
防孤岛效应测试
原稿提供：深圳市菊水皇家科技有限公司 

 作者： 谢卫鹏 2011-11-22
根据2009年8月3日北京鉴衡认证中心公布的CGC/GF001︰2009《并网光伏发电专用逆变器技术要求和实验方法》。IECG2006《光伏并网系统用逆变器防孤岛测试方法》的相关要求，并网逆变器产品必须严格进行出厂试验和型式试验。根据IEEE1547和UL1741的相关规定。光伏并网逆变器必须具有防孤岛效应自动保护功能。
PV-RLC防孤岛测试负载根据国家新能源光伏并网逆变器防孤岛保护试验的相关测试要求专门研发的一款测试设备。PV-RLC防孤岛测试负载满足：中国的《孤岛防护国家标准草案》、IEEE 1547.1-2005《带电力系统的设备互连配电资源的合格试验程序》、VDE0126-1-1《德国标准-发电机和公共低压网之间的自动开关设备》、IEC 62116-2008《并网连接式光伏逆变器孤岛防护措施测试方法》、AS_4777.3-2005《能源系统通过逆变器并网第3部分 电网保护要求》中文版、G83-1-1英国认证标准、UL1741-2010美国认证标准、DK5940意大利认证标准，同时满足中国金太阳认证的标准。

中国金太阳认证的标准CGC/GF001：2010《并网光伏发电专用逆变器技术要求和试验方法》要求。防孤岛效应保护方案和被动式防孤岛保护方案。

防孤岛效应保护试验：
验中负载消耗的有功功率、无功功率与额定值的偏差百分比（%）

图1 防孤岛效应保护试验平台 
图1给出了防孤岛效应保护试验平台，K1为被测逆变器的网侧分离开关，K2为被测逆变器的负载分离开关。负载采用可变RLC谐振电路，谐振频率为被测逆变器的额定频率（50/60Hz），其消耗的有功功率与被测逆变器输出的有功功率相当。试验应在表5规定的条件下进行。 
注：由于电网从逆变器吸收有功功率和无功功率的不确定性，该项试验使用实际电网比模拟电网更具有说服力。
表1 防孤岛效应保护的试验条件
	条件
	被测逆变器的输出功率PEUT
	被测逆变器的输入电压a
	被测逆变器跳闸设定值

	A
	100%额定交流输出功率
	>直流输入电压范围的90%
	制造商规定的电压和频率跳闸值

	B
	66%额定交流输出功率
	直流输入电压范围的50%±10%
	设定电压和频率跳闸值为额定值

	C
	33%额定交流输出功率
	<直流输入电压范围的10%
	设定电压和频率跳闸值为额定值

	a 若直流输入电压范围为X～Y，则（直流输入电压范围的90%）=X+0.9*（Y-X）。


试验步骤如下： 
a） 闭合K1，断开K2，启动逆变器。通过调节直流输入源，使逆变器的输出功率PEUT等于额定交流输出功率，并测量逆变器输出的无功功率QEUT；
b） 使逆变器停机，断开K1； 
c） 通过以下步骤调节RLC电路使得Qf=1.0±0.05； ① RLC电路消耗的感性无功满足关系式：QL=Qf*PEUT=1.0*PEUT； ② 接入电感L，使其消耗的无功等于QL； ③ 并入电容C，使其消耗的容性无功满足关系式：QC+QL=- QEUT； ④ 最后并入电阻R，使其消耗的有功等于PEUT。 
d） 闭合K2接入RLC电路，闭合K1，启动逆变器，确认其输出功率符合步骤a）的规定。调节R、L、C，直到流过K1的基频电流小于稳态时逆变器额定输出电流的1%； 
e） 断开K1，记录K1断开至逆变器输出电流下降并维持在额定输出电流的1%以下之间的时间；
f） 调节有功负载（电阻R）和任一无功负载（L或C）以获得表6中阴影部分参数表示的负载不匹配状况；表6中的参数表示的是偏差的百分比，符号表示的是图2中流经开关K1的有功功率流和无功功率流的方向，正号表示功率流从逆变器到电网；每次调节后，都应记录K1断开至逆变器输出电流下降并维持在额定输出电流的1%以下之间的时间；若记录的时间有任何一项超过步骤e）中记录的时间，则表6中非阴影部分参数也应进行试验；
g） 对于试验条件B和C，调节任一无功负载（L或C），使之按表7的规定每次变化1%。表7中的参数表示的是图2中流经开关K1的无功功率流的方向，正号表示功率流从逆变器到电网；每次调节后，记录K1断开至逆变器输出电流下降并维持在额定输出电流的1%以下之间的时间；若记录的时间呈持续上升趋势，则应继续以1%的增量扩大调节范围，直至记录的时间呈下降趋势。
 h） 以上步骤中记录的时间都应符合5.5.1.3的规定，否则即判定试验不通过。
表2 试验条件A情况下的负载不匹配状况
	试验中负载消耗的有功功率、无功功率与额定值的偏差百分比（%）

	-10，+10
	-5，+10
	0，+10
	+5
	+10，+10

	-10，+5
	-5，+5
	0，+5
	+5，+5
	+10，+5

	-10，0
	-5，0
	
	+5，0
	+10，0

	-10，-5
	-5，-5
	0，-5
	+5，-5
	+10，-5

	-10，-10
	-5，-10
	0，-10
	+5，-10
	+10，-10


表3试验条件B和试验条件C情况下的负载不匹配状况
	验中负载消耗的有功功率、无功功率与额定值的偏差百分比（%）

	0，-5

	0，-4

	0，-3

	0，-2

	0，-1

	0，1

	0，2

	0，3

	0，4

	0，5


