

Controlador de carga MPPT 150/70 y 150/85

www.victronenergy.com


Controladores de carga solar MPPT 150/70 y 150/85

Tensión FV hasta 150 V

Los controladores BlueSolar MPPT 150/70- y 150/85 podrán cargar una batería de tensión nominal inferior a partir de unas placas FV de tensión nominal superior.

El controlador ajustará automáticamente la tensión nominal de la batería a 12, 24, 36, ó 48 V.

Seguimiento ultrarrápido del Punto de Máxima Potencia (MPPT, por sus siglas en inglés).

Especialmente con cielos nubosos, cuando la intensidad de la luz cambia continuamente, un controlador MPPT ultrarrápido mejorará la recogida de energía hasta en un 30%, en comparación con los controladores de carga PWM, y hasta en un 10% en comparación con controladores MPPT más lentos.

Detección Avanzada del Punto de Máxima Potencia en caso de nubosidad parcial

En casos de nubosidad parcial, pueden darse dos o más puntos de máxima potencia (MPP) en la curva de tensión de carga.

Los MPPT convencionales tienden a seleccionar un MPP local que puede no ser el MPP óptimo.

El innovador algoritmo del BlueSolar maximizará siempre la recogida de energía seleccionando en el MPP óptimo.

Excepcional eficiencia de conversión

La eficiencia máxima excede el 98%. Corriente de salida completa hasta los 40 °C (104 °F).

Algoritmo de carga flexible

Varios algoritmos preprogramados. Un algoritmo programable.

Ecualización manual o automática.

Sensor de temperatura de la batería. Sonda de tensión de la batería opcional.

Relé auxiliar programable

Para disparar una alarma o arrancar el generador

Amplia protección electrónica

Protección de sobretemperatura y reducción de potencia en caso de alta temperatura.

Protección de cortocircuito y polaridad inversa en los paneles FV.

Protección de corriente inversa.

Controlador de carga BlueSolar	MPPT 150/70	MPPT 150/85
Tensión nominal de la batería	12 / 24 / 36 / 48 V Selección Automática	
Corriente de carga nominal	70A @ 40 °C (104 °F)	85A @ 40 °C (104 °F)
Potencia máxima de entrada de los paneles solares 1)	12 V: 1000 W /24 V: 2000 W /36V: 3000 W /48V: 4000 W	12 V: 1200 W /24 V: 2400 W /36 V: 3600 W /48 V: 4850 W
Tensión máxima del circuito abierto FV	150 V máximo absoluto en las condiciones más frías 145 V en arranque y funcionando al máximo	
Tensión mínima FV	Tensión de la batería más 7 V para arranque	Tensión de la batería más 2 V operativos
Consumo en espera	12 V: 0,55 W /24 V: 0,75 W	/36 V: 0,90 W /48 V: 1,00 W
Eficacia a plena carga	12 V: 95 % / 24 V: 96,5 % / 36 V: 97 % / 48 V: 97,5 %	
Carga de absorción	14,4 / 28,8 / 43,2 / 57,6 V	
Carga de flotación	13,7 / 27,4 / 41,1 / 54,8 V	
Carga de ecualización	15,0 / 30,0 / 45 / 60 V	
Sensor de temperatura remoto de la batería	Sí	
Ajuste de la compensación de temperatura por defecto	-2,7 mV/°C por celda de batería de 2 V	
Interruptor on/off remoto	No	Sí
Relé programable	DPST Capacidad nominal CA 240 V CA/4 A Capacid	dad nominal CC: 4 A hasta 35 V CC, 1 A hasta 60 V CC
Puerto de comunicaciones	VE.Can: dos conectores RJ45 en paralelo, protocolo NMEA2000	
Funcionamiento en paralelo	Sí, a través de VE.Can Máx. 25 unidades en paralelo	
Temperatura de trabajo	-40 °C a 60 °C con reducción de corriente de salida por encima de 40 °C	
Refrigeración	Convección natural	asistida por ventilador silencioso
Humedad (sin condensación)	Max. 95 %	
Tamaño de los terminales	35 mm² / AWG2	
Material y color	Aluminio, azul RAL 5012	
Clase de protección	IP20	
Peso	4,2 kg	
Dimensiones (al x an x p)	350 x 160 x 135 mm	
Montaje	Montaje vertical de pared solo interiores	
Seguridad	EN60335-1	
EMC	EN61000-6-1, EN61000-6-3	


¿Qué controlador de carga solar: PWM o MPPT?


A continuación le ofrecemos un resumen de nuestro libro blanco con este mismo título?

1. Lo que hacen

El controlador PWM es básicamente un interruptor que conecta un conjunto de placas solares a una batería. Como consecuencia, la tensión del conjunto de placas se rebajará casi a la de la batería.

El controlador MPPT es más sofisticado (y más caro): ajustará su tensión de entrada para recoger el máximo de la energía solar de los paneles solares y a continuación transformará esta energía para alimentar las distintas tensiones solicitadas, tanto de la batería como de las cargas. Por lo tanto, lo que hace básicamente es desacoplar las tensiones de las placas y de la batería para que pueda haber, por ejemplo, una batería de 12 voltios por un lado del controlador de carga MPPT, y un gran número de celdas conectadas en serie para producir 36 voltios por el otro.


Representación gráfica de la transformación de DC a DC tal y como lo lleva a cabo un controlador MPPT

2. Las potencias gemelas resultantes de un controlador MPPT

a) Seguimiento del punto de máxima potencia

El controlador MPPT recogerá más energía de los paneles solares. La mejora del rendimiento es sustancial (10 % a 40 %) cuando la temperatura del panel solar es baja (por debajo de 45 °C), o muy alta (por encima de 75 °C), o cuando la irradiación es muy baja.

A alta temperatura o a baja radiación, la tensión de salida del conjunto de paneles solares caerá drásticamente. En estos casos, se deberán conectar más paneles en serie para asegurarse de que la tensión de salida del conjunto de paneles solares excede la tensión de la batería por amplio margen.

b) Costes de cableado más bajos y/o pérdidas por cable más bajas

Según la ley de Ohm, las pérdidas debidas a la resistencia del cable son Pc (Watt) = Rc x I², donde Rc es la resistencia del cable. Lo que nos dice esta fórmula es que para una pérdida por cable determinada, la sección del cable puede reducirse por un factor de cuatro si se dobla la tensión del conjunto de paneles solares

En el caso de una potencia nominal determinada, conectar más paneles en serie aumentará la tensión de salida y reducirá la corriente de salida del conjunto de paneles (P = V x I), por lo tanto, si P no cambia, I deberá disminuir cuando V aumente).

A medida que aumente el tamaño del conjunto de placas, la longitud de cable aumentará. La opción de cablear más paneles en serie, disminuyendo así la sección de cable, con lo que eso conlleva en reducción de costes, es una poderosa razón para instalar un controlador MPPT tan pronto como la potencia del conjunto exceda unos cuantos cientos de vatios (baterías de 12 V), o varios cientos de vatios (baterías de 24 V o 48 V).

3. Conclusión

PW/M

El controlador de carga PWM es una buena solución para sistemas menores, cuando la temperatura de la placa solar es entre moderada y alta (entre 45 y 75 °C)

MPPT

Para aprovechar al máximo el potencial del controlador MPPT, la tensión del conjunto deberá ser considerablemente superior que la tensión de la batería. El controlador MPPT es la solución definitiva para sistemas de alta potencia, debido al menor coste general del sistema que conlleva la instalación de un cableado de menor sección. El controlador MPPT también recogerá mucha más energía cuando la temperatura del panel solar sea baja (por debajo de 45 °C), o muy alta (por encima de 75 °C), o cuando la irradiación sea muy baja.

