· 太阳能并网逆变器PV Grid-Connected inverter
光伏并网发电系统：grid-connected PV system
光伏并网发点系统由光伏组件、并网逆变器、计量装置及配电系统组成（如下图所示）。太阳能能量通过光伏组件转化为直流电力，再通过并网型逆变器将直流电能转化为与电网同频率、同相位的正弦波电流，一部分给当地负荷供电，剩余电力馈入电网。

grid-connected PV system consists of PV modules, grid-connected inverter, metering devices and distribution system components（as shown on the diagram）. The solar energy is converted into DC current by PV modules and then feeding into the local power grid network by the grid-connected in inverters which synchronized the frequency,phase and pure sine waveform with the power network..the synchronized power is partially used for local load demands while the rest power is fed-in the power network.

窗体顶端

[image: image1.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image3.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image4.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image5.wmf]

 HTMLCONTROL Forms.HTML:TextArea.1 [image: image6.wmf]
[image: image7.wmf]提供建议

窗体底端

提供更好的翻译建议
光伏并网发电系统结构示意图：

grid-connected PV system block diagram
 （见阳光电源第6页）

产品介绍：Product Introduction
 （光伏并网逆变器是光伏发电系统的核心组件，需要将太阳能电池板发出的直流电高效的转换为可并到市电电网的交流电。

考核光伏逆变器的关键指标是效率和寿命，本光伏逆变器采用semikron的最新一代的IGBT模块，直流全部采用层叠母排设计， 完善的数十种保护功能，对直流输入、并网环境、系统状态、负载情况、孤岛状态等持续密切监测，最大可能的减少系统损坏，产品通过器件级UL认证，加上可靠性的电子设计，这一切有效的保证了光伏逆变器的安全性和寿命。

配有正弦波滤波器，输出电压畸变小于2%，近似标准正弦波。采用无变压器设计，可直接并网，减少了损耗；先进的MPP跟踪效率，在DC 300V—800V宽电压范围内均能保证最大限度的获取光伏电池板的能量。高级电子元件，以及优化的母排设计和结构也减少了逆变器内部的能量损耗。本光伏逆变器能高效的获取光伏模块的能量。

本光伏逆变器输入电压：DC 300V—800V，输出电压：AC 340V—480V，输出电压频率：50Hz/60Hz可设置。

组成光伏发电系统后，直接和电网并网，太阳光足够时用户用电取自太阳能，用不完的则卖给电网，太阳光不足时则从电网获取。在国家政策补贴下有较高的经济效益。

 应用领域

 太阳能丰富地区的工厂、无电网覆盖地区供电、光伏变电站等。
 公司对采用美国的先进技术进行了中国化设计，在保证质量的同时，不但提高了产品的使用寿命，还提高了产品效率等诸多性能。
　 太阳能逆变器的效率指的是逆变器把直流电转换为交流电的效率，目前，欧洲逆变器效率普遍较高，可达到97.2%。国内市场的主要带隔离变压器的并网逆变器效率在92%到96%之间，无变压器逆变器可以达到97%以上。无变压器设计减少了不必要的损耗，同时降低了成本，对效率和安全性都有很好的提升，体积更小，安装连接更方便。
光伏并网逆变器可称为：太阳能发电逆变器、太阳能电池逆变器、太阳能光伏逆变器等。
用 途: 太阳能逆变器广泛应用于光伏发电，在野外给通信负载供电，同时也为石油工人日常生活提供电力，可为电视、电灯、电脑等设备供电。
常规应用功能：

应用于太阳能光伏发电系统，将所发电能输入电网或直接向各类交流负载供电。

应用特点：

与电网直接并联，可多台并联。
本公司目前推出的光伏逆变器产品采用全数字化控制，先进的功率转换与控制技术，高效的无变压器设计等领先技术，使得光伏逆变器产品的转换效率高达97%以上，达到世界先进水平。逐步形成多项核心专利技术、专业的外观工业设计、人性化的安装方式与人机界面、严格的产品可靠性设计，使整个产品具备国际市场竞争的实力。）

工作原理示意框图：

[image: image8.png]DC = %Mm

DC AC

i

iR
Ei3

coster |DClink iz
28 |BA g

dEE
sl R 5 s
= #E
S e
€ ‘ J [z
— N ENIED
B %*E PC ## | |58

电路框架图（见阳光电源第14页）为单相图，不妥，改为82页上半部分图
室内型光伏并网逆变器：

本公司推出的该系列小功率光伏并网逆变器可灵活适用于各类室内型户用屋顶、商用屋顶系统，额定输出功率分别为1.5KW、2.0KW 、2.8KW、4.0KW。96%的高效率为客户提供了长期稳定的发电收益。无风扇设计和完善的保护功能提升了系统可靠性。此系列逆变器无风扇设计、友好的人机界面和即插即用等特点使得安装维护变得轻松快捷。

效率曲线：

 （见正泰资料）

高可靠性：

· 无风扇设计

· 带有内部GFCI

· 完善的保护功能

适用性强：

· 无变压器设计

· Plug & Play

· 操作便捷

· MPPT输入范围宽

智能化：

· 多功能的通讯插件

· 当地 / 远程监控

· 实时监控

主要技术参数：

 1.5KW 2.0KW 2.8KW 4.0KW

输入侧参数：

最大直流电压 450VDC 500VDC 500VDC 500VDC

最大功率跟踪范围 150 – 405VDC 150 – 450VDC 150 – 450VDC 150 – 450VDC

最大直流功率 1760W 2320W 3180W 4630W

最大输入电流 8.9ADC 10ADC 13ADC 20ADC

MPPT组数 1 1 1 1

输出侧参数：

额定输出功率 1500W 2000W 2800W 4000W

 （见正泰资料）

20 KW 光伏并网逆变器：

本公司推出的该款光伏并网逆变器可灵活适用于各类商用屋顶系统或并网电站系统，额定输出功率20KW。该逆变器最大程度减少损耗，使得整个系统效率在全范围内达到最大化。该款光伏并网逆变器体积小，重量轻，功率密度高，并有多种灵活的安装方式，易于安装维护。人性化的人机界面及多语种液晶显示，方便设定保护及运行参数。高防护等级、室外应用，可节省配电室建造及电缆长度等费用。全数字化控制、完善的保护功能，以及先进的热设计使系统达到更高的可靠性。

效率曲线

（见正泰资料）

高效率：

· 最高转换效率达98%

· 最大功率跟踪（MPPT）效率≥99.9%

高可靠性：

· 严格的降额设计

· 完善的保护功能

· 全数字化控制

· 先进风道设计，确保散热可靠

· 实现孤岛保护

· 漏电流保护及绝缘阻抗检测

· 双MCU结构实现双重监控

强适应性

· IP65防护等级，适应室外应用

· 多种语言显示

· 适应高海拔应用

· 可选无功功率可调、有功功率降额等功能

主要技术参数：

输入侧参数：

最大直流电压* 850 VDC

最大功率跟踪范围 430 – 800 VDC

最大直流功率 22 KWp

最大输入电流 42 A

最大输入路数 5

MPPT组数 1

输出侧参数：

额定输出功率 20 KW

额定电网电压 380 VAC （三相）

允许电网电压 323 – 418 VAC（三相）

额定电网频率 50 Hz

总电流波形畸变率 ＜2%

功率因数 接近1

系统

最大效率 98%

欧洲效率 97.5%

防护等级 IP65

夜间自耗电 ＜20W

工作温度 -20℃ - +65℃

冷却方式 风冷

允许相对湿度 0 – 95%，无冷凝

海拔高度 4000米

显示与通讯：

显示 LCD

标准通讯方式 RS485

外形：

长X宽X高（mm）

重量（Kg）
(*注：超过“最大直流电压”中标注的电压值，可能对设备造成永久性损伤。)

（该最大效率是在460 VDC输入，外接电源情况下测得。）

100 KW 光伏并网逆变器：

本公司推出的该款光伏并网逆变器可灵活适用于各类商用屋顶系统或并网电站系统，额定输出功率100KW。先进的PWM调制算法和MPPT控制，可以最大程度减少系统损耗，使得整个系统效率在全范围内达到最大化，最高效率97.6%。

采用全数字化控制、完善的保护功能，以及先进的散热设计，使系统达到更高的可靠性。

（产品的外观图片） 效率曲线：

 （见正泰资料）

高效率：

· 最高转换效率达97.6%

· 最大功率跟踪（MPPT）效率≥99.9%

强适应性：

· 多种语言显示

· 适应高海拔应用

· 可选无功功率可调、有功功率降额等功能

高可靠性：

· 严格的降额设计

· 完善的保护功能

· 先进风道设计，确保散热可靠

· 实现孤岛保护

· 漏电流保护及绝缘阻抗检测

· 双MCU结构实现双重监控

（几张不同角度的产品照片）

主要技术参数：

输入侧参数：

最大直流电压* 880 VDC

最大功率跟踪范围 430 – 820 VDC

最大直流功率 110 KWp

最大输入电流 250 A

最大输入路数 4

MPPT组数 1

输出侧参数：

额定输出功率 100 KW

额定电网电压 380 VAC （三相）

允许电网电压 323 – 418 VAC（三相）

额定电网频率 50 Hz

总电流波形畸变率 ＜3%

功率因数 接近1

系统

最大效率 97.6%

欧洲效率 97.0%

防护等级 IP20

夜间自耗电 ＜50W

工作温度 -20℃ - +60℃

冷却方式 风冷

允许相对湿度 0 – 95%，无冷凝

海拔高度 4000米

显示与通讯：

显示 LCD

标准通讯方式 RS485

外形：

长X宽X高（mm）

重量（Kg）
(*注：超过“最大直流电压”中标注的电压值，可能对设备造成永久性损伤。)

（该最大效率是在460 VDC输入，外接电源情况下测得。）

_1376205787.unknown

_1376205789.unknown

_1376205791.unknown

_1376206432.unknown

_1376205790.unknown

_1376205788.unknown

_1376205786.unknown

