

Renewable energy installations

Test and maintenance solutions

Co należy mierzyć w systemach PV ?

Wytyczna EN 62446 : 2009 “Systemy fotowoltaiczne przyłączone do sieci elektrycznej -- Minimalne wymagania dotyczące dokumentacji systemu, badania rozruchowe i wymagania kontrolne” określa, które pomiary po stronie DC systemów fotowoltaicznych są obowiązkowe (ograniczenia w nawiasach):

- Prąd zwarcia (brak limitu lub wartości odniesienia),
- Napięcie obwodu otwartego (brak limitu lub wartości odniesienia),
- Izolacja aktywnych kabli do uziemienia (minimalny limit = 1 M Ω),
- Ciągłość uziemienia (ochrona) kabla (tylko do sprawdzenia ciągłości).

Renewable energy installations

Test and maintenance solutions

Pomiary V_{OC} oraz I_{SC} na systemach PV

Wytyczna EN 62446 : 2009 tylko prosi o zmierzenie prądu zwarcia oraz napięcia obwodu otwartego. Nie ma żadnego limitu lub maksymalnej różnicy wartości zadeklarowanych przez producenta. Przykład:

- Testowany moduł ma nominalnie $V_{OC}=59,2V$ oraz $I_{SC}=3,35A$,
- Użytkownik zmierzył $27,2V$ oraz $1.41A$,
- EN 62446 : 2009 nie ustala maksymalnej różnicy wartości nominalnych. Dlatego, każda wartość jest zgodna.

Renewable energy installations

Test and maintenance solutions

PVCHECK

HT opracowało **PVCHECK**, tester umożliwiający zmierzenie wszystkich wartości wymaganych przez EN 62446 : 2009, a nawet więcej. **PVCHECK** mierzy:

- prąd zwarcia @OTC z ekstrapolacją prądu zwarcia @STC,
- napięcie obwodu otwartego @OTC z ekstrapolacją napięcia obwodu otwartego STC,
- ciągłość przewodów ochronnych,
- izolację aktywnych przewodów do uziemienia,
- wydajność DC,
- pomoc on-line,
- podświetlany wyświetlacz graficzny,
- 999 miejsc w pamięci,
- połączenie USB PC.

Renewable energy installations

Test and maintenance solutions

Pomiary V_{OC} , I_{SC} oraz wydajności DC

Jak wcześniej, wytyczna EN 62446 : 2009 nie ustanawia maksymalnej możliwej różnicy zmierzonych V_{OC} oraz I_{SC} do nominalnych wartości. W takim razie, jak sprawdzić czy zmierzone wartości są odpowiednie czy nie?

Jeden z parametrów ustawianych na PVCHECK to maksymalna możliwa tolerancja. Przy każdym pomiarze, PVCHECK ekstrapoluje V_{OC} oraz I_{SC} @ STC, następnie porównuje te wartości do nominalnych, dostarczanych przez producenta modułów podając wynik: OK / NOT OK.

Jeśli pomiar odbył się bez ogniwa odniesienia, tylko pomiar @ OTC będzie dostępny. PVCHECK następnie porównuje wartości ze średnią z ostatnich 10 wykonanych pomiarów podając wynik: OK / NOT OK. Zakładamy, że technicy używają PVCHECK w polu PV, gdzie wszystkie moduły są jednego rodzaju. Czyli moduły powinny działać tak samo.

PVCHECK mierzy również wydajność DC. Ten pomiar jest wykonywany tak samo jak w SOLAR I-V.

Renewable energy installations

Test and maintenance solutions

V_{OC} oraz I_{SC} Vs. Krzywa I-V

V_{OC} oraz I_{SC} to ekstrema krzywej I-V. Niestety, tylko V_{OC} oraz I_{SC} są niewystarczające do zrozumienia czy testowany moduł pracuje prawidłowo.

Często uszkodzony moduł generuje wartości V_{OC} oraz I_{SC} blisko nominalnych.

Weźmy akumulator samochodowy jako przykład. W przypadku zerwania lub rozładowania akumulatora, za każdym razem, gdy kierowca próbuje uruchomić silnik, akumulator nie jest w stanie wygenerować wystarczającej mocy. Jednakże napięcie obwodu otwartego przy rozładowanym akumulatorze prawdopodobnie będzie zbliżone do nominalnego.

Pomiar krzywej I-V jest jedynym sposobem do zrozumienia czy moduł pracuje prawidłowo. Odnosząca się do tego wytyczna to IEC 60891 “Urządzenia fotowoltaiczne – procedury korekcji temperatury i promieniowania do pomiaru charakterystyki I-V”, z którą SOLAR I-V oraz I-V 400 są zgodne.

Renewable energy installations

Test and maintenance solutions

Charakterystyka I-V

Charakterystyka I-V pokazuje wszystko, czego potrzebujesz, aby nakreślić moduł, łącznie z:

- prąd zwarcia I_{sc}
- napięcie obwodu otwartego V_{oc}
- prąd w maksymalnym punkcie mocy I_m
- napięcie w maksymalnym punkcie mocy V_m
- generowana moc

Różne krzywe pokazują charakterystykę I-V jako funkcję różnych wartości promieniowania.

Krzywa I-V modułu SP 85W MU

Renewable energy installations

Test and maintenance solutions

I-V 400 – śledzenie krzywej I-V

HT opracowało I-V 400, tester zdolny do wykonania śledzenia krzywej I-V, aby zweryfikować wydajność modułów oraz łańcuchów PV. I-V 400 mierzy:

- promieniowanie przez ogniwo odniesienia HT304,
- temperaturę modułu(ów) przez czujniki temperatury lub przez wyjście napięcia obwodu otwartego,
- napięcie obwodu otwartego V_{oc} ,
- prąd zwarcia I_{sc} ,
- napięcie przy maksymalnej mocy V_{mpp} ,
- prąd przy maksymalnej mocy I_{mpp} ,
- moc maksymalna P_{max} ,
- różnicę pomiędzy zmierzoną i nominalną mocą @STC DP_{max} ,
- współczynnik wypełnienia FF.

I-V 400 śledzi krzywą I-V oraz pozwala użytkownikowi na przechowanie wszystkich wartości.

Renewable energy installations

Test and maintenance solutions

Śledzenie krzywej I-V oraz pomiar wydajności – SOLAR I-V

HT opracowało SOLAR I-V, tester zdolny do wykonania śledzenia krzywej I-V oraz pomiaru i nagrywania wydajności systemów PV. SOLAR I-V mierzy:

Gdy używany do śledzenia krzywej I-V:

- promieniowanie przez ogniwo odniesienia HT304,
- temperaturę modułu(ów) przez czujnik temperatury lub przez wyjście napięcia obwodu otwartego,
- napięcie obwodu otwartego V_{oc} ,
- prąd zwarcia I_{sc} ,
- napięcie przy maksymalnej mocy V_{mpp} ,
- prąd przy maksymalnej mocy I_{mpp} ,
- moc maksymalna P_{max} ,
- różnica pomiędzy mocą zmierzoną, a nominalną @STC DP_{max} ,
- współczynnik wypełnienia FF,
- krzywą I-V oraz pamięć wewnętrzną dla pomiarów.

Renewable energy installations

Test and maintenance solutions

Jak wykonać pomiar

Śledzenie charakterystyki I-V przez I-V 400 i SOLAR I-V jest bardzo proste. Wystarczy podłączyć zewnętrzne sondy oraz testowany moduł lub łańcuchy do urządzenia.

I-V 400 i SOLAR I-V śledzą charakterystykę I-V urządzenia i jednocześnie uzyskują wartość promieniowania na panelach, ich temperaturę jak również temperaturę ogniwa odniesienia. Wykorzystując te parametry, I-V 400 oraz SOLAR I-V przekłada zmierzoną charakterystykę I-V na Standardowe Warunki Testowe oraz porównuje ją z charakterystyką podaną przez producenta (zachowana w wewnętrznej bazie danych) podaje wynik: OK / NOT OK. Wszystkie wyniki mogą być zapisane.

15 / 06 / 09 15 : 34 : 26

Voc	48.0 V
Vmpp	39.7 V
Impp	5.24 A
Isc	5.60 A
Pmax	208 W
FF	0.77 %
Dpmax	0.7 %

Results @ STC - OK

Selection **I-V**

15 / 06 / 09 15 : 34 : 26

IV Graph @ STC - OK

Selection **I-V**

Renewable energy installations

Test and maintenance solutions

Jak podłączyć SOLAR I-V oraz IV 400

SOLAR I-V

I-V 400

Schemat połączenia

Bezpośrednio z modułem/ łańcuchem

Renewable energy installations

Test and maintenance solutions

Co jeśli jest trudny dostęp do przewodów?

W niektórych instalacjach PV, jak np. na dachach, dostęp do przewodów wyjściowych modułu może być trudny. Dostęp przez skrzynkę łączeniową lub przez wejście przetwornicy może być jedyną opcją.

W tym wypadku pomiar charakterystyki I-V może być osiągnięty przez pomiar parametrów środowiskowych (promieniowanie i temperatura) przez zdalną jednostkę SOLAR-02.

Jednostka zdalna jest umieszczona obok modułów fotowoltaicznych i jest podłączona do sond do pomiarów parametrów środowiskowych.

Synchronizacja pomiędzy dwoma jednostkami gwarantuje jednoczesny pomiar, umożliwiając ekstrapolację krzywej I-V na STC bez korzystania z przedłużaczy.

Renewable energy installations

Test and maintenance solutions

How to connect SOLAR I-V and IV 400

SOLAR I-V

I-V 400

Schemat połączenia

z SOLAR-02

Renewable energy installations

Test and maintenance solutions

Kilka czynników, które mogą zmienić krzywą IV

Zniszczenie modułów, uszkodzenie modułów, brud na modułach, niedopasowanie modułu, cieniowanie na modułach, problemy z bypassem diody, słabe połączenie DC, etc.

Jak można stwierdzić, że moduł jest uszkodzony? I-V 400 i SOLAR I-V porównują dane testowe z wprowadzonych danych modułu i wyświetlają "OK" lub "NOT OK". Krzywa IV jest pokazana poniżej po lewej stronie, po prawej jest uszkodzony moduł.

Renewable energy installations

Test and maintenance solutions

Co mierzyć – wydajność systemu

Jak sprawdzić “jakość” instalacji PV? Mierząc jego wydajność.

Wydajność daje nam ogólną ocenę systemu i jak działa w łatwy do zrozumienia sposób np. 0.91 może to być:

1. chwilowa
2. Zapisane dane
3. Wydajność w czasie

Wydajność systemu = wydajność DC (modułów) x wydajność AC (inwerter)

Wydajność również podaje rzeczywiste dane do porównania za każdym razem, gdy system jest testowany tak, aby można było podjąć decyzję o naprawie /wymianie.

Pomiar wydajności przyznaje, że moduły oraz inwerter pracują prawidłowo, by przez sprawdzanie parametrów podczas działania systemu.

Renewable energy installations

Test and maintenance solutions

Kiedy mierzyć wydajność systemu?

1. Przy instalacji.

Po zainstalowaniu systemu jeden człowiek może łatwo i efektywnie zebrać wszystkie dane testowe (jednocześnie), aby udowodnić prawidłowe działanie systemu.

Jeśli system pracuje tak jak został zaprojektowany, nie jest wymagane żadne dalsze badania, a dane testowe mogą być wykorzystane do pokazania prawidłowej pracy systemu w ramach parametrów określonych przez producenta parametrów paneli lub w ramach specyfikacji paneli.

Wartość wydajności jest również zapisana w raporcie do dalszego użycia.

Renewable energy installations

Test and maintenance solutions

Kiedy mierzyć wydajność systemus?

2. Co rok.

Zazwyczaj właściciele systemu PV podpisują program konserwacji, który zapewnia okresowe wizyty (np. co 12 miesięcy) i pomiary wydajności. W przypadku spadku wydajności o określoną wartość w porównaniu do pomiarów z poprzedniego roku (zazwyczaj 0.5% rocznie), to nie jest wymagane żadne dalsze badania.

Jeśli system nie mieści się w zakresie parametrów producenta, dane pozwolą Ci zidentyfikować czy inwerter (DC do AC) lub tablica (Promienie na DC) była uszkodzona. Jeśli to była tablica, to urządzenie pozwoli Ci wykonać krzywą I-V na każdym łańcuchu, a następnie na każdym module w celu znalezienia uszkodzenia.

Renewable energy installations

Test and maintenance solutions

Kiedy mierzyć wydajność systemu?

3. W przypadku, gdy właściciel systemu dostaje niższy wynik niż oczekiwano.

Wykonawca musi sprawdzić czy system funkcjonuje prawidłowo.

Renewable energy installations

Test and maintenance solutions

Co to jest wydajność?

Wydajność jest wielkością bezwymiarową, wyrażaną w procentach i definiowana jako:

$$\eta(t) = \frac{P_{OUT}(t)}{P_{IN}(t)}$$

Taka wartość nie jest stała, a zależy od czasu. Dlatego, inwerter lub moduły mogą mieć różną wydajność, gdy pomiary zostaną wykonane o różnym czasie. Dla skuteczności jednoczesność pomiaru $P_{IN}(t)$ i $P_{OUT}(t)$ jest najważniejsza. W istocie, powinno zmierzyć się P_{IN} o czasie t_1 i P_{OUT} o czasie t_2 , otrzyma się wartości odpowiednio $P_{IN}(t_1)$ i $P_{OUT}(t_2)$, których stosunek wartości nie daje żadnych znaczących wyników.

$$\frac{P_{OUT}(t_2)}{P_{IN}(t_1)} = ???$$

Wymagana jednoczesność pomiaru przynosi pewne praktyczne trudności.

Renewable energy installations

Test and maintenance solutions

Przykład – dach z solarami

W dachowej instalacji fotowoltaicznej, moduły umieszczone są na dachu budynku, a inwerter najczęściej jest w piwnicy. Stan ten jest bardzo krytyczna, w celu sprawdzenia instalacji należy zmierzyć

jednocześnie

Parametry elektryczne i środowiskowe, które są bardzo odległe od siebie.

Renewable energy installations

Test and maintenance solutions

Połączenie przewodów

Możesz podłączyć urządzenie pomiarowe do sond środowiskowych za pomocą jednego lub więcej przewodów. To rozwiązanie, jednakże pomimo, że łatwe i tanie to jest

Niewygodne i niebezpieczne

Przewody przechodzą przez okna, klatki schodowe, drzwi stwarzając potencjalne zagrożenie dla ludzi, którzy mogą się potknąć i je przeciąć.

Renewable energy installations

Test and maintenance solutions

Połączenie bezprzewodowe

Można również wykorzystać połączenie bezprzewodowe. Każde połączenie bezprzewodowe jest zawsze certyfikowane przez

Propagacje w wolnym polu

Czyli bez zakłóceń. Ale taki stan jest tylko czysto teoretyczny. W rzeczywistości najczęściej warunki są inne niż "wolne pole". W rzeczywistości podłogi, konstrukcje betonowe, etc., tłumią sygnały co utrudnia lub uniemożliwia komunikację.

Renewable energy installations

Test and maintenance solutions

Synchronizacja

Jedynym realnym rozwiązaniem jest pozycjonowanie i zabezpieczenie

Dwóch niezależnych jednostek

jeden na dachu do poboru parametrów środowiskowych a drugi w górę i w dół od inwertera do nabycia parametrów elektrycznych. Po takim postępowaniu dwa niezależne „środowiska” mogą być utworzone, gdzie pomiary są wykonywane niezależnie od siebie.

Synchronizacja obu jednostek zapewnia niezbędną równoczesność pomiarów.

Renewable energy installations

Test and maintenance solutions

Zapis wydajności – SOLAR300N

HT opracowało SOLAR300N, tester zdolny do wykonania wszystkich pomiarów wymaganych do weryfikacji wydajności systemów PV:

- przez jednostkę zdalną SOLAR-02 wszystkie parametry środowiskowe: promieniowanie, temperatura modułu oraz środowiska,
- napięcie, prąd i moc DC
- napięcie, prąd, współczynnik mocy ($\cos\phi$) oraz moc AC (jedno- lub trój-fazowy)

SOLAR300N przechowuje te wielkości umożliwiając:

- analiza wydajności instalacji w czasie
- testowanie instalacji nawet bez fizycznej obecności instalatora

Dodatkowo SOLAR300N jest prawdziwym analizatorem mocy.

Renewable energy installations

Test and maintenance solutions

Zapis wydajności – SOLAR I-V

HT opracowało SOLAR I-V, zdolny do wykonania śledzenia krzywej I-V oraz pomiaru i zapisu wydajności systemów PV. SOLAR I-V mierzy:

gdy stosowany jako rejestrator wydajności :

- przez jednostkę zdalną SOLAR-02 wszystkie parametry środowiskowe: promieniowanie, temperatura modułu oraz środowiska,
- napięcie, prąd i moc DC
- napięcie, prąd, współczynnik mocy ($\cos\varphi$) oraz moc AC (jedno-fazowe instalacje).

SOLAR I-V przechowuje te wielkości umożliwiając:

- analiza wydajności instalacji w czasie
- testowanie instalacji nawet bez fizycznej obecności instalatora.

Renewable energy installations

Test and maintenance solutions

Jak połączyć SOLAR300N oraz SOLAR-02

SOLAR300N

Schemat połączenia

(Instalacja trój-fazowa)

3 Pobieranie

Renewable energy installations

Test and maintenance solutions

Jak połączyć SOLAR I-V, aby zmierzyć wydajność

SOLAR I-V

Schemat połączenia

(Instalacja jednofazowa)

Renewable energy installations

Test and maintenance solutions

SOLAR300N i SOLAR I-V z SOLAR-02

SOLAR300N i SOLAR I-V pobierają i śledzą progres wartości promieniowania słonecznego, temperaturę paneli fotowoltaicznych oraz temperaturę pokoju za pomocą standardowego akcesorium SOLAR-02.

SOLAR300N i SOLAR I-V mogą być wykorzystane nie tylko do pomiarów chwilowych, ale również do zapisywania wszystkich parametrów elektrycznych i środowiskowych w okresie czasu.

Takie nagranie przynosi niezliczone korzyści, takie jak:

- możliwość pomiaru generowanej energii jak również odpowiednich przedziałów czasowych
- możliwość odniesienia generowanej energii do parametrów środowiskowych
- możliwość testowania instalacji bez obecności operatora

Po ukończeniu pomiaru lub zestawu nagrań, SOLAR300N i SOLAR I-V oblicza wydajność paneli fotowoltaicznych i inwertera dostarczając przejrzyste i jednoznaczne wyniki. Operator nie jest potrzebny do obliczeń.

Renewable energy installations

Test and maintenance solutions

Najlepsze wykorzystanie SOLAR300N i SOLAR I-V

Wydajność modułów i inwertera jest stała. Zazwyczaj niska wydajność jest wykrywana w obecności niskiego promieniowania, podczas zwiększania promieniowania słonecznego zwiększa się również wydajność instalacji, więc osiągnięcie maksymalnych wartości związanych z promieniowaniem, standardowe dla strony gdzie zlokalizowana jest instalacja. Takie warunki występuje tylko w środku dnia. W celu zmierzenia wydajności instalacji w tych warunkach, używając tradycyjnych narzędzi jesteś zmuszony do przerywania wszystkich trwających działań, przejdź do strony instalacji, często jest to duża odległość, wykonaj pomiary i wróć do działania. Strata czasu i pieniędzy jest oczywista. Na drugim końcu można ustawić rejestrator do zapisu i późniejszego zebrania. Oznacza to, że możesz testować instalację, instalując tylko SOLAR300N oraz SOLAR I-V i rozpocząć nagrywanie parametrów elektrycznych i środowiskowych w każdej chwili. Po jakimś czasie, o najbardziej dogodnej dacie i godzinie, możesz powrócić do obiektu i zabrać sprzęt kończąc nagrywanie. Natychmiast, bez podłączania do PC lub wszelkich działań przez operatora, SOLAR300N i SOLAR I-V obliczając wydajność instalacji wyświetlając najlepsze wartości na LCD.

Renewable energy installations

Test and maintenance solutions

Czy wydajność jest wyższa od przewidywanej?

Gdy instalacja jest aktywna, niektóre ogniwa mogą się zepsuć więc do obniżenia wydajności modułów oraz w konsekwencji całego łańcucha. Nie zapomnij, że krzywa operacyjna łańcucha jest określana przez krzywą najgorszych modułów spośród tych wchodzących w skład łańcucha. Każde zniszczone ogniwo może jeszcze bardziej obniżyć wydajność modułu i łańcucha, zwiększając stratę ze względu na niedopasowanie.

Zalecane jest okresowe sprawdzanie wydajności instalacji w celu wcześniejszego zidentyfikowania sytuacji krytycznych.

Oprócz tradycyjnego pomiaru wydajności (już analizowane), charakterystyka I-V modułu może być śledzona, która reprezentuje prawdziwą „kartę identyfikacji“.

Razem z charakterystyką I-V modułu, producent dostarcza informacje o prądzie zwarcia, napięciu obiegu otwartego oraz generowanej mocy. Możesz łatwo zmierzyć charakterystykę I-V zainstalowanych modułów oraz porównać je z charakterystyką podaną przez producenta.