő doboz

Doboz, amelyben a PV-panel összes PV-modulsora van villamosan összekötve és amelyben szükség esetén a védelmi eszközt lehet elhelyezni.

712.3.7

PV-generátor összekötő doboz

Doboz, amelyben az összes PV-panel van villamosan összekötve és amelyben szükség esetén a védelmi eszközt lehet elhelyezni.

Példák az alkalmazható védelmi készülékekre:

- Túlfeszültség-korlátozó (SurgeProtectionDevice)
- **Biztosítók**
- Viszáram-diódák (záródiódák)

Hálózatra visszatápláló (ON-GRID) rendszerek – DC oldal

712.3.5

PV-panel összekötő doboz

Doboz, amelyben a PV-panel összes PV-modulsora van villamosan összekötve és amelyben szükség esetén a védelmi eszközöket lehet elhelyezni.

712.3.7

PV-generátor összekötő doboz

Doboz, amelyben az összes PV-panel van villamosan összekötve és amelyben szükség esetén a védelmi eszközöket lehet elhelyezni.

Példák az alkalmazható védelmi készülékekre:

- Túlfeszültség-korlátozó (SurgeProtectionDevice)
- Biztosítók
- **Viszáram-diódák** (záródiódák)

Napelem csatlakozó doboz (DC)

Rögzítés és csatlakoztatás

A napelem csatlakozó dobozok rozsdamentes felerősítő fülekkel, a doboz kinyitása nélkül rögzíthetők.

A DC csatlakoztatásokat gyakran nem elektromos szakemberek végzik.

=> Ebben az esetben **a string csatlakozásoknak dugaszolható kivitelűeknek (pl. MC4)** kell lenniük.

Lehetőség van közvetlen bekötések alkalmazására (pl. az SPD csatlakoztatására a földelő rendszerhez), de ezt a munkát **csak szakképzett személy végezheti el.**

Hálózatra visszatápláló (ON-GRID) rendszerek – DC oldal

712.511.1 PV-panel összekötődobozza és a kapcsoló- és vezérlőberendezések összeállítása feleljen meg az EN 60439-1-nek.

Az **EN 60439-1** szabvány az elosztó berendezések létesítési követelményeit rögzíti.

A napelem csatlakozó dobozoknak ki kell elégíteniük ezen szabvány előírásait.

Szabványváltozás! 2014. 11. hó
MSZ EN 61439-1, -2

Hálózatra visszatápláló (ON-GRID) rendszerek – DC oldal

Minőségi napelem csatlakozó dobozok

- » **DC 1000V**
- » **II-es érintésvédelmi osztály** (kettős szigetelés)
- » **IP 65**
- » UV-álló (anyag: polikarbonát)
- » Rozsdamentes acél rögzítőfül vagy rögzítőlemez
- » Túlfeszültség-levezető: **1 v. 2-es típus, DC 1000 V**
- » Gyorscsatlakozók, MC4-kompatibilis (DC 1000 V)
- » Több változat:

MSZ HD 60364 - 7 - 712

MSZ EN 61439-1, -2

Hálózatra visszatápláló (ON-GRID) rendszerek – DC oldal

712.536.2.2.5

A PV-inverter egyenáramú oldalára egy szakaszolókapcsolót kell beépíteni.

A DC szakaszolókapcsoló az inverterbe is integrálható.

Hálózatra visszatápláló (ON-GRID) rendszerek – Inverter

Tokozás

Vezérlő/ Kijelző

Kommunikáció

Egyenáram (DC)

Váltakozó áram (AC)

Hálózatra visszatápláló (ON-GRID) rendszerek – AC oldal

712.536.2.1.1

A PV-inverter karbantartásának biztosítására azt leválasztó eszközzel kell ellátni, mind az egyenáramú (DC), mind a váltakozó áramú (AC) oldalon.

Hálózatra visszatápláló (ON-GRID) rendszerek – AC oldal

Mi az az inverter csatlakozó doboz?

Az inverter csatlakozó doboz egy elosztóberendezés – fordított funkciókkal
=> Több betápláló vezetékét fog össze és egyesít egy vezetékben, és így csatlakozik a mért hálózathoz.

Inverter csatlakozó doboz = **INVERTER GYŰJTŐ**

Különbség az inverter csatlakozó doboz és egy elosztóberendezés között:

Az elosztó hálózatoknál az **egyidejűségi tényező 0.3 és 0.6** között van,
a napelemes rendszereknél az **egyidejűségi tényező = 1!**

A nagy disszipált hő ahhoz vezethet, hogy a berendezés túlmelegedhet, ezáltal a
védelmi készülékek a névleges értékük alatt le fognak oldani.

Előszerelt minőségi inverter csatlakozó dobozok

- » Kettős szigetelés
- » IP 54/65
- » UV-álló
- » Melegedésre méretezett
- » Rozsdamentes acél felerősítő fülek

MSZ HD 60364 - 7 - 712

MSZ EN 61439-1, -2

VILLÁMVÉDELEM: MSZ EN 62 305

Villámvédelmi rendszer tervezése a gördülő gömb módszerével

A napelemes berendezések túlfeszültség-védelme

SEMP (Switching Electromagnetic Pulse) kapcsolásból eredő impulzusok,
LEPM (Lightning Electromagnetic Pulse) a légköri elektrosztatikus feltöltődés
kisülésének (villámáram) impulzusa,
ESD (Electrostatic Discharge) a nem légköri elektrosztatikus feltöltődések kisülési impulzusa.

A napelemes berendezések túlfeszültség-védelme

Túlfeszültség-védelem, ha a **biztonsági távolság (s) betartható**

A napelemes berendezések túlfeszültség-védelme

Túlfeszültség-védelem, ha a **biztonsági távolság (s) nem tartható**

Hálózatra visszatápláló (ON-GRID) rendszerek – AC oldal

712.536.2.2.1 A PV-berendezés és közcélú táphálózat közé beépített leválasztó- és kapcsolóeszközök kiválasztásánál és szerelésénél a közcélú táphálózatot tápforrásnak, a PV-berendezést pedig terhelésnek kell tekinteni.

712.434.1

A PV-tápkábel/-tápvezetéket a váltakozó áramú oldalon védeni kell a zárlati árammal vagy túlárammal szemben az AC oldal csatlakozási pontjánál elhelyezett védelmi eszközzel.

712.413.1.1.1.1

Az AC oldalon a PV-tápkábel/-vezetéket a fogyasztókészüléket tápláló áramkör önműködő lekapcsolására szolgáló védelmi eszköz tápoldalához kell csatlakoztatni.

Hálózatra visszatápláló (ON-GRID) rendszerek

Kialakítása, szabványi háttere:

Minden általános létesítési és üzemeltetési szabvány

ÉS

MSZ HD 60364 – 7 - 712

MSZ HD 60364-7-712 szabvány:

Épületek villamos berendezéseinek létesítése;
Különleges berendezésekre vonatkozó követelmények;
Napelemes energiaellátó rendszerek

2002. május.

Miért kell betartani a szabványok előírásait? Hogy elkerüljük ezt:

Hálózatra visszatápláló (ON-GRID) rendszerek

...vagy ezt,...

Hálózatra visszatápláló (ON-GRID) rendszerek

...vagy ezt!

A VILLANY SZERELÉSÉRE

KÉPZETT VILLANYSZERELŐ

Napelemes rendszerek érintés-,
villám-, és túlfeszültségvédelme
Köszönöm a figyelmüket!