
 1

INTEGRACIJA I GRUPIRANJE DIESEL ELEKTRIČNIH AGREGATA U VIRTUALNU
ELEKTRANU

SAŽETAK

Za razvoj naprednih mreža, potrebno je aktivno upravljanje distribuiranom proizvodnjom kao i
distribucijskom mrežom. Jedno od rješenja aktivnog upravljanja je primjena virtualnih elektrana. Razvoj
virtualnih elektrana traži nova tehnološka rješenja. Za upravljanje kritičnim situacijama u distribucijskom
elektroenergetskom sustavu (DEES) je moguće praktično rješenje korištenje diesel električnih agregata
(DEA). U DEES je uključen velik broj DEA te mogu igrati važnu ulogu kod brzog prilagođavanja potrošnji
sa dodatnom proizvodnjom električne energije. DEA je pouzdan izvor i može biti uključen u DEES
neovisno o okolnostima ili vremenskim uvjetima. Vrijeme potrebno za prilagodbu i integraciju DEA u
sustav je obično oko dvije minute. Uključivanjem pojedinih DEA u sustav virtualne diesel elektrane,
moguće je osigurati respektabilan izvor za brzu prilagodbu DEES na promjene u proizvodnji i potrošnji
električne energije.

Ključne riječi: virtualna elektrana (VE), diesel električni agregat (DEA), distribucijski
elektroenergetski sustav (DEES), tercijarna rezerva

INTEGRATION AND GROUPING DIESEL GENERATOR IN VIRTUAL POWER
PLANT

SUMMARY

Development of virtual power plants (VPP) requires new technological solutions. To manage
critical situations, a practical solution is possible in electrical power system (EPS) using diesel electrical
aggregates (DEA). A large number of DEAs are connected in EPS so they are a practical solution and
can play an important role in quick adjustment to consumption with additional production of electricity.
DEA is a reliable source and can be included in EPS regardless of the circumstances or weather
conditions. Time required for the adjustment and integration of DEA in the system is usually about two
minutes. Inclusion of certain DEAs in the system of a virtual diesel power plant can provide a respectable
source for quick adjustment of EPS to changes in the production and consumption of electricity.

Key words: Virtual Power Plants (VPP), Diesel Generator (DG), Electricity Distribution
System (EDS), Manual Frequency Restoration Reserve (mFRR)

Marino Peruško, dipl.ing.el.
Prinsis d.o.o.
Marino.Perusko@prinsis.si

mr. sc. Viktor Lovrenčić, dipl.ing.el.
C&G d.o.o. Ljubljana i CiG d.o.o. Pula
viktor.lovrencic@c-g.si

Božidar Škrjanec, dipl.ing.el.
Prinsis d.o.o.
bozidar.skrjanec@prinsis.si

SO6 - 25
5. (11.) savjetovanje
Osijek, 15. - 18. svibnja 2016.

HRVATSKI OGRANAK MEĐUNARODNE
ELEKTRODISTRIBUCIJSKE KONFERENCIJE - HO CIRED

1. UVOD

Korištenje diesel električnih agregata (DEA) u sustavu za osiguranje mehanizma uravnoteženja
odnosno za vračanje u normalu (tercijarna rezerva) pruža vlasnicima takvih sustava dodatne mogućnosti
iskorištenja i marketinga vlastitih DEA kapaciteta. Na taj način je u velikoj mjeri moguće pokriti operativne
troškove DEA sustava za primarnu svrhu – osiguravanje vlastite opskrbe električnom energijom u slučaju
smetnji ili prekida u napajanju. Vlasnici DEA sustava također aktivno sudjeluju u osiguravanju visoke
razine raspoloživosti mreže, čime pridonose boljoj vlastitoj opskrbi električnom energijom.

DEA uređaji, koji su namijenjeni za rezervno napajanje, obično imaju mali broj aktivacija koje su
uvjetovane smetnjama ili ispadima mreže. Za pouzdan rad u kritičnim situacijama, kao što je ispad mreže,
potrebno je ipak provesti redovite preglede održavanja i servisiranja.

Preporučuje se provedba mjesečnih testova DEA sustava. Te testove je potrebno provesti pod
opterećenjem (kod novijih motora oko 40 % nazivne snage), u suprotnom se smanjuje životni vijek i
raspoloživost motora. DEA mora tijekom pravilnog testiranja doseći nominalnu radnu temperaturu.
Također, mora se provoditi redovite godišnje servisne preglede koji uključuju zamjenu motornog ulja,
filtera, ostalih komponenti prema servisnom protokolu, te ostalo po potrebi. Iskustvo pokazuje da troškovi
redovnog održavanja i servisiranja na godišnjoj razini tako iznose otprilike 2.200€/MW instalirane snage
(ovisno o snazi DEA).

Ugovor između operatera virtualne elektrane (VE) i ponuđača DEA kapaciteta obično definira i
ugovornu kaznu za neizvršenu aktivaciju odnosno za neisporučenu električnu energiju. Stoga mora DEA
sustav za rad u VE ispunjavati uvjete za visoku dostupnost i pouzdanost rada (odgovarajuća sustavna
rješenja, kvalitetna oprema, kvalitetno održavanje). Pouzdanost rada se obično povezuje sa stupnjem
automatiziranosti sustava. Upravljanje VE se temelji na suvremenoj informacijskoj i komunikacijskoj
platformi, što omogućuje potpuno automatizirani rad. Stoga je potrebno osigurati odgovarajuću
komunikaciju između sustava kontrole VE i kontrolne elektronike DEA sustava. Integracija u sustav
kontrole VE omogućuje ponuđaču DEA sustava dodatne pogodnosti u smislu poboljšane kontrole nad
DEA sustavom, kako za operativne potrebe u VE, tako i za potrebe otočnog pogona u slučaju ispada
napajanja mreže. Sustav omogućuje prijenos podataka i pristup sa udaljenih lokacija (suvremeni mobilni
uređaji). Funkcionalnost u svakom trenutku omogućava administratorima sustava i osoblju za održavanje
kvalitetan pregled stanja sustava (slika 1).

Slika 1. Koncept virtualne elektrane (VE)

Već duži niz godina je u SAD-u i Europi aktualno udruživanje DEA sustava u VE u svrhu
osiguravanja sustavnih rješenja u slučaju kritičnih pogonskih stanja elektroenergetskog sustava. Tako
Velika Britanija za implementaciju sustavnih rješenja pod nazivom STOR (Short Term Operating
Reserve) već primjenjuje > 500 MW DEA snage za potporu nacionalnog operatera National Grid. Sustav
uključuje uređaje snage od 200 kW do 2 MW. Ukupni DEA potencijal procjenjuju na približno 20 GW.

Također i Francuska u svoj sustav EJP (Effavcement Jour de Pointe) po potrebi uključuje čak 5 GW DEA
snage.

2. RAD DIESEL ELEKTRIČNOG AGREGATA U VIRTUALNOJ ELEKTRANI

Diesel električni agregat je zbog svoje sposobnosti brze integracije u elektroenergetski sustav
idealan za osiguravanje tercijarne rezerve snage. Vrijeme potrebno za pokretanje, sinkronizaciju s
mrežom i postizanja nominalne snage u normalnim uvjetima ne traje više od 2 minute.

Pouzdan rad prvenstveno ovisi o adekvatnosti sustavnih rješenja i kvaliteti ugrađene opreme.
DEA mora biti u osnovi namijenjen za neprekidan rad (sustav za hlađenje i odvod ispušnih plinova).

Zbog rada u VE ne smije biti ugroženo ili narušeno napajanje pojedine mikro lokacije. Također je
potrebna maksimalna briga za optimalan rad pojedine jedinice, jer vlasnik uređaja ne smije pretrpjeti
nikakvu ekonomsku štetu zbog nepravilnog ili nemarnog korištenja u VE.

Spremnik za gorivo mora biti odgovarajućeg kapaciteta da zadovolji potrebe za otočnim pogonom
i radom u VE. Kontrola nad raspoloživom količinom goriva u spremniku je potpuno automatska. Nakon
dostizanja minimalne količine goriva, koja je rezervirana za otočni pogon, mora sustav obavijestiti
nadređeni kontrolni sustav o nemogućnosti proizvodnje za potrebe VE. Također je vrlo važno pravilno
definirati postupak nabave, isporuke i dopunjavanja goriva.

2.1. Zahtjevi za DEA upravljanje i preklopnu automatiku

Upravljačka i preklopna automatika DEA sustava mora ispunjavati uvjete za sinkronizaciju i trajan
paralelan rad sa mrežom. Automatika treba biti u mogućnosti da automatski prilagodi radne parametre
bez obzira da li DEA funkcionira u otočnom načinu rada te napaja objekt u slučaju smetnji na mreži ili pak
radi za potrebe VE (Slika 2).

Slika 2. Upravljanje VE

Za aplikacije s paralelnom funkcionalnošću je vrlo važan ispravan izbor prekidača na preklopnom
mjestu, posebice u pogledu odgovarajuće strujne izdržljivosti u odnosu na uvjete kratkog spoja na
pojedinoj lokaciji s integriranom pravilnom selektivnom nadstrujnom i kratkospojnom zaštitom.
Selektivnost je vrlo važna u kombinaciji s mrežnom zaštitom koja mora kod paralelnog spoja, prilikom
javljanja anomalije na mreži reagirati prioritetno. Također, oba prekidača moraju omogućavati adekvatnu
brzinu uključivanja i isključivanja za paralelne aplikacije, a kontrola upravljanja prekidača mora osigurati
operativnu sposobnost sigurnog rukovanja odnosno manipulacija u svim pogonskim uvjetima.

Zbog moguće izrazite prisutnosti trećeg harmonika u paralelnom spoju i kako bi se izbjeglo
pregrijavanje namotaja generatora u punom strujnom opterećenju je između zvjezdišta i nulte sabirnice
objekta montiran sklopnik (NUL), koji je u paralelnom načinu rada isključen. Ugradnja NUL sklopnika je
uvjetovana i ovisi o situaciji na mjestu integracije.

Za rasklopno mjesto je u SN prostoru koji je pod kontrolom operatora distribucijske mreže
montirana kombinacija preklopke s ključem i tipke. U slučaju aktiviranja nadstrujne zaštite rastavnog
mjesta je do dolaska mrežnog operatera i resetiranja kvara pomoću tipke spriječeno ponovno uključenje
mrežnog napajanja. Prilikom aktiviranja nadstrujne zaštite je blokiran i rad DEA jedinice, ali se rad iste
može lokalno ponovno omogućiti. Mrežnom operateru je dodijeljena i mogućnost prisilnog isključenja
prekidača rasklopnog mjesta pomoću prekidača s ključanicom zbog preventivnog sigurnosnog postupka
tijekom servisiranja mrežne opreme za napajanje ili zbog uočenih nepravilnosti u paralelnom radu DEA
sa mrežom. Prioritet lokalne automatike je osiguravanje raspoloživosti rezervnog napajanja objekta u
slučaju ispada mreže, a širok raspon funkcija omogućava integraciju DEA u VE.

U slučaju aktiviranja mrežnih rasklopnih frekventnih i naponskih zaštita te isključenju rasklopnog
mjesta je u automatskom načinu rada omogućena tzv. „auto reset“ zaštita s proizvoljnim vremenskim
kašnjenjem nakon stabilizacije mreže i ponovne sinkronizacije.

Kada je dat zahtjev iz kontrolnog centra za rad u rezervi, a obavijest o primljenom zahtjevu se
potvrdi, DEA starta i po zahtijevanoj proceduri uključi paralelno u mrežu. Odmah nakon paralelnog
uključenja počinje linearno opterećivanje otprilike 1 %/s. Nakon pokretanja se programu za upravljanje
šalje poruka „DEA se uključuje“, koja traje dok jedinica ne postigne 90 % nominalnog opterećenja.
Istodobno se promijeni status iz raspoloživog u nedostupan. Nakon postizanja pune zadane izlazne
snage, slijedi obavijest programu za upravljanje o postignutoj punoj snazi. Nakon otkazivanja zahtjeva za
rad vraća se poruka „DEA se isključuje“, koja traje do isključenja iz paralelnog pogona, a DEA se
rasterećuje dinamikom 1 %/s. Signal o dostupnosti se ponovno aktivira, kada je izlazna snaga manja od
90 %.

Analogni signal za regulaciju napona ostane u stanju pripravnosti. Ako proizvodnja jalove energije
prelazi maksimalnu pozitivnu ili negativnu vrijednost, analogni signal se ponovno aktivira i vodi
proizvodnju jalove energije do završetka aktivacije, a istodobno izda i alarm upozorenja o nepravilnom
radu primarne regulacije generatora za paralelni rad (slika 3).

Analogni signal se uključuje i u slučaju aktiviranja mrežne rasklopne zaštite i isključenja
rasklopnog mjesta, kada mora DEA nastaviti sa otočnim napajanjem kritičnih potrošača.

Slika 3. Dopušteni tolerantni raspon proizvodnje jalove energije generatora

2.2. Kontroler DEA

Kontroler DEA mora kontrolirati sve funkcionalnosti za automatski rad diesel električnog agregata
kao rezervnog izvora napajanja i istodobno omogućavati operateru VE odnosno integratoru DEA sustava
široku programsku nadogradnju za kontroliranje specifičnih zahtjeva cjelokupnog sustava.

Osnovne funkcionalnosti kontrolera su:

 Pokretanje i zaustavljanje uređaja u različitim režimima rada;

 Kontrola osnovnih parametara diesel motora, kao što su: obrtaji, tlak motornog ulja,
temperature motornog ulja, temperaturu rashladne tekućine, razine goriva s dvostrukim
pragom zaštita (upozorenje i isključenje), te niz sigurnosnih prekidača, koji kontroliraju razine
tekućina i temperaturu pojedinih dijelova motora. Izvedbe kontrolne senzorike ovise o tipu
diesel motora. U osnovi mogu se podijeliti u dvije skupine, prva je s klasičnim ožičenjem
pojedinih senzora i kontrolera, a druga skupina odnosi se prvenstveno na novije motore, čiji
rad kontrolira mikroprocesorska jedinica ECU. U tom slučaju je kontroler komunikacijski
povezan s ECU jedinicom na motoru preko CAN BUS protokola, skup parametara je širi
(temperatura ulaznog zraka prije turbopunjača, temperatura zraka iza turbopunjača i
hladnjaka prije ulaska u motor, temperatura goriva, temperatura ispuha, atmosferski tlak
zraka, tlak zraka turbopunjača, potrošnja goriva, posredovanje i ispisivanje greški odnosno
upozorenja ECU jedinice itd.);

 Kontrola parametara generatora (U, I, f, S, P, Q, PF) s dvostrukim pragom zaštita;

 Kontrola mrežnog izvora (U, I, f, S, P, Q, PF), uključujući i integrirane mrežne rasklopne
zaštite;

 Izvršenje preklopnih operacija između izvora napajanja i generatorom;

 Kontroliranje sinkronizacijskih funkcija i paralelnog načina rada s mrežnim izvorom. U tu
svrhu kontroler ima dva odvojena analogna izlaza za preciznu korekciju obrtaja motora i
napona generatora. Također je moguća varijanta s beznaponskim kontaktima za podizanje ili
spuštanje obrtaja ili napona. U nekim od novijih motora s CAN BUS komunikacijom je također
moguća regulacija obrtaja preko same komunikacije. Kod većih „STAND BY“ agregata je
ugradnja opreme s funkcijom paralelnog rada sve češća i ograničena uglavnom na korištenje
za testiranje opterećenja s neprekidnim prijelazima između mrežnog i generatorskog otočnog
napajanja kritičnih korisnika objekta;

 Kronologija rada, ispada mrežnog izvora i detektiranih greški;

 Komunikacija s sustavima za vođenje, kontrolu i monitoring. Osnovni komunikacijski protokol
je Modbus RTU/TCP. Kontroler omogućava istodobnu razmjenu podataka s više „Mastera“:

o RS232 port se može koristiti preko TCP/IP sučelja za lokalni kontrolni sustav
objekta, ili za modemsku vezu za slanje SMS poruka korisniku;

o RS485 port se može koristiti za pretvarač protokola Modbus RTU/IEC60870-5-104
za vezu s sustavom za vođenje elektroenergetskog sustava, s aplikacijom za
upravljanje DEA jedinica u VE;

o RJ45 TCP port kojeg može koristiti lokalni HMI panel i dijagnostički kontrolni
program.

Slika 4. Komunikacija s sustavima vođenja

 PLC funkcionalnost je osnova novijim kontrolnim sustavima i omogućuje maksimalnu
prilagodbu specifičnostima pojedinog sustava napajanja, provedbu automatskih
prekonfiguracija izlazne generatorske snage i izradu aplikacija za potpunu integraciju u VE.

2.3. Vođenje

Dodatna PLC funkcionalnost kontrolera omogućava implementaciju aplikacije za provedbu
specifičnih zahtjeva za uključivanje u tercijarnu rezervu odnosno u VE.

U osnovi aplikacija obavlja sljedeće funkcije:

 Praćenje raspoloživosti za VE (kontroler bez greške i u položaju automatsko, preklopka
sustava u položaju VE, mreža prisutna, dovoljna količina goriva za VE);

 Obavještavanje kontrolnog programa o trenutnom stanju (DEA spreman za start, DEA u
startnoj proceduri nakon primljenog zahtjeva za aktivaciju, DEA u fazi zaustavljanja nakon
zaprimanja zahtjeva za deaktivaciju, samoisključenje DEA zbog nedostatka goriva DEA
aktiviran za otočni pogon, aktiviranje mrežne rasklopne zaštite, aktiviranje nadstrujne zaštite
rasklopnog mjesta, trenutna izlazna snaga, itd);

 Brojila daljinskih aktivacijskih zahtjeva za rezervu sustava (uspješnih odaziva, vrijeme rada
proizvedene radne i jalove energije i potrošenog goriva). Na temelju raspoložive količine te
trenutne potrošnje goriva se izračunava i autonomija za VE. Autonomija za VE se izračunava
na temelju mjerne sonde nivoa (+/-1%) u rezervoaru. Potrošnja goriva se precizno izračunava
na temelju podataka proizvođača motora u kombinaciji praznog hoda i specifične potrošnje
na kWh. Izračun potrošnje goriva za VE je neovisan o podatku o trenutnoj i ukupnoj potrošnji
goriva, kojeg prezentiraju neki noviji diesel motori preko CAN BUS komunikacije. Svi ti podaci
su dostupni na lokalnom displeju kontolera i preko komunikacije se mogu prenijeti u
nadređene kontrolne sustave VE za daljnju obradu;

 Automatska prekonfiguracija paralelnog načina rada i izlazne radne snage DEA jedinice.
Kada je zaprimljen daljinski zahtjev za rad u VE, kontroler automatski promjeni način rada (iz
„Mrežnog načina“ u „Generatorski način“ rada). Mrežni način paralelnog rada je normalan
način rada „STAND BY“ agregata, kada može generator u paralelnom načinu rada proizvesti
samo onoliko snage kolika je trenutna potrošnja u svrhu preuzimanja napajanja potrošača. U
generatorskom načinu se sustav ne obazire na trenutnu potrošnju objekta, cilj je zadana
generatorska snaga (normalno 100 % odnosno sukladno niže, ako mrežni sustav zbog
fizičkih ograničenja ne omogućava potpune evakuacije generatorske snage). Kontroler ima
programski integriranu funkciju za postupnim smanjenjem maksimalne izlazne radne snage u
slučaju povećanja mrežne frekvencije s proizvoljno podesivim vremenskim odazivom.

 Automatska prekonfiguracija regulacije generatora za aktivnu proizvodnju jalove snage
prema dvodimenzionalnom dijagramu, ovisno o naponskim uvjetima mreže. U uobičajenom
radnom stanju je analogni signal za ispravljanje izlaznog napona generatora aktivan tijekom
same sinkronizacije kada se ispravlja razlika napona između ta dva izvora, kao i za vrijeme
paralelnog povezivanja u svrhu testnih neprekidnih prebacivanja između izvora odnosno u
otočnom načinu rada generatora. Za potrebe dugoročnog paralelnog spoja se ovaj signal
nakon uspješne sinkronizacije programski blokira, aktivira se interna „Droop“ funkcija
naponskog regulatora generatora koja preko u paralelnom spoju aktivirane mjerno strujne
kombinacije pomoću kašnjenja struje i zadanog dogovorenog napona omogućava
dvodimenzionalnu regulaciju proizvodnje jalove energije.

3. NADZORNI SUSTAV PDscada VPP ZA UPRAVLJANJE S RASPRŠENIM DEA IZVORIMA U
SUSTAVU VE

Nadzorni sustav je važan dio složenog sustava VE i omogućuje automatsko aktiviranje pojedinih
agregata za potrebe tercijarne rezerve. Komunicira sa nadređenim kontrolnim sustavima, od kojih prima
zahtjeve za aktivaciju.

Komunikacija se odvija putem web servisa, a sljedeće informacije se razmjenjuju u intervalima od
30 s (slika 5):

 nadzorni sustav PDscada VPP šalje podatke o raspoloživoj snazi agregata koji su trenutno
dostupni;

 nadzorni sustav centra upravljanja (CU) šalje zahtjeve za aktivaciju sa točnim podacima o
uključenju i isključenju za VE.

Slika 5. Komunikacija se odvija putem web servisa

Kontrolni sustav PDscada VPP je fleksibilna aplikacija koja osim detaljne kontrole i upravljanja
pojedinih uređaja omogućuje i istodobni „hosting“ različitih ponuđača VE, dakako svako sa svojom
grupom zakupljene generatorske snage.

Kako bi se povećala operativna pouzdanost kontrolnog sustava sistem je koncipiran redundantno
(primarni i sekundarni server instalirani na različitim komunikacijskim čvorištima).

Kompleksni sustavi već imaju svoje kontrolne sustave, namijenjene isključivo za upravljanje
izvora napajanja, pa u tim slučajevima, komunikacija s DEA jedinicama nije izravna, nego posredna preko
upravljačkih programa. U tom slučaju, se dijagnostika i kronologija provode na lokalnoj razini, a
upravljanje za tercijarnu rezervu na razini VE.

Slika 6. Kompleksni sustavi upravljanja

3.1. Monitoring

Monitoring je osnova za osiguravanje visoke razine spremnosti DEA i za pravovremene
preventivne radove održavanja na njima. Namijenjen je:

 praćenju stanja svih komponenti pojedinog DEA;

 kontroli rada;

 planiranju i praćenju održavanja pojedinih DEA.

Za obavljanje monitoringa je ključna odgovarajuća aplikacija za monitoring i dijagnostiku, koja
treba omogućavati:

 komunikaciju s kontrolerima pojedinih DEA (npr. korištenjem ModbusTCP protokola);

 pristup do aplikacija na različitim razinama putem različitih uređaja (računalo, tablet, pametni
telefon), poželjan pristup podacima koristeći web preglednik;

 kontrolu parametara za dijagnostiku po sklopovima, na primjer:
o DEA: električni (snage, naponi, struje, frekvencija) i mehanički parametri (broj obrtaja

motora, temperatura, pritisak ulja, potrošnja goriva, radni sati);
o gorivo: veličina spremnika, trenutna količina goriva, trenutna potrošnja, autonomija

trenutne potrošnje, zahtjevi za dopunu goriva;
o način rada: mrežni i lokalni način;
o održavanje: datumi (godišnji servis, probno pokretanje, kontrola tekućina);

 pregled statusa svih DEA;

 alarmiranje i upozoravanje;

 podešavanje razina alarma i upozorenja;

 kontrolu komunikacija pomoću DEA (neažuriranje podataka, nepromjenjive vrijednosti,
prekid komunikacije s kontrolerima DEA);

 arhiviranje i pregled povijesti kontroliranih parametara;

 izradu izvješća i analiza;

 daljinski pristup do pojedinog DEA uređaja, naravno, s odgovarajućim mehanizmom
autentikacije i autoriziranja;

 integraciju sa sustavima za potporu održavanju (npr. IBM Maximo);

 integraciju sa sustavima za obavještavanje i alarmiranje (SMS, e-mail), (npr. Mobicall).

Praćenje na nadzornom sustavu VE (PDscada VPP) je prikazano na slici 7.

Slika 7.

Ulazni ekran nadzornog sustava prikazuje status pojedine DEA jedinice, u smislu pripravnosti za
VE. Na raspolaganju su podaci o ukupnoj raspoloživoj snazi, koja je trenutno na raspolaganju za VE.
Raspoloživost pojedine DEA jedinice za rad u VE definiraju slijedeći podaci: automatika AUTO, alarm nije
prisutan, DEA trenutno nije u pogonu za vlastito napajanje objekta, dovoljna količina goriva, komunikacija
ispravna.

Prisutni su podaci o sveukupnoj potrošnji i generatorskoj proizvodnji (svih DEA lokacija).

Prilikom zaprimanja zahtijeva za aktivaciju od strane korisnika sustava odnosno nadređenog
nadzornog sustava ispisuju se podaci: vrijeme početka aktivacije, vrijeme kraja aktivacije, zatražena
snaga.

Nadzorni sustav u režimu AUTOMATSKO samostalno odlučuje koje DEA jedinice uključiti za
dostizanje zadane snage.

S klikom na pojedinu lokaciju dostupna je kompletna shema napajanja objekta iz DEA. Prikazuju
se svi bitni parametri (status mrežnih zaštita, statusi mrežnog i generatorskog sklopnika parametri motora
i generatora, upravljačka konzola za ponovno podešavanje snage te izborom režima rada, mjerna brojila
za VE, grafički prikaz proizvodnje (slika 8).

Slika 8. Grafički prikaz proizvodnje

Na ekranu se prikazuju podaci sa brojila pojedinačnih aktivacija te vremenom trajanja,
proizvedene električne energije te u tu svrhu potrošenom količinom goriva, predviđeni servisni intervali
itd. (slika 9)

Slika 9. Prikaza podataka o proizvodnji

Raspoloživost goriva za rad u VE se kontinuirano izračunava na način da se uzima u obzir realna
potrošnja nužnih potrošača. U slučaju da količina goriva dosegne minimalnu dopuštenu vrijednost DEA
jedinica se automatski isključuje iz VE. Kada količina goriva padne pod razinu koja je dostatna za još dva
sata rada u VE nadzorni sustav automatski šalje poruku o potrebi nadopunjavanja.

U grafičkom obliku su na raspolaganju svi bitni parametri mreže, motora i generatora (slika 10).
Precizna mjerenja su važna za analizu rada pojedine jedinice te osnova za pravodobnu prevenciju u
slučaju odstupanja. Operateri sustava su preko SMS ili e-mail poruke pravovremeno obaviješteni o
eventualnim poteškoćama u radu.

Slika 10. Grafika dostupnih podataka

Sustav omogućava pristup do nadzornog sustava preko web preglednika putem različitih uređaja
(tableta, pametnog telefona) te odgovarajuće lozinke (slika 11). Pristup pojedinom korisniku je dozvoljen
samo do vlastitog DEA sustava.

Slika 11. Izbor uređaja za dostup do podataka

4. PROCJENA TROŠKOVA I PRIHODA

U procjenu troškova i prihoda su uzeti u obzir samo troškovi koji su nastali zbog nadogradnje
DEA sustava kako bi se zadovoljile potrebe VE. Ponuđač koristi DEA sustav prvenstveno u svrhu
vlastitog pouzdanog napajanja, zato investicijski troškovi za izgradnju DEA sustava u procjeni troškova
nisu uključeni. Također je predviđeno da DEA sustav već pruža odgovarajuću razinu raspoloživosti i
pouzdanosti, te u tom smislu ne zahtijeva nikakve dodatne investicije.

U nastavku su detaljnije definirani financijski učinci uključenja DEA sustava 500 kW u VE.

4.1. Investicijski troškovi

Troškove nadogradnje za pogon u VE dijelimo ovisno o vrsti:

 (1) Automatizacija kontrolne i preklopne automatike te odgovarajuća nadogradnja upravljanja
motora i generatora;

 (2) Ugradnja sustava za obračunsko mjerenje potrošnje goriva u VE, koji omogućava kupnju
goriva bez trošarine;

 (3) Sustav komunikacije sa nadređenim sustavom upravljanja VE (npr. PDscada VPP).

Procjena visine troškova nadgradnje (TN) za uključivanje DEA sustava snage 500 kW u VE:

TN = (1) + (2) + (3) = 8.000 + 2.500 + 3.000 = 13.500 €

4.2. Operativni troškovi

DEA sustav za rad u VE mora ispunjavati slijedeće zahtjeve:

 Vrijeme za aktivaciju (min): 15

 Max. broj aktivacija (godina/dan): 100/2

 Max. vrijeme trajanja pojedine aktivacije (min): 120

 Min. vrijeme između dvije aktivacije (min): 600

 Max vrijeme trajanja aktivacija u 24 sata (min) 240

Broj radnih sati za VE je na godišnjoj razini približno 100 sati, zato nije potrebno izvoditi dodatne
servisne preglede (standardno jednom godišnje). Stoga se u troškove VE ne uzimaju u obzir troškovi
godišnjeg servisa.

Rad je u potpunosti automatiziran i temelji na suvremenoj aplikaciji za vođenje DEA sustava u VE
(npr. PDscada VPP). Sa stajališta posluživanja DEA sustava u VE nije potrebno uzimati u obzir dodatne

troškove rada, osim u vezi sa opskrbom goriva. Praćenje stanja goriva i izvještavanje u svezi sa
dopunjavanjem izvodi se putem kontrolnog sustava VE.

Operativni troškovi VE:

 Tg - nabavni troškovi goriva;

 Td – troškovi povezani sa nabavom goriva;

 Tns - troškovi najma kontrolnog sustava za rad u VE.

Za izračun troškova goriva su uzeti u obzir sljedeći podaci u Sloveniji:

 Cijena dizela bez PDV (€/l): 0,8016

 Cijena dizela bez PDV i trošarine (€/l): 0,3756

 Prosječna potrošnja goriva (l/MWh): 250

 Broj radnih sati (godina): 50

 Aktivirana snaga (MW): 0,5

 Autonomija spremnika (h): 8

Tg = 0,3756 x 250 x 50 x 0,5 = 2.348 €

U izračunu troškova dostave goriva uzimamo u obzir činjenicu da je veličina spremnika za gorivo
dovoljna za 8 sati rada agregata pri nominalnoj snazi (standardna kapaciteta pri izvedbi spremnika u
postolju agregata).

Uzimajući u obzir da bi u spremniku u svakom trenutku trebala biti zaliha za 4-satni otočni rad,
onda slijedi da je spremnik potrebno dopuniti na svake 3 aktivacije u VE.

Na godišnjoj razini je predviđeno 17 dopuna s cijenom dostave 50 €.

Troškovi dostave goriva (Td) na godišnjoj razini dakle iznose:

Td = 50 x 17 = 2.250 €

Koristeći rad u VE izbjegnemo troškove mjesečnih testiranja. Testiranje se provodi samo u okviru
godišnjeg servisnog pregleda.

U izračunu troškova testiranja uzimamo u obzir troškove goriva s trošarinom.

Tt = 0,8016 x 250 x 11 x 0,5 x 0,5 = 551 €

Za automatiziran rad sustava bez posade ponuđač DEA sustava koristi usluge integratora koji
raspolaže sa namjensko razvijenim aplikacijama (npr. PDscada VPP) za rad u VE.

Troškovi najma kontrolnog sustava (Tns) na godišnjoj razini iznose oko 1.950 €.

Dakle, ukupni troškovi pogona DEA sustava snage 500 kW u sustavu VE iznose:

T = Tg + Td – Tt + Tns = 2.348 + 2.250 – 551 + 1.950 = 5.997 €

4.3. Prihodi

Prihodi za pogon DEA u VE obično se izračunavaju na sljedeći način:

 Pp - premija za pripravnost;

 Pe - premija za proizvedenu električnu energiju.

Na temelju trenutne ponude i potražnje formiraju se sljedeće cijene u Sloveniji:

 Premija za pripravnost (€/MW): 30.000

 Cijena za proizvedenu el. energiju (€/MWh): 210

 Broj radnih sati (godina): 50

Pe = 210 x 50 x 0,5 = 5.250 €

Uzimajući u obzir navedene cijene su godišnji prihodi za pogon DEA sustava 500 kW u VE:

P = Pp + Pe = (30.000 x 0,5) + 210 x 50 x 0,5 = 15.000 + 5.250 = 20.250 €

5. ZAKLJUČAK

DEA sustav može ispunjavati sve tehničke zahtjeve operatera sustava za brzo uključivanje u
sustav za osiguravanje tercijarne rezerve. Udruživanjem pojedinih DEA sustava u VE moguće je osigurati
respektabilne kapacitete DEA snaga u sustavu (distribucija, bolnice, industrija, druga infrastruktura).

Prezentiran sustav DEA uključenih u VE već ima pozitivna iskustva u sigurnom i pouzdanom radu
u slovenskom distribucijskom sustavu.

Analize pokazuju da su DEA sustavi cjenovno konkurentni ostalim produktima za osiguravanje
tercijarne rezerve. Uz odgovarajuću automatizaciju moguće je osigurati adekvatnu raspoloživost i
operativnu pouzdanost DEA u VE i na taj način smanjiti utjecaj ugovornih kazni za neisporučenu energiju
i profitabilnost produkta odnosno usluge.

Sa stajališta operatora distribucijskog i prijenosnog sustava (ODS i OPS) je uvođenje novog
produkta dobrodošlo, jer povećava ponudu i stvara uvjete za povoljnije uvjete najma DEA.

6. LITERATURA

[1] B. Škrjanec, ''Novi pristopi uporabe rezervnih diesel električnih agregatov'', Prinsis d.o.o., listopad
2014.

[2] J. Kosmač, G. Sitar, D. Matvoz, A. Souvent, G. Omahen, B. Škrjanec ''Uporaba dizel električnih
agregatov za terciarno regulacijo frekvence'', 12. konferenca slovenskih elektroenergetikov CIGRE
- CIRED, Portorož, Slovenija, svibanj 2015.

[3] J. Kordiš, E. Gregorič, V. Lovrenčić, D. Debeljak, P. Čižman ''Lastna raba v elektroenergetskih
objektih s poudarkom na visoki zanesljivosti obratovanja rezervnih napajalnih virov'', 12.
konferenca slovenskih elektroenergetikov CIGRE - CIRED, Portorož, Slovenija, svibanj 2015.

[4] F. Kienzle, S. Ghatzivasileiadis, T. Krause, M. Arnold, ''Integration of Renewable Energy Sources
Using Microgrids, Virtual Power Plants and the Energy Hub Approach'', EEH Power System
Laboratory, Swiss Federal Institute of Technology (ETH) Zurich, Zurich, March, 2010.

