

www.systemyzasilania.pl 1

Zasilacze awaryjne z ogniwami paliwowymi

Linia systemów zasilania awaryjnego Jupiter

Linia systemów zasilania Jupiter, to najwyższej jakości i niezawodności zasilacze awaryjne
zaliczające się do ekologicznych rozwiązań energetycznych. Doskonale sprawdzają w
najbardziej wymagających sytuacjach, kiedy należy zapewnić bezprzerwowe zasilanie urządzeń
elektrycznych. Prezentowane systemy są w stanie pracować sieciach „smart grid” jak również w
trybie „off grid” (bez połączenia z siecią energetyczną).
Systemy Jupiter występują w następujących konfiguracjach:
- zwykłe zasilacze awaryjne – wymagające dostarczania paliwa z zewnątrz, w butlach z
wodorem
- autonomiczne zasilacze awaryjne – zintegrowane z elektrolizerem, zapewniającym
„miejscową” produkcje wodoru, co może być atutem w trudnodostępnych lokalizacjach lub w
przypadku gdy wodór w butlach jest niedostępny.

Technologia ogniw paliwowych Jupiter zapewnia najwyższą wymaganą elastyczność pracy
oraz pewność i niezawodność działania.
Moc wyjściowa systemu mieści się w przedziale 0,5 kW to 50 kW. Ważnymi zaletami systemu
są prosta obsługa i wydajność sięgająca 50%.
W porównaniu do innych źródeł energii o porównywalnej mocy, takich jak akumulatory
kwasowo-ołowiowe czy agregaty prądotwórcze diesla, są one mniejsze i lżejsze.
Ogniwa paliwowe Jupiter są proste w instalacji, efektywne pod względem kosztów
utrzymania oraz mogą być stosowane w strefach klimatycznych, gdzie występują szerokie
zakresy temperatur.
Względna prostota konstrukcji urządzenia sprawia, że ogniwo paliwowe jest pewnym i
niezawodnym źródłem energii elektrycznej.

Modułowa budowa zapewnia łatwe projektowanie i rozbudowę systemu. Każdy system składa
się z dwóch rodzajów modułów – ogniwa paliwowego i regulatora. Moduły instaluje się zgodnie
z regułą „plug and play”, wystarczy je podłączyć i system jest gotowy od użytku.

Zintegrowana szafa zewnętrzna jest nie tylko odporna na warunki atmosferyczne, ale również
zabezpiecza cały system wraz z przedziałem magazynowania i dystrybucji wodoru przed
włamaniami i aktami wandalizmu.

Butle z wodorem systemu ogniw paliwowych składowane są w przedziale gazowym, wewnątrz
szafy. W razie wydłużenia się wymaganego czasu podtrzymania możliwa jest rozbudowa
przedziału składowania butli na wodór.

Ogniwa paliwowe Jupiter charakteryzują się najwyższą dostępną na rynku wydajnością
(> 50%), co znacznie zmniejsza zużycie wodoru. Projektowa minimalna żywotność modułów
wynosi 3000 godzin, tak więc przekracza znacząco przewidywaną żywotność innych rodzajów
systemów zasilania awaryjnego.

Każdy moduł ogniw paliwowych, system zasilania wodorem i wszystkie kluczowe komponenty
są stale monitorowane i zarządzane przez jednostkę regulatora. Zapewnia ona klientowi
wszystkie niezbędne interfejsy komunikacyjne, zdalne monitorowanie i przeprowadzanie
diagnostyki, dzięki łatwej w użyciu aplikacji internetowej.
Oprogramowanie jednostki regulatora zawiera precyzyjne informacje o systemie, dostęp do
procedury rozruchu i zatrzymania oraz informacje umożliwiające wydłużenie żywotności
systemu. Do zastosowań w sieciach “smart grid” osprzęt i oprogramowanie mogą być
rozbudowane o funkcje wyrównywania szczytu obciążenia i mocy chwilowej.

www.systemyzasilania.pl 2

Zwykłe zasilacze awaryjne z ogniwami paliwowymi

1. Opis systemu

System ogniw paliwowych Jupiter został zaprojektowany i jest budowany w oparciu o

podstawowy moduł o mocy 2 kW. Każdy bardziej rozbudowany system jest wielokrotnością

modułu podstawowego. Poniżej przedstawiono zestawienie 3 przykładowych układów

zasilania (4, 6 i 8 kW) dla wymaganego czasu podtrzymania zasilania, wynoszącego 48 h.

 Oczekiwane obciążenie

4 kW

6 kW

8 kW

Moc znamionowa systemu 4 kW 6 kW 8 kW

Liczba modułów ogniw paliwowych 2 3 4

Zakres napięcia wyjściowego 40.5 … 57 V DC

Zużycie wodoru 11 slpm / kW

Jakość wodoru min. 3.0

Temperatura eksploatacyjna -33 … +50 °C

Tabela 1: Konfiguracje systemów ogniw paliwowych i dane techniczne

Moduły ogniw paliwowych podłącza się bezpośrednio do magistrali 48 VDC. W celu

zapewniana mocy rozruchowej dla ogniwa paliwowego, wymagana jest instalacja

dodatkowego akumulatora UPS o napięciu 48 V.

Dodatkowo należy zapewnić energię elektryczną do:

- pracy systemu w trybie gotowości (potrzebna moc do 50 W), np. zasilanie z sieci poprzez

prostownik,

- wentylacji, w zależności od warunków pracy i temperatury zewnętrznej (potrzebna moc do

25 W).

Poniżej przedstawiono przykładowy system Jupiter o mocy 6 kW.

www.systemyzasilania.pl 3

Rys. 1: Przykładowy system Jupiter o mocy 6 kW z butlami na wodór o ciśnieniu 300 bar

Najprostszą metodą dostarczenia paliwa do ogniwa paliwowego, jest zasilenie go z butli ze

sprężonym wodorem. Rekomendujemy do tego celu standardowe butle o ciśnieniu pracy 200 i

300 bar.

Standardowy układ składa się z szafy o kontrolowanej temperaturze, zawierającej system ogniw

paliwowych Jupiter (4, 6 lub 8 kW) oraz odpowiedniej ilości komór dla butli z wodorem.

www.systemyzasilania.pl 4

1.1. Schemat systemu

Rys. 2: Schemat systemu Jupiter 48 V z butlami na wodór

1.2. Tryby pracy systemu

Czuwanie

Podczas normalnej pracy sieci energetycznej system Jupiter znajduję się w stanie czuwania i

stale monitoruje napięcie magistrali 48 VDC. Moc potrzebna do podtrzymania stanu czuwania

wynosi poniżej 50 W i pobierana jest z magistrali 48 VDC, która zasilana jest z zewnętrznych

prostowników przyłączonych do sieci. Za utrzymanie odpowiedniej temperatury pracy

odpowiedzialna jest wewnętrzna klimatyzacja, która odpowiednio schładza lub ogrzewa komorę

ogniw paliwowych.

Praca normalna (tryb pracy z rozszerzeniem akumulatorowym)

W przypadku awarii sieci energetycznej odbiorniki zasilane są bezprzerwowo przez zewnętrzny

akumulator. W związku z tym napięcie magistrali DC zacznie po pewnym czasie spadać. Gdy

napięcie osiągnie ustalony poziom, system ogniw paliwowych zostanie uruchomiony i będzie

stabilizował pracę akumulatora UPS.

www.systemyzasilania.pl 5

Ciśnienie zbiorników wodoru jest stale monitorowane i przeliczane na pozostały czas

podtrzymania zasilania. W przypadku gdy ciśnienie wodoru spadnie poniżej ustalonej wartości,

system wysyła sygnał - ”minimalny poziom zbiornika paliwa”, w celu inicjacji uzupełnienia.

Wyłączenie

Kiedy zasilanie sieci energetycznej zostanie wznowione, przywracane jest zasilanie

prostowników i napięcie magistrali DC wzrasta. Przy ustalonej wartości napięcia, system ogniw

paliwowych rozpoczyna wyłączanie. Akumulator będzie ładowany już tylko przez prostowniki.

Diagnostyka

Kiedy moduł ogniwa paliwowego znajduję się w trybie czuwania dłużej niż 30 dni, zainicjowana

zostanie automatyczna diagnostyka systemu. Ogniwa paliwowe zostaną uruchomione i będą

wytwarzać przez krótki czas energię elektryczną. W czasie diagnostyki zostaną sprawdzone

wszystkie elementy systemu. Gdy nie zostaną wykryte żadne usterki, system przełączy się z

powrotem w tryb czuwania.

www.systemyzasilania.pl 6

2. Budowa systemu

2.1. Regulator JU MCU

 Wymiary:

 Szerokość: 19”

 Wysokość: 3 jedn.

 Długość: 540 mm

 Waga: 11 kg

Rys. 3: Regulator modułu ogniw paliwowych

Regulator JU MCU jest „mózgiem” systemu ogniw paliwowych Jupiter. Zarządza działaniem

modułów ogniw paliwowych i monitoruje wszystkie parametry pracy systemu. Zawiera również

porty komunikacyjne dla innych systemów (np. systemu zarządzania energią) i operatora.

Dostępne są następujące interfejsy:

 wolne zestyki (max. 0,5A/60V) do alarmu, systemu ostrzegawczego,

sygnalizacji niskiego poziomu paliwa, sygnalizacji normalnej pracy ogniwa

paliwowego

 RS485 (Modbus)

 Ethernet (TCP/IP) dla interfejsu sieciowego

Interfejs sieci Web

System Jupiter zawiera interfejs sieci Web, który umożliwia monitorowanie i kontrolę ważnych

parametrów pracy systemu, zarówno na miejscu jak również zdalnie.

www.systemyzasilania.pl 7

Rys. 4: Interfejs sieci Web (przykład)

2.2. Moduł ogniwa paliwowego Jupiter JU FCU 2.0

 Moc znamionowa: 2 kW

 Wymiary: Szerokość: 19”

 Wysokość: 7 jedn.

 Długość: 540 mm

 Waga: 28 kg

Rys. 5: Moduł ogniwa paliwowego Jupiter 19" (przód)

Moduł składa się ze stosu ogniw paliwowych, systemu zasilania w powietrze oraz wodór,

zaworów i czujników. Napięcie wyjściowe mieści się w zakresie standardu ETSI (40,5…57

VDC).

www.systemyzasilania.pl 8

Moduły przeznaczone są do montażu w obudowach wewnętrznych i zewnętrznych. Wlot i

wylot powietrza kierowany jest przez otwory w ścianach bocznych.

Podłączenie modułu:

Najprostszy sposób przyłączenia na wcisk dla zasilania wodoru i interfejsu elektrycznego.

Montaż i demontaż modułu z przedniej strony. Łatwa obsługa przez pojedynczą osobę.

 Przyłącze elektryczne

Przyłącze wodoru

Rys. 6: Moduł ogniwa paliwowego Jupiter 19" (tył)

2.3. Rozdzielnia systemu

 Wymiary:
 Szerokość: 19”

 Wysokość: 3 jedn.

 Długość: 412 mm

 Waga: 19 kg

Rys. 7: Rozdzielnia systemu

Jednostka rozdzielni systemu jest punktem centralnym wszystkich połączeń elektrycznych

systemu ogniw paliwowych Jupiter. Składa się ona z okablowania, bezpieczników do

podłączonych podzespołów itp. Są to m.in.:

 miedziana listwa do podłączenia obwodów DC

 bezpieczniki do obwodów zasilających regulator, grzałkę i odbiornik

 zestyki do przyłączenia odbiornika

Bezpieczniki są łatwo dostępne od przodu modułu.

www.systemyzasilania.pl 9

2.4. Zintegrowana szafa zewnętrzna

Wymiary

przedziału:

Szer.: 900 mm

Dł.: 900 mm

Wys.: 2000 mm

Rys. 8: Przykład systemu ogniw paliwowych Jupiter 6 kW w zintegrowanej szafie do zastosowań zewnętrznych

Zintegrowana szafa zewnętrzna zaprojektowana jest tak aby pomieścić wszystkie komponenty

systemu ogniw paliwowych Jupiter wraz z butlami wodoru. Obudowa jest odporna na warunki

atmosferyczne dzięki powłoce nakładanej proszkowo na galwanizowaną stal. Dodatkowo

chroni ona również system przed włamaniami. Standardowy kolor obudowy oznaczony jest

jako RAL 7035.

Szafa składa się z przedziału ogniw paliwowych i przynajmniej jednego przedziału na butle z

wodorem. Zaletą tak zintegrowanego rozwiązania jest elastyczna konfiguracja, mniejsze

zapotrzebowanie na przestrzeń i prosta instalacja.

Przedział ogniw paliwowych

Termicznie zaizolowany przedział ogniw paliwowych wyposażony w regulację temperatury

może być ogrzewany (dostępne opcjonalnie) lub wentylowany. Powietrze wentylacyjne

oddzielone jest od powietrza biorącego udział w reakcji chemicznej, na której oparte jest

działanie ogniwa paliwowego. Kanały wlotowe/wylotowe powietrza procesowego umieszczone

są z tyłu przedziału ogniw paliwowych.

www.systemyzasilania.pl 10

Przedziały na butle z wodorem

Przedziały na butle z wodorem montowane są bezpośrednio na lewo od przedziału ogniw

paliwowych. Pierwszy przedział na butle z wodorem zawiera jednostkę zarządzania wodorem

składającą się z reduktora ciśnienia i zaworów.

Dla łatwego dostępu wszystkie orurowania znajdują się w górnej części obudowy (Rys. 8)

Typ przyłącza dla butli o ciśnieniu pracy 300 bar: DIN 477 Teil 5 (W30x2LH / d=15,2x20,8)

Rys. 9: Przedział na butle z wodorem – widok z góry ukazujący sposób połączenia zbiorników z wodorem

(rysunek przedstawia dwa przedziały na butle z wodorem)

Pokrywkę gniazda przyłączeniowego można z łatwością usunąć, dlatego podnoszenie butli

nie jest konieczne.

Budowa modułowa ułatwia dodanie dodatkowych przedziałów w celu zwiększenia ilości

wodoru.

www.systemyzasilania.pl 11

2.5 Instalacja systemu

System ogniw paliwowych Jupiter spełnia europejskie standardy CE.

Klient powinien sprawdzić zgodność standardu instalacji systemu z lokalnymi przepisami

prawnymi i odpowiednimi rozporządzeniami branżowymi.

Lokalizacja systemu ogniw paliwowych musi być wybrana w taki sposób aby w promieniu 1,5

m (normy europejskie) od dyszy wylotowej gazu, znajdującej się na dachu szafy, nie

znajdowało się żadne źródło zapłonu.

W czasie instalacji na miejscu muszą zostać wykonane następujące prace przygotowawcze:

- budowa fundamentu wraz z uziemieniem

- montaż rury kablowej w ziemi oraz przyłącza do istniejącego budynku

- podłączenie ogniwa paliwowego do rozdzielni, w tym wykonanie niżej wymienionych
połączeń:

o sieć Ethernet 3 x CAT 7

o przewód uziemiający 1x16mm²

o linia kablowa do odbiornika min 2x35mm²

Powyższa lista jest opcjonalna i może ulec zmianie w zależności od ostatecznej konfiguracji i
warunków miejscowych.

Typ fundamentu zależy od rzeczywistych warunków gruntowych lokalizacji systemu.

Przykładowy fundament przedstawiono na Rys. 10.

www.systemyzasilania.pl 12

Rys. 10: Przykładowy fundament dla systemu zasilania Jupiter

Przykład przedstawia szafę z trzema przedziałami. Rzeczywiste wymiary mogą różnić się od

ilości przedziałów.

Instalacja i oddanie do użytku systemu ogniw paliwowych składa się z następujących
etapów:

- umiejscowienie i przymocowanie obudowy systemu do fundamentu

- instalacja okablowania

- instalacja wewnętrznych połączeń (ogniw paliwowych i kontrolera)

