

CITEL

Fotowoltaika i sieci DC

Ochrona przeciwprzebieciowa w systemach fotowoltaicznych

Instalacje fotowoltaiczne (PV) to najczęściej kompleksowe i kosztowne projekty, których okres eksploatacji zaprojektowany jest na kilkadziesiąt lat. Wielu producentów paneli fotowoltaicznych gwarantuje ich żywotność na okres 20 lat lub dłużej. Przez ten czas cała instalacja powinna pracować bez usterek. Dlatego, już od początku, należy uwzględnić w projektowaniu i wykonawstwie koncepcję bezpieczeństwa, chroniącą przed zakłóceniami zewnętrznymi, w szczególności przed skutkami uderzeń piorunów. Aby zapewnić oczekiwaną żywotność i uniknąć nieprzewidzianych strat produkcji lub wysokich kosztów napraw nie należy godzić się na kompromisy kosztem bezpieczeństwa.

Należy rozważyć następujące czynniki:

1. Instalacje fotowoltaiczne mają zazwyczaj ekspozycję na duże natężenie promieniowania i mogą zajmować duże powierzchnie.
2. Im większa jest powierzchnia, tym bardziej wzrasta zagrożenie, że skutki uderzenia pioruna spowodują bezpośrednie albo pośrednie przebiecia, które mogą uszkodzić panele fotowoltaiczne i falowniki.
3. Jeżeli instalacja fotowoltaiczna jest zlokalizowana w obszarze przemysłowym albo na budynku przemysłowym należy ocenić, jakie zakłócenia w instalacji PV mogą spowodować procesy załączania.
4. Jeżeli instalacja fotowoltaiczna położona jest w strefie przechodzenia burz należy bezwzględnie zastosować środki ochronne. Burze przechodzą najczęściej przez tę samą strefę. Jeżeli w budynek uderzył już kiedyś piorun, wówczas należy uznać, że istnieje duże prawdopodobieństwo, że dojdzie do tego ponownie w ciągu 8 lat albo, że uderzenie nastąpi w pobliżu.

Dobór ograniczników przebiecia PV

Obecnie na rynku mamy 3 rodzaje modułów PV: polikrystaliczne, monokrystaliczne i cienkowarstwowe. Najpopularniejsze są moduły polikrystaliczne, na drugim miejscu są lepsze technicznie, ale droższe monokrystaliczne – wg aktualnych ocen ekspertów te 2 typy stanowią dziewięćdziesiąt kilka procent rynku i dlatego w niniejszych informacjach technicznych podawane są zalecenia dla tych dwóch wykonania.

Pojedyncze moduły fotowoltaiczne wytwarzają prąd stały o wartości najczęściej 7-8A przy stosunkowo niewielkim napięciu rzędu 35-40V DC, dając w efekcie moc ok. 250W, chociaż na rynku są już wykonania o mocy ponad 300W. Łącząc je szeregowo w tzw. łańcuchach PV podnosimy napięcie do wartości kilkuset woltów DC, a czasem nawet więcej, gdyż na rynku są dostępne falowniki PV do 1200 czy nawet 1500V DC. Dla falowników PV o większych mocach łączymy także równolegle łańcuchy i wówczas mamy większe prądy DC – należy pamiętać o stosowaniu wtedy zabezpieczeń wkładkami topikowymi gPV, o czym można się dowiedzieć w dalszej części tego katalogu. Każdy producent modułów PV (norma IEC 61730-2) i falowników PV (norma EN 62109-1) powinien podać wytrzymałość swoich urządzeń na przebiecia, ale zakładając zgodność tych urządzeń z normami możemy się pomocniczo posłużyć tabelą z pkt. 9.2.2.3 specyfikacji technicznej CLC/TS 50539-12 w wersji z roku 2013, która podaje, że urządzenia te pracujące przy napięciu U_{oc} do 600V DC powinny wytrzymywać przebiecia do 4000V, a dla wartości napięcia pracy 1000V DC nawet 6000V.

Do ochrony instalacji PV konstruuje się specjalne ograniczniki przebiecia, zwykle są one dostosowane do napięć znamionowych w zakresie od 500 do 1500V DC, najczęściej są to wykonania na 500, 600, 800 i 1000V DC. Przy właściwym montażu i ich uziemieniu w zależności od napięcia pracy zapewniają one zwykle poziom ochrony na poziomie 2-3,6kV. Do uziemienia ograniczników przebiecia należy stosować przewód miedziany PEN o przekroju 16 mm². Normy zalecają dla uziemienia ograniczników typu 1+2 minimum 16mm², a typu 2 - minimum 6 mm², jednak dla zapewnienia jak najlepszej ochrony firma CITEL zaleca stosować zawsze 16 mm². Żeby ogranicznik przebiecia zapewniał deklarowany poziom ochrony, suma długości przewodów od przewodu fazowego do ogranicznika i przewodu PEN od ogranicznika do szyny uziemienia nie może przekraczać 50 cm. Jeżeli zastosujemy połączenie przewodu fazowego typu V z ogranicznikiem przebiecia tzn. przewód wchodzi i wychodzi z 1 zacisku SPD, to wówczas dla takiego typu połączenia przyjmujemy wartość 0 cm i wówczas przewód PEN może mieć do 50 cm długości. Jeżeli istnieje konieczność zastosowania dłuższego przewodu PEN, to wówczas należy wyliczyć, jak taka długość i przekrój przewodu wpłynę na poziom ochrony.

Bardzo ważny jest właściwy dobór ogranicznika do napięcia DC występującego w sieci fotowoltaicznej. Należy pamiętać, że wytwarzane napięcie przez panele fotowoltaiczne, które jest podawane w dokumentacji technicznej, zwykle odnosi się do temperatury +25°C, w przypadku pracy w zimie należy zastosować odpowiednie współczynniki korekcyjne, gdyż przy temperaturze - 20°C napięcie może być o ok. 20% wyższe.

$T_{amb-min}$ [°C]	24	19	14	9	4	-1	-6	-11	-16	-21	-26	-31	-36
	-	-	-	-	-	-	-	-	-	-	-	-	-
	20	15	10	5	0	-5	-10	-15	-20	-25	-30	-35	-40
Współczynnik korekcyjny	1,02	1,04	1,06	1,08	1,10	1,12	1,14	1,16	1,18	1,20	1,21	1,23	1,25

Tabela. Wzrost napięcia w związku z temperaturami niższymi od 25°C

Przy doborze właściwego napięcia pracy ogranicznika przebiecia PV zaleca się, aby był od 10-20% wyższy od maksymalnego napięcia, jakie może się pojawić w instalacji PV, biorąc pod uwagę temperaturę pracy.

Prąd pracy instalacji PV dla ogranicznika przebiecia PV jest zwykle mniej istotny, ale należy tu zwrócić uwagę na sytuację, gdy łączymy równolegle wiele łańcuchów PV. Zwykle prąd pracy i potencjalny prąd zwarcioowy z 1 łańcucha wynosi poniżej 10A, większość ograniczników przebiecia PV firmy CITEL może pracować do 1000A, ale są wyjątki np. 70A.

Przy doborze ograniczników przebiecia PV typu 1+2 pod względem wytrzymałości na prąd udarowy możemy np. korzystać z aneksu A do specyfikacji technicznej CLC/TS 50539-12:2013. W punkcie A.2.2 i A.2.3 wskazane jest, że w przypadku instalacji z 2 zwodami pionowymi dla strefy I LPL dla prądu udarowego 200kA (10/350 us) należy zastosować ograniczniki przebiecia o wartości minimum I_{imp} na biegun:

a) gdy element ucinający i ograniczający są połączone szeregowo (tzn. iskiernik gazowy i warystor, jak w technologii VG firmy CITEL) – to minimum 10kA (10/350 us) na biegun,

b) gdy element ucinający i ograniczający są połączone równolegle – to 25kA (10/350 us) na biegun.

Ograniczniki przepięć DS60VGPV o szeregowym połączeniu iskierników gazowych i warystorów w technologii VG zapewniają $I_{imp} = 12,5kA$ na biegun, a więc zapewniają optymalną ochronę dla takich systemów fotowoltaicznych.

W przypadku, gdy przy projektowaniu nie udało się zachować właściwych odstępów pomiędzy instalacją odgromową, a instalacją fotowoltaiczną (zwykle powyżej 0,5 m, co wynika z wyliczeń) lub np. instalacja fotowoltaiczna jest zainstalowana na dachu pokrytym metalową dachówką, to wówczas należy koniecznie zastosować ograniczniki typu 1+2 np. DS60VGPV firmy CITEŁ, jak też należy połączyć celem wyrównania potencjałów elementy zewnętrznej instalacji odgromowej z konstrukcją nośną i ramami instalacji PV.

W instalacji domowej należy wówczas także po stronie AC falownika PV zastosować ograniczniki na prąd zmienny typu 1+2. Należy pamiętać przy tym, że zgodnie ze specyfikacją techniczną CLC/TS 61643-12 pkt. 6.2.1.3, jeżeli nie można wyliczyć, jaki prąd udarowy I_{imp} pojawi się w instalacji elektrycznej, to należy zastosować ogranicznik przepięć na prąd udarowy minimum $12,5kA I_{imp}$ na biegun. Jeżeli zostały zachowane właściwe odległości między instalacją odgromową, a fotowoltaiczną, to możemy wówczas po stronie DC zastosować ograniczniki przepięć typu 2, czyli DS50... Podobnie w sytuacji, gdy nie ma instalacji odgromowej, możemy zastosować jako minimum ogranicznik przepięć typu 2.

Jeżeli w budynku jest instalacja odgromowa, to zawsze w rozdzielnicę główną AC musimy zastosować ogranicznik przepięć typu 1+2.

Trwałość i gwarancja

Przy doborze ograniczników przepięć do ochrony fotowoltaiki występuje jeszcze kilka zagadnień, o których warto wspomnieć. Ograniczniki przepięć typu 1+2 dla fotowoltaiki powinny być zbudowane na bazie iskierników gazowych, ponieważ ta technologia umożliwia dużo lepsze odprowadzanie prądów udarowych niż same warystory. Ponadto zastosowanie iskierników gazowych lub technologii VG, które przy napięciu znamionowym pracy sieci mają bardzo dużą impedancję, zapobiega płynięciu prądu upływu oraz prądu roboczego, które pojawiają się w ogranicznikach przepięć zbudowanych na bazie warystorów. W przypadku SPD typu 2 zbudowanych na bazie warystorów występuje przepływ początkowo małego, ale z czasem coraz większego prądu upływu pomiędzy biegunami dodatnim oraz ujemnym, a ziemią. Ten prąd początkowo ma małą wartość np. w ogranicznikach CITEŁ 1mA, z czasem staje się coraz większy i po latach może doprowadzić do uszkodzenia warystora na skutek procesu starzenia się. Proces ten przyspiesza zwykle wysoka temperatura i wilgotność, dlatego nie należy instalować skrzynek z ogranicznikami przepięć w miejscach wystawionych bezpośrednio na działanie promieni słonecznych. Taki prąd występuje również w przypadku prądu przemiennego, ale w obwodach prądu stałego jego szkodliwe oddziaływanie na warystor jest wielokrotnie większe. Można temu zapobiec stosując ograniczniki przepięć 3-modułowe o połączeniach typu „Y”, gdzie w środkowym wspólnym module zostaje zastosowany iskiernik gazowy uniemożliwiający przepływ prądu upływu, jak np. w ograniczniku typu DS50PVS-1000G/51 firmy CITEŁ. Ograniczniki przepięć firmy CITEŁ wykonane w technologii VG, zarówno typu 1+2 jak i 2, są wolne zarówno od prądu upływu, prądu roboczego jak i prądu następczego. Ich dalsze zalety to krótki czas zadziałania - poniżej 25 ns oraz gwarancja 10 lat liczona od daty produkcji. W przypadku ograniczników dla fotowoltaiki o połączeniach typu „Y” ze wspólnym iskiernikiem gazowym firma CITEŁ udziela 5 lat gwarancji liczonej od daty sprzedaży, natomiast na SPD wykonane wyłącznie w technologii warystorowej gwarancja wynosi tylko 2 lata.

Ochrona odgromowa

Budowa instalacji fotowoltaicznej i odgromowej nie jest tematem niniejszego opracowania, ale ponieważ niewłaściwie wykonana instalacja odgromowa lub fotowoltaiczna może sprzyjać pojawianiu się groźnych przepięć, dlatego chcielibyśmy wskazać na kilka istotnych zagadnień.

Jeżeli wykonujemy instalację fotowoltaiczną na dachu, to zgodnie z wymogami aktualnych przepisów każdy obiekt budowlany, w tym również obiekty z systemami PV umieszczonymi na dachu, należy chronić przed skutkami wyładowań atmosferycznych bezpośrednich i pobliskich, jeżeli ryzyko wystąpienia szkód piorunowych, wyznaczone zgodnie z zaleceniami normy PN-EN 62305-2 (norma dotycząca zarządzania ryzykiem przy ochronie odgromowej) jest większe niż ryzyko tolerowane. W takim przypadku zagrożony obiekt budowlany, a więc i zainstalowane na nim systemy PV, chroni się przed bezpośrednim uderzeniem pioruna za pomocą układu zwodów (LPS) tworzących strefę ochronną o takich rozmiarach, aby całość urządzeń zamontowanych na dachu mieściła się wewnątrz tej strefy. Zgodnie ze specyfikacją techniczną CLC/TS 50539-12 zwody pionowe powinny mieć przekrój minimum $50 mm^2$ miedzi lub ekwiwalent tej wartości, przewody mogące odprowadzać prąd udarowy minimum $16 mm^2$ miedzi lub ekwiwalent, natomiast przewody pomocnicze stosowane do ekwipotencjalizacji muszą mieć minimum $6 mm^2$ miedzi lub ekwiwalent.

Układając przewody instalacji fotowoltaicznej, zarówno wewnątrz w domu jak i na zewnątrz, należy unikać tworzenia pętli indukcyjnych, gdyż w przeciwnym razie mogą się zaindukować znaczne przepięcia. Norma PN-EN 62305-4 zaleca prowadzenie kabli możliwie jak najbliżej elementów metalowych sieci połączeń wyrównawczych oraz ograniczania powstawania pętli indukcyjnych. Na poniższym rysunku pokazano niewłaściwe trasowanie linii, co powoduje powstawanie pętli indukcyjnej.

Przewody powinny zostać prawidłowo ułożone w sposób wskazany na poniższym rysunku.

Zachowanie odległości między instalacjami oznacza praktycznie, że nie mogą się one bezpośrednio krzyżować – jeżeli jest to konieczne, to należy np. przeprowadzić instalację odgromową na wspornikach. Na zdjęciu nr 1 widać niewłaściwie wykonaną instalację, gdzie mamy zarówno krzyżowanie się przewodów instalacji odgromowej i fotowoltaicznej, jak też poprowadzenie równoległe obu przewodów w niewielkiej od siebie odległości, gdzie pole elektromagnetyczne powstałe wokół przewodów instalacji odgromowej w przypadku uderzenia pioruna i odprowadzania prądu udarowego do ziemi musi zaindukować znaczne napięcie w instalacji fotowoltaicznej.

Zdjęcie nr 1
Niewłaściwe ułożenie instalacji PV i odgromowej na dachu

Jak optymalnie rozwiązać ten problem pokazują 2 następnne zdjęcia. W przypadku konieczności skrzyżowania instalacji fotowoltaicznej i odgromowej ta ostatnia może być poprowadzona na pewnej wysokości, co pokazano na zdjęciu nr 2. Dodatkowo instalacja fotowoltaiczna jest ekranowana przez zamknięte metalowe korytka kablowe, które ograniczają powstawanie napięć indukowanych. Na kolejnym zdjęciu nr 3 pokazano instalację fotowoltaiczną poprowadzoną na pewnej wysokości względem leżącej instalacji odgromowej.

Zdjęcie nr 2
Prawidłowe skrzyżowanie instalacji PV i odgromowej na dachu

Zdjęcie nr 3
Prawidłowe ułożenie równoległe instalacji PV i odgromowej na dachu

Zasady instalacji ograniczników napięć

Istotnym zagadnieniem jest miejsce usytuowania ogranicznika napięć – powinien on znajdować się w pobliżu chronionego obiektu – w przypadku instalacji PV są to moduły fotowoltaiczne oraz falownik. Jeżeli długość przewodu pomiędzy modułami fotowoltaicznymi a falownikiem DC/AC nie przekracza 10 m, to wystarczy zainstalować 1 ogranicznik w danym tańcu (jak najbliżej falownika), jeżeli natomiast długość kabla jest większa, to przy modułach instalujemy ogranicznik typu 1+2 lub 2 w zależności od wyliczeń oraz drugi ogranicznik tego samego typu w pobliżu falownika PV.

Ochrona falownika DC/AC

- Pac** ogranicznik napięć AC
- Pdc** ogranicznik napięć DC
- DDR** wyłącznik różnicowoprądowy
- D** rozłącznik bezpiecznikowy lub wyłącznik nadprądowy
- S** rozłącznik DC
- C** przyłącze PV

Ochrona układów PV oraz ograniczników przepięć przed skutkami zwarcia

Najtańszym, ale technicznie stosunkowo słabym rozwiązaniem są 2-modułowe ograniczniki przepięć dla fotowoltaiki do zabezpieczania biegunów dodatniego i ujemnego, pokazanym poniżej na schemacie nr 1:

Podczas normalnej pracy sieci występuje napięcie 500V DC na biegunie dodatnim i 500V DC na biegunie ujemnym, a sumaryczne napięcie wyjściowe generatora wynosi 1000V. Moduły w ograniczniku przepięć są dobrane do takiego właśnie napięcia znamionowego - 500V DC. W przypadku zwarcia np. w wyniku uszkodzenia izolacji kabla, na biegunie, gdzie wystąpiło zwarcie, pojawi się napięcie 0V, a na drugim natomiast 1000V DC. Ponieważ moduł SPD był dobrany do napięcia 500V, a nie 1000V DC, nastąpi trwałe uszkodzenie tego ogranicznika. Można tego uniknąć, jeżeli zastosujemy wykonanie 3-biegunowe w układzie połączeń „Y”, gdyż trzeci dodatkowy moduł podłączony szeregowo względem uziemienia również jest na 500V DC, czyli w sumie SPD wytrzyma wzrost napięcia do 1000V DC, co zostało to pokazane na schemacie nr 2. Wadą rozwiązania 2-polewego oraz 3-polewego ze wspólnym warystorem jest występowanie prądu upływu i prądu roboczego. Jeżeli zamiast warystora we wspólnym module zastosujemy iskiernik gazowy, to wówczas nie wystąpi prąd upływu, jedynie prąd roboczy, czyli przepływ niewielkiego, a jednak szkodliwego prądu między biegunem dodatnim i ujemnym.

Optymalnym rozwiązaniem jest technologia VG przedstawiona na schemacie nr 4, gdyż iskierniki gazowe zapobiegają powstaniu zarówno prądu upływu jak i prądu roboczego.

Ochrona PV na 2 warystorach i 1 iskierniku gazowym (układ Y)

Zaleta układu Y: napięcie dzieli się 50/50, na warystor i iskiernik gazowy połączone szeregowo, ogranicznik przepięć funkcjonuje dalej bez problemów.
Zaleta rozwiązania na 2 warystorach i 1 iskierniku gazowym – nie ma prądu upływu

$U_{12} = 1000V$
 $U_{1x} = 500V$
 $U_{2x} = 0V$
 $U_{xg} = 500V$

Ft - zabezpieczenie termiczne
 t^0 - termiczne urządzenie odtwarzające
 V - warystor

Schemat nr 3

Technologia VG

Ft - zabezpieczenie termiczne
 t^0 - termiczne urządzenie odtwarzające
 GSG - iskiernik gazowy
 V - warystor

Schemat nr 4

Ochrona systemów fotowoltaicznych

Wg UTE C15-712-1 i EN 50539-12 ochrona przepięciowa jest niezbędna, zarówno po stronie AC jak i DC, chyba że wylczenia wg PN-EN 62305 wskazują na brak ryzyka.

Urządzenia fotowoltaiczne na domach mieszkalnych

Urządzenia fotowoltaiczne zainstalowane na dachach ze względu na dużą powierzchnię i eksponowane miejsce powodują wysokie ryzyko przepięć dla urządzeń elektrycznych zainstalowanych w budynku.

Jeżeli dom jest pokryty metalowym dachem lub nie można zachować właściwych odległości między instalacją fotowoltaiczną a instalacją odgromową na domu, to konieczne należy zastosować ograniczniki typu 1+2, najlepiej DS60VGPV... W pozostałych przypadkach normy dopuszczają zastosowanie jako minimum ograniczników przepięć typu 2 np. DS50...

Przemysłowe systemy fotowoltaiczne

Zakłady przemysłowe mogą instalować dla siebie duże systemy fotowoltaiczne, w ramach strategii produkcji energii elektrycznej na własne potrzeby. Systemy te narażone są na uderzenia piorunów i przepięcia, co może spowodować poważne szkody. W takim przypadku niezbędne jest stosowanie ograniczników przepięć w najważniejszych punktach instalacji PV.

Przy większych instalacjach fotowoltaicznych absolutnie zaleca się stosowanie instalacji odgromowych, jak też ze względu na wartość inwestycji wskazane jest zastosowanie najlepszej możliwej ochrony, czyli ograniczników typu 1+2 np. DS60VGPV...

Elektrownie fotowoltaiczne

Elektrownie fotowoltaiczne narażone są na duże ryzyko uderzenia piorunem ze względu na dużą powierzchnię i eksponowaną pozycję. Występuje tutaj niebezpieczeństwo, że drogie i delikatne urządzenia elektroniczne zostaną uszkodzone lub całkowicie zniszczone, co może spowodować straty wynikające z wyłączenia elektrowni oraz wysokie koszty ponownego zakupu zamiennych urządzeń.

Przy elektrowniach PV standardem jest stosowanie rozbudowanej sieci instalacji odgromowej, dlatego zaleca się zainstalowanie ograniczników przepięć typu 1+2 np. DS60VGPV..., lub w przypadku bardzo dobrze wykonanej instalacji odgromowej i posiadaniu odpowiednich wylczeń można zastosować ograniczniki typu 1+2 na prąd udarowy 5kA na biegun w technologii VG np. DS50VGPV.../10KT1

Ograniczniki przepięć DS50PVS i DS50VGPVS

Wymienny moduł

Łatwa konserwacja dzięki prostemu wyciągnięciu modułu. Każdy moduł posiada tabliczkę znamionową.

Przyłącze

Duży odstęp między przyłączami dla poszczególnych biegunów pozwala zapewnić bezpieczną izolację nawet przy wysokich prądach DC.

Wskaźnik uszkodzeń

Pojawienie się czerwonego elementu w okienku świadczy o uszkodzeniu modułu.

Wersje

Dostępne 2 wykonania: DS50PVS i DS50VGPVS

Zdalna sygnalizacja

Zdalna sygnalizacja stanu ogranicznika jest funkcją standardową. Łatwe przyłącze przewodów sygnalizacyjnych do zacisku, który pozwala kontrolować wszystkie bieguny.

Uziemienie

Podwójny zacisk w celu optymalnego połączenia z uziemieniem.

Ogranicznik przepięć DS60VGPV

Przyłącze

Duży odstęp między przyłączami dla poszczególnych biegunów pozwala zapewnić bezpieczną izolację nawet przy wysokich prądach DC.

Technologia VG

Maksymalna skuteczność i pewność.

Zdalna sygnalizacja

Zdalna sygnalizacja stanu ogranicznika jest funkcją standardową. Łatwe przyłącze przewodów sygnalizacyjnych do zacisku, który pozwala kontrolować wszystkie bieguny.

Wskaźnik uszkodzeń

Pojawienie się czerwonego elementu w okienku świadczy o uszkodzeniu modułu.

Ograniczniki przepięć DC typu 1+2

Seria DS60VGPV-G/51

I_{imp}
12,5kA

DS60VGPV-1500G/51

- Ogranicznik przepięć typu 1+2 na bazie iskiernika gazowego do 1500V
- 10 lat gwarancji od daty produkcji
- Wytrzymałość uderowa na biegun (10/350 μ s): $I_{imp} = 12,5kA$
- Bezpieczne urządzenie odłączające
- Podwójna separacja galwaniczna
- Zabezpieczenie przed starzeniem spowodowanym prądami roboczymi i upływowymi
- Standardowo zdalna sygnalizacja
- Spełnia wymagania norm IEC 61643-1, EN 61643-11, EN 50539-11 i 12
- Do stosowania w instalacjach fotowoltaicznych z instalacją odgromową

DS60VGPV -xxx G/51

Napięcie znamionowe U_{ocstc}

Wymiary i schemat

GSG: Iskiernik gazowy
V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
 t° : Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis		DS60VGPV-600G/51	DS60VGPV-1000G/51	DS60VGPV-1500G/51
Napięcie znamionowe	U_{ocstc}	600V DC	1000V DC	1250V DC
Sposób ochrony			CM/DM ^[2]	
Najwyższe napięcie trwałej pracy	U_{CPV}	720V DC	1200V DC	1500V DC
Wytrzymałość zwarcia	I_{SCWPV}		1000A	
Prąd roboczy	I_{CPV}		brak	
Prąd upływu	I_{PE}		brak	
Prąd następczy	I_f		brak	
Czas zadziałania	t_A		<25 ns	
Znamionowy prąd wyładowczy / na biegun (8/20 μ s)	I_n		20kA	
Prąd uderowy / na biegun (10/350 μ s)	I_{imp}		12,5kA	
Maks. prąd wyładowczy (8/20 μ s)	I_{max}		40kA	
Napięciowy poziom ochrony przy I_n	U_p	<1,7kV		<2,8kV
Napięciowy poziom ochrony przy 5kA	U_p		<2,1kV	
Napięciowy poziom ochrony przy 12,5kA	U_p		<2,3kV	
Napięciowy poziom ochrony przy CM/DM	U_p			<3,4/4,0kV
Urządzenia odłączające				
Odłącznik termiczny				wewnątrz
Właściwości mechaniczne				
Wymiary montażowe				5 TE
Przekrój przewodu				6-35 mm ²
Wskaźnik uszkodzeń				mechaniczny, czerwony
Sygnalizacja zdalna (FS)				bezpociągający zestyk przelączalny
Moc załączalna maks.				250V/0,5A (AC) - 30V/2A (DC)
Przekrój przewodu zdalnej sygnalizacji				max. 1,5 mm ²
Sposób montażu				szyna montażowa TH35 mm
Zakres temperatur pracy				-40 do +85°C
Stopień ochrony obudowy				IP20
Materiał obudowy				tworzywo termoplastyczne PEI UL-94-V0
Normy kontrolne				
PN-EN 50539-11	Polonia			ogranicznik przepięć typu 1+2
EN 50539-11	Europa			Low Voltage SPD - Test klasa I, II
UL1449 ed. 4	USA			Type 4, Type 2 Location Pending
Numer artykułu		3963	3958	3956

^[2] CM = tryb normalny (+/PE lub -/PE)
DM = tryb różnicowy (+/-)

Ograniczniki przepięć DC typu 1+2

Seria DS60VGPV

I_{imp}
12,5kA

DS60VGPV-1000

- Ogranicznik przepięć SPD typu 1+2 (B+C) wykonany w technologii VG (szeregowo połączony iskiernik gazowy i warystor)
- 10 lat gwarancji od daty produkcji
- Czas zadziałania $t_A < 25$ ns
- Poziom ochrony U_p przy $I_n < 1,7$ kV
- Urządzenie odłączające o podwójnym zabezpieczeniu
- Separacja galwaniczna
- Zabezpieczenie przed starzeniem spowodowanym prądami roboczymi i upływowymi
- Układ połączeń Y odporny na usterki i zabezpieczony przed pomyleniem biegunów
- Spełnia wymagania normy PN-EN 61643-11 i EN 50539-11

DS60VGPV -xxx

Napięcie znamionowe U_{ocstc}

Wymiary i schemat

GSG: Iskiernik gazowy
V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
 t° : Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis		DS60VGPV-500	DS60VGPV-1000
Napięcie znamionowe	U_{ocstc}	500V DC	1000V DC
Sposób ochrony		CM/DM ⁽²⁾	
Najwyższe napięcie trwałej pracy	U_{CPV}	600V DC	1200V DC
Wytrzymałość zwarcia	I_{SCWPV}	1000A	
Prąd roboczy	I_{CPV}	brak	
Prąd upływu	I_{PE}	brak	
Prąd następczy	I_f	brak	
Czas zadziałania	t_A	<25 ns	
Znamionowy prąd wyładowczy / na biegun (8/20 μ s)	I_n	20kA	
Prąd udarowy / na biegun (10/350 μ s)	I_{imp}	12,5kA	
Maks. prąd wyładowczy (8/20 μ s)	I_{max}	40kA	
Napięciowy poziom ochrony przy I_n	U_p	<1,7kV	<2,8kV
Napięciowy poziom ochrony przy 5kA	U_p	<1,4kV	<2,3kV
Napięciowy poziom ochrony przy 12,5kA	U_p	<1,5kV	<2,5kV
Napięciowy poziom ochrony przy I_{max}	U_p	<2,3kV	<3,7kV
Urządzenia odłączające			
Odłącznik termiczny		wewnątrz	
Właściwości mechaniczne			
Wymiary montażowe		4 TE	
Przekrój przewodu		6-35 mm ²	
Wskaźnik uszkodzeń		mechaniczny, czerwony	
Sygnalizacja zdalna (FS)		bezpotencjałowy zestaw przełączalny	
Moc załączalna maks.		250V/0,5A (AC) - 30V/2A (DC)	
Przekrój przewodu zdalnej sygnalizacji		max. 1,5 mm ²	
Sposób montażu		szyna montażowa TH35 mm	
Zakres temperatur pracy		-40 do +85°C	
Stopień ochrony obudowy		IP20	
Materiał obudowy		tworzywo termoplastyczne PEI UL-94-V0	
Normy kontrolne			
PN-EN 50539-11	Polska	ogranicznik przepięć typu 1+2	
FprEN 50539-11	Europa	Low Voltage SPD - Test klasa I, II	
UL1449 ed. 4	USA	Type 4, Type 2 Location Pending	
Numer artykułu		3948	3947

⁽²⁾ CM = tryb normalny (+/PE lub -/PE)
DM = tryb różnicowy (+/-)

Ograniczniki przepięć DC typu 1+2 DS100PVS-1000

I_{imp}
8kA

- Ograniczniki przepięć typu 1+2 dla zabezpieczenia fotowoltaiki (zastosowanie ograniczone do przypadków, kiedy dopuszczają to wyliczenia odnośnie możliwego prądu udarowego)
- Zdolność odprowadzania na biegun: $I_{imp} = 8kA$
- Połączenie modułów Y - odporne na błędy
- Moduły wymienne
- Zdalna sygnalizacja w standardzie
- Zgodne z normami IEC 61643-11, EN 61643-11, EN 50539-11 i UTE C 61-740-51

DS100PVS -xxx

Wymiary i schemat

V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis		DS100PVS-1000
Napięcie znamionowe	U_{ocstc}	1000V DC
Sposób ochrony		CM/DM ⁽²⁾
Najwyższe napięcie trwałej pracy	U_{CPV}	1060V DC
Prąd upływu	I_{pE}	<0,1mA
Prąd następczy	I_f	brak
Czas zadziałania	t_A	<25 ns
Prąd udarowy (10/350 μ s) / 1 bieg.	I_{imp}	8kA
Znamionowy prąd wyładowczy na biegun (8/20 μ s)	I_n	30kA
Maks. prąd wyładowczy (8/20 μ s)	I_{max}	70kA
Napięciowy poziom ochrony przy I_n	U_p	<3,6kV
Napięciowy poziom ochrony przy 5kA	U_p	<3kV
Urządzenia odłączające		
Odłącznik termiczny		wewnątrz
Właściwości mechaniczne		
Wymiary montażowe		3 TE
Przekrój przewodu		2,5-25 [35 mm ²]
Wskaźnik uszkodzeń		mechaniczny, czerwony
Sygnalizacja zdalna (FS)		bezpotencjałowy zestaw przetaczalny
Moc załączalna maks.		250V/0,5A (AC) - 30V/2A (DC)
Przekrój przewodu zdalnej sygnalizacji		max. 1,5 mm ²
Sposób montażu		szyna montażowa TH35 mm
Zakres temperatur pracy		-40 do +85°C
Stopień ochrony obudowy		IP20
Materiał obudowy		tworzywo termoplastyczne UL94-V0
Normy kontrolne		
PN-EN 50539-11	Polska	ogranicznik przepięć typu 1+2
EN 50539-11	Europa	Low Voltage SPD - Test klasa I i II
Numer artykułu		45853
Moduł zamienny		45840

⁽²⁾ CM = tryb normalny (+/PE lub -/PE)

DM = tryb różnicowy (+/-)

Ograniczniki przepięć DC typu 1+2 Seria D50xxPV-G/10KT1

I_{imp}
5kA

DS50VGPV-1000G/10KT1

- Ograniczniki przepięć typu 1+2 dla zabezpieczenia fotowoltaiki (zastosowanie ograniczone do przypadków, kiedy dopuszczają to wyliczenia odnośnie możliwego prądu udarowego)
- I_{imp} / I_{total} : 5/10kA (10/350 μ s)
- Sposób ochrony CM/DM
- Brak prądu następczego
- Sygnalizacja zdalna w standardzie
- Wymienne moduły
- Zgodność z normą EN 50539-11

DS50VGPVS -xxx G/10KT1

Wymiary i schemat

DS50PVS-800G/10K1
DS50PVS-1000G/10KT1

DS50VGPVS-1000G/10KT1

GSG: iskiernik gazowy
V: blok warystorów dużej mocy
Ft: zabezpieczenie termiczne
t°: termiczne urządzenie odłączające
C: styk zdalnej sygnalizacji
MI: sygnalizacja uszkodzenia

Dane techniczne

Opis		DS50VGPV- -1000G/10KT1	DS50PV- -880G/10KT1	DS50PV- -1000G/10KT1
Napięcie znamionowe	U _{ocSTC}	1000V DC	880V DC	1000V DC
Sposób ochrony			CM/DM	
Najwyższe napięcie trwałej pracy	U _{CPV}	1200V DC	1060V DC	1200V DC
Wytrzymałość zwarciova	I _{SCWPV}		1000 A	
Prąd roboczy	I _{CPV}	brak		<0,1mA
Prąd upływu	I _{PE}		brak	
Prąd następczy	I _f		brak	
Prąd wyładowczy (15 x 8/20 μ s) / 1 bieg.	I _n		15kA	
Prąd wyładowczy maksymalny (8/20 μ s) / 1 bieg.	I _{max}		40kA	
Prąd udarowy (10/350 μ s) / 1 bieg.	I _{imp}		5kA	
Prąd udarowy całkowity (10/350 μ s)	I _{total}		10kA	
Prąd wyładowczy całkowity (8/20 μ s)	I _{total}		60kA	
Poziom ochrony CM/DM przy I _n (8/20 μ s) i przy 6kV (1,2/50 μ s)	U _p	2,8/5,1 kV	2,9/3,6 kV	2,6/4,6 kV
Urządzenia odłączające				
Odłącznik termiczny			wewnątrz	
Bezpiecznik			brak	
Właściwości mechaniczne				
Przekrój przewodu			2,5-25 [35 mm ²]	
Wskaźnik uszkodzeń			2 wskaźniki mechaniczne	
Montaż			szyna montażowa TH35 mm	
Temperatura pracy			-40/+85°C	
Stopień ochrony obudowy			IP20	
Materiał obudowy			tworzywo termoplastyczne PEI UL-94-V0	
Zgodność z normą			EN50539-11	
Numer artykułu		481303	480293	480383

Ograniczniki przepięć DC typu 2 Seria DS50VG PVS-G/51

I_{max}
40kA

DS50VG PVS-1500G/51

- Ochrona przeciwprzepięciowa typu 2 na bazie iskiernika gazowego
- 10 lat gwarancji od daty produkcji
- Prąd wyładowczy na biegun: $I_n = 15kA$; $I_{max} = 40kA$
- Urządzenie odłączające o podwójnym zabezpieczeniu
- Separacja galwaniczna
- Zabezpieczenie przed starzeniem spowodowanym prądami roboczymi i upływowymi
- Układ połączeń Y odporny na usterki
- Nie występują uszkodzenia w przypadku usterek izolacji
- Możliwość zastosowania we wszystkich urządzeniach fotowoltaicznych do 1500V DC (U_{cpv})
- Spełnia wymagania norm IEC 61643-1 i EN 50539-11 i 12

Wymiary i schemat

GSG: Iskiernik gazowy
V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis	DS50VG PVS-600G/51	DS50VG PVS-1000G/51	DS50VG PVS-1500G/51
Napięcie znamionowe	U_{OCSTC} 600V DC	1000V DC	1250V DC
Sposób ochrony		CM/DM ^[2]	
Najwyższe napięcie trwałej pracy	U_{CPV} 720V DC	1200V DC	1500V DC
Wytrzymałość zwarciowa	I_{SCWPV}	1000A	
Prąd roboczy	I_{CPV}	brak	
Napięcie przy U_{CPV}			
Prąd upływu	I_{PE}	brak	
Napięcie przy U_{CPV}			
Prąd następczy	I_f	brak	
Czas zadziałania	t_A	<25 ns	
Znamionowy prąd wyładowczy / na bieg. (15 x 8/20 μ s)	I_n	15kA	
Maks. prąd wyładowczy (8/20 μ s)	I_{max}	40kA	
Napięciowy poziom ochrony przy I_n	U_p	1,8kV	2,8kV
Napięciowy poziom ochrony przy 5kA	U_p	1,3kV	2,1kV
Napięciowy poziom ochrony przy 12,5kA	U_p	1,7kV	2,6kV
Napięciowy poziom ochrony przy U_{OC} CM/DM ^[2]	U_p	<2,1/2,3kV	<2,6/2,8kV
Urządzenia odłączające			
Odłącznik termiczny		wewnątrz	
Właściwości mechaniczne			
Wymiary montażowe		3 TE	
Przekrój przewodu		2,5-25 [35 mm ²]	
Wskaźnik uszkodzeń		mechaniczny, czerwony	
Sygnalizacja zdalna (FS)		bezpotencjałowy zestyk przełączalny	
Moc załączalna maks.		250V/0,5A (AC) - 30V/2A (DC)	
Przekrój przewodu zdalnej sygnalizacji		max. 1,5 mm ²	
Sposób montażu		szyna montażowa TH35 mm	
Zakres temperatur pracy		-40 do +85°C	
Stopień ochrony obudowy		IP20	
Materiał obudowy		tworzywo termoplastyczne PEI UL-94-V0	
Normy kontrolne			
PN-EN 50539-11	Polska	ogranicznik przepięć typu 2	
EN 50539-11	Europa	Low Voltage SPD - Test klasa II	
UL1449 ed. 4	USA	Type 4, Type 2 Location Pending	
Numer artykułu		481401	481311
Moduł zamienny fazowy		481400	481300
Moduł zamienny PE		481410	481310

^[2] CM = tryb normalny (+/PE lub -/PE)

DM = tryb różnicowy (+/-)

Ograniczniki przepięć DC typu 2 Seria DS50VGPVS

I_{max}
40kA

DS50VGPVS-1000

- Ochrona przeciwprzebieciowa typu 2 na bazie iskiernika gazowego
- 10 lat gwarancji od daty produkcji
- Urządzenie odłączające o podwójnym zabezpieczeniu
- Separacja galwaniczna
- Zabezpieczenie przed starzeniem spowodowanym prądami roboczymi i upływowymi
- Układ połączeń Y odporny na usterki i zabezpieczony przed pomyleniem biegunów
- Wtykowy moduł ochronny
- Możliwość zastosowania we wszystkich urządzeniach fotowoltaicznych do 1000V DC (U_{ocstc})
- Spełnia wymagania norm IEC 61643-1 i EN 50539-11 i 12

Wymiary i schemat

GSG: Iskiernik gazowy
V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis		DS50VGPVS-500	DS50VGPVS-1000
Napięcie znamionowe	U_{ocstc}	500V DC	1000V DC
Sposób ochrony		CM/DM ⁽²⁾	
Najwyższe napięcie trwałej pracy	U_{cpv}	600V DC	1200V DC
Wytrzymałość zwarciova	I_{scwPV}	1000A	
Prąd roboczy		brak	
Napięcie przy U_{cpv}	I_{cpv}	brak	
Prąd upływu	I_{pe}	brak	
Napięcie przy U_{cpv}	I_f	brak	
Prąd następczy		brak	
Czas zadziałania	t_A	<25 ns	
Znamionowy prąd wyładowczy / na biegun (8/20 μ s)	I_n	20kA	
Maks. prąd wyładowczy (8/20 μ s)	I_{max}	40kA	
Napięciowy poziom ochrony przy I_n	U_p	<2,5kV	<3,6kV
Napięciowy poziom ochrony przy 5kA	U_p	<1,8kV	<2,6kV
Napięciowy poziom ochrony przy 12,5kA	U_p	<2,2kV	<3,1kV
Napięciowy poziom ochrony przy I_{max}	U_p	<3,4kV	<4,5kV
Urządzenia odłączające			
Odłącznik termiczny		wewnątrz	
Właściwości mechaniczne			
Wymiary montażowe		3 TE	
Przekrój przewodu		2,5-25 (35 mm ²)	
Wskaźnik uszkodzeń		mechaniczny, czerwony	
Sygnalizacja zdalna (FS)		bezpociągowy zestaw przelączalny	
Moc załączalna maks.		250V/0,5A (AC) - 30V/2A (DC)	
Przekrój przewodu zdalnej sygnalizacji		max. 1,5 mm ²	
Sposób montażu		szyna montażowa TH35 mm	
Zakres temperatur pracy		-40 do +85°C	
Stopień ochrony obudowy		IP20	
Materiał obudowy		tworzywo termoplastyczne PEI UL-94-V0	
Normy kontrolne			
PN-EN 50539-11	Polka	ogranicznik przepięć typu 2	
FprEN 50539-11	Europa	Low Voltage SPD - Test klasa II	
UL1449 ed. 4	USA	Type 4, Type 2 Location Pending	
Numer artykułu		480161	480361
Moduł zamienny		480150	480350

⁽²⁾ CM = tryb normalny (+/PE lub -/PE)
DM = tryb różnicowy (+/-)

Ograniczniki przepięć DC typu 2 DS50PVS-500

I_{max}
40kA

DS50PVS-500

- Ochrona przepięciowa typu 2 dla fotowoltaiki
- Zdolność odprowadzania na biegun: $I_n = 20\text{kA}$; $I_{\text{max}} = 40\text{kA}$
- Moduł wymienny
- Zdalna sygnalizacja w standardzie
- Zgodne z normami IEC 61643-11, EN 61643-11, EN 50539-11 i UTE C 61-740-51

Wymiary i schemat

V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis		DS50PVS-500
Napięcie znamionowe	U_{ocstc}	500V DC
Sposób ochrony		CM/DM ^[2]
Najwyższe napięcie trwałej pracy	U_{cpv}	530V DC
Wytrzymałość zwarciova	I_{scwpv}	70A
Prąd upływu	I_{pe}	<1mA
Prąd następczy	I_f	brak
Czas zadziałania	t_A	<25 ns
Znamionowy prąd wyładowczy na biegun (8/20 μ s)	I_n	20kA
Maks. prąd wyładowczy (8/20 μ s)	I_{max}	40kA
Napięciowy poziom ochrony przy I_n	U_p	<1,8kV
Napięciowy poziom ochrony przy 5kA	U_p	<1,3kV
Urządzenia odłączające		
Odłącznik termiczny		wewnątrz
Właściwości mechaniczne		
Wymiary montażowe		2 TE
Przekrój przewodu		2,5-25 [35 mm ²]
Wskaźnik uszkodzeń		mechaniczny, czerwony
Sygnalizacja zdalna (FS)		bezpotencjalowy zestyk przetaczalny
Moc załączalna maks.		250V/0,5A (AC) - 30V/2A (DC)
Przekrój przewodu zdalnej sygnalizacji		max. 1,5 mm ²
Sposób montażu		szyna montażowa TH35 mm
Zakres temperatur pracy		-40 do +85°C
Stopień ochrony obudowy		IP20
Materiał obudowy		tworzywo termoplastyczne UL94-V0
Normy kontrolne		
PN-EN 50539-11	Polska	ogranicznik przepięć typu 2
EN 50539-11	Europa	Low Voltage SPD - Test klasa II
UL1449 ed. 4	USA	Type 4, Type 2 Location Pending
Numer artykułu		480111
Moduł zamienny		3501003

^[2] CM = tryb normalny (+/PE lub -/PE)

DM = tryb różnicowy (+/-)

Ograniczniki przepięć DC typu 2 DS50PVS-800 i DS50PVS-1000

I_{max}
40kA

DS50PVS-800

- Ochrona przepięciowa typu 2 dla fotowoltaiki
- Zdolność odprowadzania na biegun: $I_n = 20\text{kA}$; $I_{max} = 40\text{kA}$
- Moduł wymienny
- Zdalna sygnalizacja w standardzie
- Zgodne z normami IEC 61643-11, EN 61643-11, EN 50539-11 i UTE C 61-740-51

DS50PVS -xxx

Napięcie znamionowe U_{ocstc}

«S» Styk zdalnej sygnalizacji

Wymiary i schemat

V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis		DS50PVS-800	DS50PVS-1000
Napięcie znamionowe	U_{ocstc}	800V DC	1000V DC
Sposób ochrony			CM/DM ^[2]
Najwyższe napięcie trwałej pracy	U_{cpv}	840V DC	1060V DC
Wytrzymałość zwarciova	I_{scwpv}		70A
Prąd upływu	I_{pe}		<1mA
Napięcie przy U_{cpv}			brak
Prąd następczy	I_f		brak
Czas zadziałania	t_A		<25 ns
Znamionowy prąd wyładowczy na biegun (8/20 μ s)	I_n		20kA
Maks. prąd wyładowczy (8/20 μ s)	I_{max}		40kA
Napięciowy poziom ochrony przy I_n	U_p	<3kV	<3,6kV
Napięciowy poziom ochrony przy 5kA	U_p	<2,2kV	<2,6kV
Urządzenia odłączające			
Odłącznik termiczny			wewnątrz
Właściwości mechaniczne			
Wymiary montażowe			3 TE
Przekrój przewodu			2,5-25 [35 mm ²]
Wskaźnik uszkodzeń			mechaniczny, czerwony
Sygnalizacja zdalna (FS)			bezpotaencjalowy zestyk przełączalny
Moc łączalna maks.			250V/0,5A (AC) - 30V/2A (DC)
Przekrój przewodu zdalnej sygnalizacji			max. 1,5 mm ²
Sposób montażu			szyna montażowa TH35 mm
Zakres temperatur pracy			-40 do +85°C
Stopień ochrony obudowy			IP20
Materiał obudowy			tworzywo termoplastyczne UL94-V0
Normy kontrolne			
PN-EN 50539-11	Polska		ogranicznik przepięć typu 2
EN 50539-11	Europa		Low Voltage SPD - Test klasa II
UL1449 ed. 4	USA		Type 4, Type 2 Location Pending
Numer artykułu		480211	480311
Moduł zamienny		3502001	3503001

[2] CM = tryb normalny (+/PE lub -/PE)

DM = tryb różnicowy (+/-)

Ograniczniki przepięć DC typu 2 Seria DS50PVS/51

I_{max}
40kA

DS50PV-500/51

- Ochrona przepięciowa typu 2 dla fotowoltaiki
- Zdolność odprowadzania na biegun: $I_n = 15\text{kA}$; $I_{\text{max}} = 40\text{kA}$
- Moduł wymienny
- Zdalna sygnalizacja w standardzie
- Zgodne z normami IEC 61643-11, EN 61643-11, EN 50539-11 i UTE C 61-740-51

DS50PVS -xxx/51

Napięcie znamionowe U_{ocSTC}

«S» Styk zdalnej sygnalizacji

Wymiary i schemat

GSG: Iskiernik gazowy
V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis		DS50PVS-500/51	DS50PVS-600/51
Napięcie znamionowe	U_{ocSTC}	500V DC	600V DC
Sposób ochrony			CM ⁽²⁾
Najwyższe napięcie trwałej pracy	U_{CPV}	600V DC	720V DC
Wytrzymałość zwarciova	I_{SCWPV}		1000A
Prąd roboczy	I_{CPV}		<0,1mA
Napięcie przy U_{CPV}	I_{PE}		<0,1mA
Prąd upływu	I_{f}		brak
Napięcie przy U_{CPV}	t_{A}		<25 ns
Prąd następczy	I_n	15kA	
Czas zadziałania	I_{max}	40kA	
Znamionowy prąd wyładowczy / na biegun (8/20 μs)	I_{total}		60kA
Maks. prąd wyładowczy (8/20 μs)	U_p	<2,2kV	<2,8kV
Maks. całkowity prąd udarowy	U_p	<1,5kV	<1,8kV
Maks. zdolność odprowadzania $\text{@ } 8/20 \mu\text{s}$ total	U_p	<1,9kV	<2,5kV
Napięciowy poziom ochrony przy I_n	U_p	<2,7kV	<3,3kV
Napięciowy poziom ochrony przy 5kA			
Napięciowy poziom ochrony przy 12,5kA			
Napięciowy poziom ochrony przy I_{max}			
Urządzenia odłączające			
Odłącznik termiczny			wewnątrz
Właściwości mechaniczne			
Wymiary montażowe		2 TE	
Przekrój przewodu		2,5-25 [35 mm ²]	
Wskaźnik uszkodzeń		mechaniczny, czerwony	
Sygnalizacja zdalna (FS)		bezpotencjalowy zestyk przetaczalny	
Moc załączalna maks.		250V/0,5A (AC) - 30V/2A (DC)	
Przekrój przewodu zdalnej sygnalizacji		max. 1,5 mm ²	
Sposób montażu		szyna montażowa TH35 mm	
Zakres temperatur pracy		-40 do +85°C	
Stoień ochrony obudowy		IP20	
Materiał obudowy		tworzywo termoplastyczne UL94-V0	
Normy kontrolne			
PN-EN 50539-11	Polska	ogranicznik przepięć typu 2	
EN 50539-11	Europa	Low Voltage SPD - Test klasa II	
UL1449 ed. 4	USA	Type 4, Type 2 Location Pending	
Numer artykułu		480171	480471
Moduł zamienny		480120	480420

W ofercie również wykonania bez zdalnej sygnalizacji zadziałania

⁽²⁾ CM = tryb normalny (+/PE lub -/PE)

DM = tryb różnicowy (+/-)

Ograniczniki przepięć DC typu 2 Seria DS50PVS-G/51

I_{max}
40kA

DS50PVS-800G/51

- Ochrona przepięciowa typu 2 dla fotowoltaiki
- Zdolność odprowadzania na biegun: $I_n = 15\text{kA}$; $I_{max} = 40\text{kA}$
- Układ połączeń Y odporny na zwarcia
- Moduł wymienny
- Zdalna sygnalizacja w standardzie
- Zgodne z normami IEC 61643-11, EN 61643-11, EN 50539-11 i UTE C 61-740-51

DS50PVS -xxx/51

Napięcie znamionowe U_{ocSTC}

«S» Styk zdalnej sygnalizacji

Wymiary i schemat

GSG: Iskiernik gazowy
V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis		DS50PVS-800G/51	DS50PVS-1000G/51
Napięcie znamionowe	U_{ocSTC}	800V DC	1000V DC
Sposób ochrony		CM/DM ⁽²⁾	
Najwyższe napięcie trwałej pracy	U_{CPV}	960V DC	1200V DC
Wytrzymałość zwarcia	I_{SCWPV}	1000A	
Prąd roboczy	I_{CPV}	<0,1mA	
Prąd upływu	I_{PE}	brak	
Prąd następczy	I_f	brak	
Czas zadziałania	t_A	<25 ns	
Znamionowy prąd wyładowczy / na biegun (8/20 μ s)	I_n	15kA	
Maks. prąd wyładowczy (8/20 μ s)	I_{max}	40kA	
Napięciowy poziom ochrony przy I_n (CM/DM)	U_p	<2/3,6kV	<2,6/4,6kV
Napięciowy poziom ochrony przy 5kA	U_p	<1,4kV	<1,5kV
Napięciowy poziom ochrony przy 12,5kA	U_p	<1,7kV	<1,9kV
Napięciowy poziom ochrony przy I_{max}	U_p	<2,5kV	<2,7kV
Urządzenia odłączające			
Odłącznik termiczny		wewnątrz	
Właściwości mechaniczne			
Wymiary montażowe		3 TE	
Przekrój przewodu		2,5-25 [35 mm ²]	
Wskaźnik uszkodzeń		mechaniczny, czerwony	
Sygnalizacja zdalna (FS)		bezpociągający zestyk przełączalny	
Moc załączalna maks.		250V/0,5A (AC) - 30V/2A (DC)	
Przekrój przewodu zdalnej sygnalizacji		max. 1,5 mm ²	
Sposób montażu		szyna montażowa TH35 mm	
Zakres temperatur pracy		-40 do +85°C	
Stopień ochrony obudowy		IP20	
Materiał obudowy		tworzywo termoplastyczne UL94-V0	
Normy kontrolne			
PN-EN 50539-11	Polska	ogranicznik przepięć typu 2	
EN 50539-11	Europa	Low Voltage SPD - Test klasa II	
UL1449 ed. 4	USA	Type 4, Type 2 Location Pending	
Numer artykułu		480291	480391
Moduł zamienny fazowy		480288	480380
Moduł zamienny PE		3818005	3818006

W ofercie również wykonania bez zdalnej sygnalizacji zadziałania

⁽²⁾ CM = tryb normalny (+/PE lub -/PE)

DM = tryb różnicowy (+/-)

Zacisk do okablowania typu V do ograniczników przepięć KN T 1316I

- Zacisk do okablowania typu V do ograniczników przepięć dla fotowoltaiki
- Zapewnia optymalną ochronę dzięki krótszym przewodom przyłączeniowym wg VDE 0100-534 i VDS 2031
- Przyłącze: 3 x 10 mm² (16 mm²)
- Przeznaczone dla ograniczników DS50PVS, DS50VGPVS, DS60VGPV o szerokości od 54 mm do 90 mm
- Osprzęt dla:
DS50PVS-800 i 1000
DS50VGPVS-xxx
DS50VGPVS-xxxG/51
DS60VGPV-xxx
DS60VGPVS-xxxG/51

Wymiary i schemat

KN T 1316I + DS50VGPVS-1000

KN T 1316I + DS60VGPV-1000

Dane techniczne

Opis	KN T 1316I
Zastosowanie	zacisk śrubowy dla SPD
Max. moment dokręcenia	2 do 2,5Nm
Średnica przyłączanych kabli	2,5 do 10 (16 mm ²)
Materiał obudowy	poliwęglan UL94V0
Rodzaj przewodnika	mosiądz
Montaż	ograniczniki przepięć DS firmy CITEL
Maks. prąd obciążenia	I _L 32A (50A)
Numer artykułu	51750

Wartość w nawiasie podano dla przewodów sztywnych nie elastycznych.

Ograniczniki przepięć typu 1+2+3 i 2+3 do sieci DC

Technologia VG opracowana i opatentowana przez firmę CITEL polegająca na szeregowym połączeniu iskiernika gazowego i warystora umożliwia zastosowanie ograniczników przepięć zarówno w sieciach AC jak i DC, gdyż dostosowane są one do częstotliwości prądu od 0-100Hz.

DS250VG-690		DS250VG-120, 300, 400	
<p>więcej na stronie 23</p>	<ul style="list-style-type: none"> Ogranicznik przepięć SPD typu 1+2 (B+C) wykonany w technologii VG (szeregowo połączony iskiernik gazowy i warystor) 10 lat gwarancji od daty produkcji Wytrzymałość udarowa na biegun: $I_{imp} = 25kA$ (10/350 μs) Maks. prąd wyładowczy na biegun: $I_{max} = 70kA$ (8/20 μs) Brak prądu upływu i prądu roboczego Brak prądu następczego I_f Spełnia wymagania normy PN-EN 61643-11	<p>więcej na stronie 20</p>	<ul style="list-style-type: none"> Ogranicznik przepięć SPD typu 1+2+3 (B+C+D) wykonany w technologii VG (szeregowo połączony iskiernik gazowy i warystor) 10 lat gwarancji od daty produkcji Częstotliwość znamionowa $f_n = 0-100Hz$ Napięcie znamionowe $U_n = 120/208$ i $230/400V$ AC/DC Wytrzymałość udarowa na biegun (10/350 μs): $I_{imp} = 25kA$ Maks. prąd wyładowczy na biegun (8/20 μs): $I_{max} = 70kA$ Czas zadziałania $t_A < 20$ ns Bardzo dobry poziom ochrony U_p Brak prądu upływu, prądu roboczego oraz prądu następczego I_f Zdalna sygnalizacja zadziałania (standard) Certyfikaty VDE, ÖVE, świadectwo badania typu CTI Vienna
DUT250-300		DS150VG-300, 400	
<p>więcej na stronie 22</p>	<ul style="list-style-type: none"> Najmniejszy na świecie ogranicznik przepięć typu 1+2+3 (B+C+D) wykonany w technologii VG (szeregowo połączony iskiernik gazowy i warystor) 10 lat gwarancji od daty produkcji Częstotliwość znamionowa $f_n = 0-100Hz$ Napięcie znamionowe $U_n = 230/400V$ AC/DC TNC: Wytrzymałość udarowa (10/350 μs): $I_{imp} = 75kA$ TNS/TT: Wytrzymałość udarowa (10/350 μs): $I_{imp} = 100kA$ Maks. prąd wyładowczy (8/20 μs): $I_{max} = 150-280kA$ Czas zadziałania $t_A < 20$ ns Poziom ochrony U_p przy $I_n < 1,1kV$ Brak prądu upływu, prądu roboczego oraz prądu następczego I_f	<p>więcej na stronie 26</p>	<ul style="list-style-type: none"> Ogranicznik przepięć typu 1+2+3 do sieci TN, TT i IT 10 lat gwarancji od daty produkcji Napięcie znamionowe $U_n = 230/400V$ AC/DC Wytrzymałość udarowa na biegun (10/350 μs): $I_{imp} = 15kA$ Zabezpieczenie termiczne Zdalna sygnalizacja w standardzie Zgodne z normami IEC 61643-11 i EN 61643-11
DS130VGS		DS40VG	
<p>więcej na stronie 28</p>	<ul style="list-style-type: none"> Ogranicznik przepięć SPD typu 1+2+3 (B+C+D) wykonany w technologii VG (szeregowo połączony iskiernik gazowy i warystor) 10 lat gwarancji od daty produkcji Częstotliwość znamionowa $f_n = 0-100Hz$ Napięcie znamionowe $U_n = 230/400V$ AC/DC Wytrzymałość udarowa na biegun (10/350 μs): $I_{imp} = 12,5kA$ Maks. prąd wyładowczy na biegun (8/20 μs): $I_{max} = 50kA$ Znamionowy prąd wyładowczy na biegun (8/20 μs): $I_n = 20kA$ Czas zadziałania $t_A < 20$ ns Brak prądu roboczego I_r oraz prądu następczego I_f Zdalna sygnalizacja zadziałania (standard) Dla klasy ochrony III i IV	<p>więcej na stronie 40</p>	<ul style="list-style-type: none"> Ogranicznik przepięć SPD typu 2+3 (C+D) 10 lat gwarancji do daty produkcji Częstotliwość znamionowa $f_n = 0-100Hz$ Napięcie znamionowe $U_n = 230V$ lub $120V$ AC/DC Maks. prąd wyładowczy na biegun: $I_{max} = 40kA$ (8/20 μs) Znamionowy prąd wyładowczy na biegun: $I_n = 20kA$ (8/20 μs) Czas zadziałania $t_A < 20$ ns Brak prądu następczego i prądu upływu Spełnia wymagania normy PN-EN 61643-11

Ograniczniki przepięć typu 1+2 - 48V DC

I_{max}
7-25kA

DS252C-48DC/G

DS250E-48DC

DS72R-48DC

- Ograniczniki przepięć na napięcie 48V DC
- Typ 1+2 z prądem udarowym do 25kA na biegun
- Maksymalny prąd wyładowczy do 70kA
- Zdalna sygnalizacja jako opcja
- Zastosowanie w telekomunikacji i systemach nadawczych
- Zgodne z normą PN 61643-11

Wymiary i schemat

Dane techniczne

Opis	DS252C-48DC/G	DS250E-48DC	DS72R-48DC
Sieć	48V DC		
Układ połączeń	+/- i +/-PE	+PE lub -/PE	+PE i -/PE
Typ ochrony	CM/DM	CM	CM
Maks. napięcie trwałej pracy DC	U _c 75V DC	75V DC	65V DC
Prąd upływu	I _{pe} brak	<0,1mA	
Znamionowy prąd wyładowczy (8/20 μs)	I _n 25kA	25kA	30kA
Maks. prąd wyładowczy (8/20 μs) / na biegun	I _{max} 70kA	70kA	
Prąd udarowy (10/350 μs)	I _{imp} 25kA	25kA	7kA
Całkowity prąd udarowy	I _{total} 50kA	-	14kA
Poziom ochrony	U _p 1,5/0,5kV	0,5kV	300V
Poziom ochrony przy I _n	U _p 500V	500V	300V
Urządzenia odtwarzające			
Odtacznik termiczny	wewnątrz		
Maksymalny bezpiecznik	315A (gL/gG)	315A (gL/gG)	100A (gL/gG)
Właściwości mechaniczne			
Przekrój przewodu	śruba 6-35 (50) mm ²	śruba 4-25 mm ²	śruba 4-25 mm ²
Wskaźnik uszkodzeń	1 mechaniczny	1 mechaniczny	1 mechaniczny na biegun
Montaż	szyna montażowa TH35 mm		
Zakres temperatur pracy	-40/+85°C		
Stopień ochrony obudowy	IP20		
Materiał obudowy	tworzywo termoplastyczne PEI UL-94-V0		
Zgodność z normami	IEC 61643-11 / EN 61643-11 / UL1449 ed.4		
Numer artykułu	3415	-	492101

Ograniczniki przepięć DC typu 2

Seria DS4xS-xxDC

I_{max}
30-40kA

- 1 lub 2-biegunowy ogranicznik przepięć typu 2 (C)
- Napięcie znamionowe: 48 lub 75V DC
- Wymienne moduły
- Standardowo zdalna sygnalizacja
- Spełnia normy IEC 61643-1 i EN 61643-11

Wymiary i schemat

DS41S-48DC
DS41S-75DC

DS42S-48DC
DS42S-75DC

DS41S-48DC
DS41S-75DC

DS42S-48DC
DS42S-75DC

V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis		DS41-48DC	DS42S-48DC	DS41S-75DC	DS42S-75DC
Napięcie znamionowe	U _n	48V DC		75V DC	
Maks. napięcie trwałej pracy	U _c	65V DC		100V DC	
Prąd roboczy	I _c			<0,1mA	
Znamionowy prąd wyładowczy (15 x 8/20 μs)	I _n	15kA		20kA	
Maks. prąd wyładowczy (8/20 μs)	I _{max}	30kA		40kA	
Poziom ochrony	U _p	300V		390V	
Wytrzymałość zwarciova	I _{SCCR}		25000A		
Urządzenia odłączające					
Odłącznik termiczny			wewnątrz		
Dobezpieczenie wstępne			gG 50A		
Właściwości mechaniczne					
Wymiary montażowe		1 TE	2 TE	1 TE	2 TE
Przekrój przewodu			śruba 4-25 mm ²		
Wskaźnik uszkodzeń			mechaniczny		
Zdalna sygnalizacja zadziałania			opcja		
Montaż			szyna TH35		
Zakres temperatur pracy			-40 do +85°C		
Materiał obudowy			tworzywo termoplastyczne UL94-V0		
Normy kontrolne					
IEC 61643-11	International		LowVoltage SPD - Class II test		
PN-EN 61643-11	Polaska		test klasy II dla SPD		
UL1449 ed. 4	USA		LowVoltage SPD - Type 2		
Numer artykułu		332121	462121	330621	460621

Ograniczniki przepięć DC typu 2 Seria DS2x0S-xxDC

I_{max}
20-40kA

DS230S-48DC

- Kompaktowy, 2-biegunowy ogranicznik przepięć typu 2 (C)
- Prąd wyładowczy na biegun do: $I_n = 20kA$; $I_{max} = 40kA$
- Bezpieczne urządzenie odłączające
- Najmniejszy na rynku ogranicznik wtykowy typu 2 DC
- Wtykowy moduł ochronny
- Można stosować w instalacjach fotowoltaicznych off-grid
- Spełnia normy IEC 61643-1 i EN 61643-11

Wymiary i schemat

V: Blok warystorów dużej mocy
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
C: Styk zdalnej sygnalizacji
MI: Sygnalizacja uszkodzenia

Dane techniczne

Opis	DS220S-12DC	DS220S-24DC	DS220S-48DC	DS240S-75DC	DS240S-95DC	DS240S-110DC	DS240S-130DC	DS240S-220DC	DS240S-280DC	DS240S-350DC
Napięcie znamionowe	12V DC	24V DC	48V DC	75V DC	95V DC	110V DC	130V DC	220V DC	280V DC	350V DC
Najwyższe napięcie trwałej pracy	U _c AC 20V AC	30V AC	50V AC	75V AC	95V AC	115V AC	150V AC	210V AC	275V AC	350V AC
Najwyższe napięcie trwałej pracy	U _c DC 24V DC	38V DC	65V DC	100V DC	125V DC	150V DC	180V DC	275V DC	350V DC	460V DC
Wytrzymałość zwarciova	I _{SCCR}					10kA				
Częstotliwość znamionowa	f _n					DC				
Czas zadziałania	t _A					<25 ns				
Znamionowy prąd wyładowczy / na biegun (8/20 μs)	I _n	10kA	15kA				20kA			
Maks. prąd wyładowczy (8/20 μs)	I _{max}	20kA	30kA				40kA			
Napięciowy poziom ochrony przy I _n	U _p	250V	300V	390V	450V	500V	620V	900V	1200V	1400V
Napięciowy poziom ochrony przy 3kA	U _p	195V		230V	280V	310V	370V	510V	690V	1000V
Urządzenia odłączające										
Odłącznik termiczny								wewnątrz		
Maksymalny bezpiecznik		20A (gL/gG)						50A (gL/gG)		
Właściwości mechaniczne										
Wymiary montażowe								1 TE		
Przekrój przewodu								+/-: 1,5 - 10 mm ² / PE: 2,5-25 mm ²		
Wskaźnik uszkodzeń								mechaniczny, czerwony		
Sygnalizacja zdalna (FS)								bezpociągowy zestaw przelączalny		
Moc załączalna maks.								250V/0,5A (AC) - 30V/2A (DC)		
Przekrój przewodu zdalnej sygnalizacji								max. 1,5 mm ²		
Sposób montażu								szyna montażowa TH35 mm		
Zakres temperatur pracy								-40 do +85°C		
Stopień ochrony obudowy								IP20		
Materiał obudowy								tworzywo termoplastyczne UL94-V0		
Normy kontrolne										
PN-EN 61643-11	Polonia							ogranicznik przepięć typu 2		
EN 61643-11	Europa							Low voltage SPD - klasa II test		
UL1449 ed. 4	USA							Type 4, Type 2 Location		
Numer artykułu	390111	390511	390412	310611	310311	310711	310811	310211	310511	310911
Moduł zamienny	390100	390500	390410	310600	310300	310700	310800	310200	310500	310900

W ofercie również wykonania bez zdalnej sygnalizacji zadziałania

Ograniczniki przepięć DC typu 3 Seria DS210-xxDC

I_{max}
2-6kA

DS210-24DC

- 2-bieg. ogranicznik przepięć typu 3 do obwodów zasilanych prądem stałym
- Napięcie znamionowe dostępne w zakresie od 12 do 130V DC
- Prąd wyładowczy: I_{max} = od 2 do 6kA
- Bezpieczne urządzenie odłączające
- Optyczna sygnalizacja uszkodzenia
- Wtykowy moduł ochronny

Wymiary i schemat

V: Warystor
Ft: Zabezpieczenie termiczne
t°: Termiczne urządzenie odłączające
LED: Dioda świecąca

Dane techniczne

Opis	DS210-12DC	DS210-24DC	DS210-48DC	DS210-75DC	DS210-95DC	DS210-110DC	DS210-130DC
Napięcie znamionowe	12V DC	24V DC	48V DC	75V DC	95V DC	110V DC	130V DC
Najwyższe napięcie trwałej pracy	U _c AC 10V AC	15V AC	40V AC	60V AC	75V AC	95V AC	115V AC
Najwyższe napięcie trwałej pracy	U _c DC 15V DC	30V DC	56V DC	85V DC	100V DC	125V DC	150V DC
Wytrzymałość zwarciova	I _{scCR}				10kA		
Prąd upływu	I _c				1A		
Prąd następczy	I _f				brak		
Czas zadziałania	t _A				<25 ns		
Znamionowy prąd wyładowczy / na biegun (8/20 μs)	I _n	1kA			2kA		
Maks. prąd wyładowczy (8/20 μs)	I _{max}		2kA		6kA		
Napięciowy poziom ochrony przy I _n	U _p	85V	105V	180V	250V	300V	400V
Urządzenia odłączające							
Odłącznik termiczny					wewnątrz		
Maksymalny bezpiecznik					10A (gL/gG)		
Właściwości mechaniczne							
Wymiary montażowe					1 TE		
Przekrój przewodu					+/-: 1,5 - 10 mm ² / PE: 2,5-25 mm ²		
Wskaźnik uszkodzeń					wyłączona zielona dioda LED		
Sposób montażu					szyna montażowa TH35 mm		
Zakres temperatur pracy					-40 do +85°C		
Stopień ochrony obudowy					IP20		
Materiał obudowy					tworzywo termoplastyczne UL94-V0		
Normy kontrolne							
PN-EN 61643-11	Polska				ogranicznik przepięć typu 3		
EN 61643-11	Europa				Low voltage SPD - klasa III test		
UL1449 ed. 4	USA				Type 4, Type 2 Location		
Numer artykułu	440201	440301	440401	440601	441001	440901	440602
Moduł zamienny	440200	440300	440400	440600	2198	440900	441100

