Введение. О ёмкости и напряжении аккумуляторов.
Коротко разберём распространённое мнение – «при последовательном соединении двух аккумуляторов (АКБ), их ёмкость не меняется, она остаётся такой же, как у одного аккумулятора, поэтому время автономной работы при таком соединении будет меньше».
Но как же закон сохранения энергии? Да, при последовательном соединении аккумуляторов, формально ёмкость считается как у одного аккумулятора, а напряжение удваивается (или утраивается, учетверяется и т.д., в зависимости от количества последовательно соединённых АКБ). При параллельном же соединении АКБ – ёмкость удваивается (утраивается и т.д.), а напряжение остаётся тем же.
[image: схема 1]
Противоречия здесь нет. Когда люди говорят об аккумуляторе (обычно об автомобильном), то сообщают его ёмкость, но не уточняют вольтаж. Просто все привыкли, что аккумуляторы имеют напряжение 12 В, и подразумевается, что упоминать об этом глупо. Но в вообще-то, ёмкость без указания вольтажа не имеет физического смысла. Существуют аккумуляторы самой разной ёмкости и на разное напряжение – на 2 В, и на 6 В, и на 12 В, и, редко, на 24В. Кроме того, любые одинаковые АКБ можно соединять последовательно, параллельно, или последовательно-параллельно одновременно.
Но стоит только указать после величины ёмкости, её вольтаж, как всё встаёт на свои места. Ведь ЭНЕРГОЁМКОСТЬ в любом случае, как бы мы не соединяли аккумуляторы, останется прежней.
Итак, если, например, два АКБ по 200 Ач×12 В , соединить последовательно, то получится энергоёмкость 200 Ач×24 В. А если эти же два АКБ соединить параллельно, то получится – 400 Ач×12 В. Проверим:
200 Ач×24 В = 480 = 400 Ач×12 В
Но для расчётов токов (обычно, номинальным током заряда считается ток 0,1×С, где С –величина равная ёмкости аккумулятора), С берут именно по цифре слева, т.е. в нашем примере, при последовательном соединении С = 200, а при параллельном С = 400.
Легко заметить, что и мощность зарядного устройства в обоих случаях будет одинаковой.
Для первого случая, зарядный ток будет 0,1×200 = 20 А, но при напряжении 24 В. Т.е. зарядная мощность, Р = 20 А×24 В = 480 Вт
Для второго случая, зарядный ток будет 0,1×400 = 40 А, но при напряжении 12 В. Т.е. зарядная мощность, Р = 40 А×12 В = 480 Вт
Если рассматривать одиночные аккумуляторы, то например один аккумулятор 600 Ач×2 В, по своей энергоёмкости соответствует одному аккумулятору 100 Ач×12 В.
Чтобы получить из этих аккумуляторов (600 Ач×2 В) большую аккумуляторную батарею, например, на 24 В, нужно соединить последовательно 12 шт таких АКБ. Общая итоговая ёмкость получится 600 Ач×24 В. Эта энергоёмкость, если сравнивать её с 12-и вольтовыми АКБ по 200 Ач (а такие применяются в грузовиках), соответствует 6-и штукам (три соединённых параллельно цепочки аккумуляторов, где каждая цепочка состоит из двух соединённых последовательно аккумуляторов):
(600 Ач×2В)×12 = 600 Ач×24 В = (200 Ач×24 В) + (200 Ач×24 В) + (200 Ач×24 В)
[image: схема 2]
[bookmark: p3]Обратите внимание – на всех рисунках специально показано, что если минус инвертора подключён к условно первому АКБ, то плюс – к последнему. Так его следует подключать, чтобы компенсировать сопротивление даже толстых медных проводов соединяющих аккумуляторы. Иначе, из-за их сопротивления, при огромных токах, «дальний» от выводов инвертора аккумулятор, окажется и не «дозаряжаем», и не «доразряжаем».
Итак, ёмкостью (читайте «энергоёмкостью») аккумулятора (объединённой группы аккумуляторов), называется количество электричества (т.е. мощности, равной току умноженного на НАПРЯЖЕНИЕ), которое аккумулятор отдает при разряде до наименьшего допустимого напряжения.
Чтобы аккумулятор служил долго, его нельзя разряжать более чем на 80%. Для 12-и вольтового АКБ, это соответствует напряжению на его клеммах примерно 11,5 В. Но тут важно каким током относительно емкости АКБ мы его разряжаем.
Чем больше сила разрядного тока, тем ниже напряжение, до которого может разряжаться аккумулятор. Это потому, что при быстром разряде большими токами относительно маленькой ёмкости аккумулятора, электролит не успевает перемешиваться и разряженный слой скапливается вокруг пластин. Напряжение АКБ падает и нагрузку снимают. Однако, спустя несколько десятков минут, электролит перемешивается и ёмкость (и, соответственно, напряжение аккумулятора) повышаются.
Если же разряжать малым током относительно ёмкости, то можно вычерпать всю энергию, что плохо для долговечности АКБ. Всегда надо оставлять не менее 20% ёмкости. Подробнее об этом далее.
Отметим, что во время заряда, зарядное устройство постепенно повышает напряжение на АКБ, а затем, после снятия заряда, напряжение уменьшается, возвращаясь к спокойному состоянию (так, на 12-и вольтовом аккумуляторе, в зависимости от типа АКБ, оно обычно растёт до 14,1 – 14,5 В, а после снятия заряда, даже без нагрузки, в течении получаса возвращается к 12,5 – 12,8 В).
[bookmark: p4]О типах, технологиях и назначении аккумуляторов
Далее дадим краткое пояснение, что такое аккумуляторы гелевые, типа AGM, панцирные и др. Экзотические типы аккумуляторов (литий-ионный, щелочной и др.) пока не выдерживают конкуренции с кислотными по цене и/или КПД, поэтому рассматривать их мы не будем.
Стартерные автомобильные – самые слабые и недолговечные аккумуляторы. Требования к ним небольшие, поэтому они делаются по простейшей технологии (штампованные тонкие свинцовые решётчатые пластины). Бывают обслуживаемые (требуют проверки уровня электролита и доливки дистиллированной воды, обычно раз в год) и не обслуживаемые герметизированные (в случае перезаряда большими токами или напряжениями, если вода выпарится через предохранительный клапан, долить её нельзя и АКБ выбрасываются). Обслуживаемые автомобильные АКБ выдерживают порядка 100 циклов разрядов на 80%, герметизированные автомобильные – около 200.
AGM – кислотные герметизированные аккумуляторы, в которых электролит адсорбирован стекломатами. Выдерживают примерно 250 – 400 циклов разрядов на 80%. Технология изготовления пластин обычная, поэтому и количество циклов мало. Чувствительны к перезарядам.
Гелевые – кислотные герметизированные аккумуляторы, в которых электролит загущён с помощью селикогеля. Выдерживают примерно 350 – 450 циклов разрядов на 80%. Технология изготовления пластин обычная, поэтому и количество циклов относительно мало. Более чувствительны к перезарядам (может выпариться вода). Необходимо обеспечить точное соответствие зарядных токов и напряжений паспортным (для них напряжение конца заряда обычно ниже, чем у других АКБ).
[image: Пластины АКБ]
Панцирные – это широкий класс высококачественных кислотных аккумуляторов, построенных на решетчатой структуре пластин с трубчатыми электродами. Так называемые трубчатые положительные плиты, в которых каждый компонент заключен в полимерный кислотопроницаемый стержень, изготавливаются из сплава химически чистого свинца (чистота металла не менее 99,9%) и 2% сурьмы. Данная технология применяется во всех промышленных типах АКБ (тяговых, стационарных, солнечных, как малообслуживаемых, так и герметизированных) с большим сроком службы.Герметизированные гелевые АКБ, сделанные на основе панцирных пластин, выдерживают порядка 900 - 1000 циклов разрядов на 80%. Кислотные малообслуживаемые - около 1500 циклов.
Так же, часто АКБ делят по сфере применения - стартерные (о них говорилось в начале раздела), тяговые, стационарные, солнечные.
Тяговые – предназначены для использования в электроподъемниках и другой электротехнике. Обычно, общая аккумуляторная батарея на нужное напряжение, составляется из батарей на 2 В большой ёмкости каждая (200 – 1200 Ач). Настоящие тяговые АКБ, сделаны по панцирной технологии. Стандартная маркировка – малообслуживаемые PzS (H), герметизированные гелевые – PzV.
Стационарные – применяют на промышленных объектах (там необходима повышенная долговечность и надёжность). Обычно, общая аккумуляторная батарея на нужное напряжение, составляется из батарей на 2 В. Они большой ёмкости – одиночные аккумуляторы бывают от 200 до 1200 Ач. Все используют панцирную технологию. Выпускаются как малообслуживаемые (в прозрачном корпусе OPzS), так и герметизированные гелевые (OPzV). У них самая большая надёжность и самый большой срок службы из всех типов аккумуляторов.
Солнечные – обычно модификация тяговых или стационарных аккумуляторов. Эти батареи выпускаются как на 2 В, так и на 6 или 12 В. Обычно имеют панцирную технологию. Во многих случаях это стационарные или тяговые АКБ с другой маркировкой/названием (это маркетинговый ход).
Отметим, что долговечность и надёжность всех 12-и вольтовых АКБ ниже, чем у аналогичного типа аккумуляторов, но на 2 В. Это связано с технологией изготовления. Ведь 12-и вольтовые АКБ состоят из 2 В аккумуляторов малой ёмкости, соединённых в общий корпус. Т.е., любой одиночный аккумулятор 12В состоит из шести встроенных маленьких аккумуляторов по 2 В. Поэтому, для повышения надёжности и долговечности, рекомендуем набирать необходимую ёмкость сразу из 2-х вольтовых банок аккумуляторов большой ёмкости.
[bookmark: p5]Основные параметры аккумуляторов и цены
В таблице далее, указаны свойства и параметры аккумуляторов разных типов. Рассчитана как цена покупки оптимальной (для дома) общей ёмкости аккумуляторов 400 Ач×24 В, так и цена 1 цикла разряда/заряда подобной ёмкости, длительность эксплуатации в автономном и в буферном режиме и т.д. Данные этой таблицы позволяют сделать лучший выбор для конкретных условий эксплуатации, с учётом отношения цены/качества и возможностей.
Таблица, с расчетом стоимости покупки, стоимости цикла и срока службы АКБ
[image: схема 2]
Внимательно изучив сравнительную таблицу можно сделать много полезных выводов. Разберём два варианта эксплуатации аккумуляторов для электроснабжения – полностью автономное электроснабжение (промышленного электричества на объекте нет вообще) и резервное (т.е. когда сеть 220 В есть, но иногда пропадает).
1. Для эксплуатации в условиях полного автономного электроснабжения (а это полные или почти полные разряды на 80%), наиболее выгодны тяговые и стационарные кислотные АКБ. Стоимость одного цикла их заряда/разряда (для суммарной ёмкости батареи 400 Ач×24В, набранной из нескольких аккумуляторов), при условии полного или почти полного разряда, составляет всего 57 руб. Это для американских тяговых АКБ Trojan. И по первичным вложениям (цена условной общей ёмкости 400Ач×24В, которую устанавливают чаще всего) тяговые Trojan T105 находятся на первом месте (разумеется, батареи не подходящие для автономного использования не учитываются):
[image: график]
[image: Trojans]
Времени, на которое хватит 1 цикла, такой, чаще всего устанавливаемой большой ёмкости (400 Ач×24В), как известно из практики, в зависимости от конкретных условий потребления, обычно составляет от 2 до 6 дней. В среднем можно считать - на 4 дня автономии. Т.е. 4дня×900циклов = 3600дней или около 10 лет. Число циклов 900, взято из технических характеристик разряда аккумуляторов Trojan T105 до 80% от исходной ёмкости (см. график ниже).
[image: Trojans]
[image: Меню МАП Энергия]
Указанное на графике число циклов 900 (при 80%-ых степенях разрядов), рассчитано для идеальных условий, которые не бывают при реальной эксплуатации. Так, всегда необходим своевременный и 100% заряд, необходима температура эксплуатации АКБ не более 20℃ - 27℃, поэтому 900 циклов, это несколько завышенное теоретическое значение. Однако, реально, до 7 – 8 лет автономии, при использовании тяговых АКБ Trojan и более-менее правильной их эксплуатации, гарантированы (при расчете этого значения в таблице, мы учли соответствующие поправочные коэффициенты). В меню преобразователя напряжения МАП SIN «Энергия» надо выбрать режим заряда «3СтупенДозаряд» - подробнее см. в полном описании «Выбор и эксплуатация аккумуляторов».
[image: Trojans]
[bookmark: p6]Немного дороже тяговых, стационарные малообслуживаемые панцирные АКБ типа OPzS являются оптимальным выбором для полной электронезависимости. Это настоящие рекордсмены по длительности использования и надёжности.
[image: Trojans]
Позвольте ввести Вас в мир «вечной энергии» и познакомить вас поближе со стационарными малообслуживаемыми блоками и элементами OPzS, производимыми по панцирной свинцово-кислотной технологии.
Отличительные особенности батарей OPzS:
[image: OPzS]
1. Высокая емкость
2. Самый длительный срок службы как в резервном режиме (22 года и более), так и в автономном (порядка 13 лет)
3. Малообслуживаемость (долив воды обычно раз в 3 года)
4. Чрезвычайно низкий уровень саморазряда (позволяет использовать в солнечной энергетике и др.)
5. Простой и быстрый способ определения уровня заливки электролитом благодаря прозрачному корпусу
6. Большой срок службы при высоких температурах (иногда приходится устанавливать АКБ и в жарких помещениях).
7. Высокая надёжность и устойчивость к глубокому разряду, отличное восстановление.
Отдельные элементы (2В) сделаны в виде прозрачных пластиковых корпусах из стирол-акрилнитрила (SAN), материала, который сверхустойчив к химическому воздействию и механическим повреждениям, и который не горит.
Поскольку корпуса прозрачные, уровень электролита четко виден, максимальный и минимальный уровни промаркированы.
Установленные в пробках керамические фильтры предотвращают любое испарение серной кислоты, однако пропускают через себя пары воды и кислорода.
Клапан позволяет производить доливку дистиллированной воды и измерение плотности электролита без их снятия, включает в себя каталитическую вставку для регенерации воды.
При промышленном применении, исключительно важны надёжность и долговечность:
Клапан позволяет производить доливку дистиллированной воды и измерение плотности электролита без их снятия, включает в себя каталитическую вставку для регенерации воды.
При промышленном применении, исключительно важны надёжность и долговечность:
[image: массив АКБ]
[bookmark: p7]Обычно батареи OPzS поставляются сухозаряженными: батареи должны быть залиты электролитом и дополнительно подзаряжены перед использованием. Пластины уже сформированы и по специальной методике защищены против окисления. Они могут храниться без снижения свойств до 2-х лет.
Обслуживание батареи сокращенно до минимума и требуется только время от времени. При нормальной работе возможна добавка только небольшого количества дистиллированной воды один раз в период около 3-х лет, и если это необходимо, надо протирать или очищать поверхность банок.
[image: стойка для акб]
Низкая зависимость уменьшения срока службы АКБ при понижении или повышении температуры у этих АКБ, достигается не только благодаря большей устойчивости этого вида аккумулятора, но и обязательным применением термо-компенсированного заряда и поддержания напряжения на АКБ, заложенном в инверторе МАП SIN «Энергия». Датчик температуры (он входит в комплект МАП) прикрепляется скотчем к верхней крышке одной из банок.
Ниже приводятся размеры основных моделей аккумуляторных банок разных ёмкостей:
[image: акб]
[image: акб]
[bookmark: p8]Вообще, число циклов при определённых степенях разрядов, считается до того момента, когда аккумулятор далее нельзя эксплуатировать. Согласно ГОСТ Р МЭК 60896-2-99 на свинцово-кислотные стационарные батареи, аккумулятор нельзя далее эксплуатировать, если его ёмкость уменьшилась на 20%, т.е. стала 80% от исходного значения. Тем не менее, при бытовом применении, никто не мешает использовать их и далее.
Помещение для аккумуляторов, желательно относительно тёплое, т.к. доступная ёмкость падает при понижении температуры (например, при -20℃, доступная ёмкость становится в 2 раза меньше, чем при +25℃).
Но и повышенная температура недопустима – почти любой аккумулятор, при +35℃ стареет в 1,5 - 2 раза быстрее. Поэтому крайне не рекомендуется устанавливать их на чердаке. Идеальное по температуре место – подвал с вытяжкой или проветриваемое техническое подполье. Подойдёт и подсобное помещение, прихожая, где не бывает высоких температур.
Тем, для кого вышеперечисленные минусы (обслуживание, проветривание) являются существенными, стоит задуматься о приобретении герметизированных аккумуляторов, но не обычных, а изготовленных по панцирной технологии, т.е. OPzV.
[image: акб]
Срок их службы при полной автономии может составлять до 9 лет.
[image: график]
Но для автономии, всё же лучше обслуживаемые АКБ. Дело в том, что, например, гелевые АКБ достаточно «нежные». Заряд большим током, или перезаряд напряжением выше 14,1 (28,2) В, что вероятно при полной автономии, например от ветрогенератора или др., может быстро выпарить из них воду (через предохранительный клапан) и они невосстановимо потеряют ёмкость. А ведь залить воду в герметизированные АКБ обратно, уже невозможно. Постоянный недозаряд тоже губителен…
Мы (компания «МикроАРТ»), продаём не только мощные инверторы собственной разработки и изготовления (МАП SIN «Энергия»), но и имеем богатый опыт по продажам аккумуляторов, как для резервного энергообеспечения коттеджей, так и для полностью автономного электроснабжения, в том числе с ветрогенераторами и солнечными панелями. Из сообщений клиентов, нам известно, что почти полная потеря ёмкости обычных гелевых АКБ (сделанных не по панцирной технологии) в условиях автономии, уже через 1 год – не редкое явление. Поэтому, если уж брать для автономии гелевые, то гелевые панцирные OPzV. Из графика ниже, видно, что обычные гелевые АКБ, при глубине разрядов 80% обеспечивают всего порядка 400 циклов.
[image: график]
И всё же, при автономном использовании, малообслуживаемые OPzS или PzSH, или Trojan T105 будут лучше.
Ведь при полной автономии, всё равно надо за всем следить - и за бензогенератором (менять масло, заливать бензин), и за зарядом АКБ (не желательно оставлять их разряженными более 12 часов), и за чистотой солнечных панелей. И обслуживать ветряки надо не менее раза в год (если они есть). На этом фоне проверка уровня электролита раз в год, или, тем более, раз в 3 года, с возможной доливкой дистиллированной воды – не критична.
Лучше раз в 3 года «автономного полёта» долить воды, чем выкинуть через первые же 3 года (а то и через год) комплект каких-нибудь гелевых аккумуляторов, не правда ли?
Вывод: в условиях автономного электроснабжения, будет большой ошибкой покупать стартерные, или обычные гелевые, или сделанные по технологии AGM аккумуляторы. Если финансы ограничены, то лучше приобрести тяговые АКБ Trojan T105 или Elhim-Iskra PzSH. Если средств достаточно, то наилучшее решение - OPzS. Если предъявляются жёсткие требования к отсутствию вентиляции – герметизированные OPzV, или PzV. Это хоть и гелевые АКБ, однако, сделанные по панцирной технологии. Ускоренный заряд повышенным током от миниэлектростанции, в случае герметизированных АКБ, применять не желательно.
[image: akb]
[bookmark: p9]2. Для эксплуатации же в условиях наличия сетевого 220В и его периодического пропадания (резервный или буферный режим, редкие малые разряды) хорошо подходят именно необслуживаемые герметизированные АКБ. На первый план тут выходит не цена цикла, а общая долговечность и отсутствие обслуживания. Ведь в подобных условиях, люди, как правило, особо за системой не следят, и тем более не следят за уровнем электролита в АКБ. Немаловажно и отсутствие требований к проветриванию.
Количество разрядов в условиях резерва обычно малое, а сам разряд, до появления электричества, чаще всего происходит на 30 – 50%.
В этом случае, из всех герметизированных АКБ выделяются аккумуляторы 6-GFM-200, Prosolar-R RA12-200D и OPzV. У первых двух, при минимальных первичных вложениях, довольно низкая стоимость цикла в условиях резерва.
6-GFM-200 Ач 12 В
[image: график]
В этом случае, из всех герметизированных АКБ выделяются аккумуляторы Prosolar-R RA12-200D и OPzV. У первых, при минимальных первичных вложениях, довольно низкая стоимость цикла в условиях резерва. А у вторых (OPzV) не только очень низкая стоимость цикла среди герметизированных АКБ (один разряд на 30% у общей приведенной ёмкости 400 Ач×24 В стоит 36 руб), но и очень большой срок службы (до 20 лет).
[image: график]
[image: akb]
Для правильного заряда, при таком использовании, в меню инвертора МАП SIN «Энергия» надо выбрать режим заряда «4СтДозар/Буфер». Подробнее см. в полном описании «Выбор и эксплуатация аккумуляторов» (.pdf)
В условиях резерва обычно нет надобности в бензо/дизель/газо электрогенераторе, т.к. срок автономии достигает нескольких суток (при условии установки достаточной ёмкости, не менее чем 400Ач×24В), а обслуживание и эксплуатация генератора весьма затратны и некомфортны. В случае же реального отсутствия электричества более недели, электрогенератор можно купить по необходимости, времени будет достаточно.
Вывод: в условиях резервного (аварийного или буферного) электроснабжения, подойдут практически любые аккумуляторы. Если финансы ограничены, то оптимальны герметизированные по технологии AGM Leoch DJM12-200. Немного лучше, но и дороже геливые Haze и Challenger, очень хороши Prosolar-R RA12-200DG.
Если средств достаточно, то дешевле по цене цикла и существенно более долговечны герметизированные OPzV.
Если же не предъявляются особо жёсткие требования к присутствию вентиляции – то очень хорошее и самое долговечное решение (22 года и более) - прозрачные OPzS. Они особенно подойдут людям, которые желают быть всегда в курсе «здоровья» своего резерва, а следовательно и аккумуляторов (следить за ними позволяет прозрачный корпус), и которых не смущает необходимость раз в 3 года долить воды.
[image: график]
[image: график]
[bookmark: p10]Что касается вентиляции, то тут требования для OPzS не высоки: объем свежего воздуха (Vсвеж) должен составлять 50% от V, где V=0,07×Iзар×n. Здесь Iзар - наибольший зарядный ток, А; n - количество элементов аккумуляторной батареи), м3/ч.
Однако, в соответствии со СНиП 2.08.01-89, вентиляция должна присутствовать во всех помещениях, всех зданий. Например, в ванной и туалете по 25 м3/ч, кухне 60 м3/ч. Для обычных помещений мощность естественной или электрической вытяжки должна составлять 3 м3/ч на 1м3 помещения.
Это означает, что зачастую, если дом построен правильно, устанавливая аккумуляторы OPzS, можно обойтись и без дополнительной вентиляции. При наличии сети, торопиться с зарядом нет смысла и, значит, зарядный ток можно ещё в 2 раза уменьшить, до 0,05С.
О проблемах, влияющих на реальный срок эксплуатации аккумуляторов.
Несмотря на множество технологических решений, внедренных в свинцово-кислотные аккумуляторные батареи за 150 лет с момента изобретения технологии химической аккумуляции, срок службы АКБ до сих пор во многом зависит от эксплуатационной нагрузки. Рассмотрим их по порядку:
1. Первым определяющим фактором была и остается степень разрядки источника тока. Свинцовые аккумуляторы не терпят хранения в разряженном состоянии. Кроме того, при падении заряда ниже 20% активизируется процесс образования нерастворимых соединений серы, которые, в первую очередь сказываются на емкости АКБ. Помимо этого, реакция сульфатации способствуют выделению влаги, которая обеспечивает постоянное снижение концентрации кислоты. Если же аккумулятор некоторое время будет находиться в состоянии глубокой разрядки, начнется необратимый процесс образования сульфатов и, соответственно, необратимого снижения реальной емкости АКБ относительно паспортной.
Обратите внимание, что для большой ёмкости, например, 400Ач×24В, обычная нагрузка менее 500Вт (а это и есть обычное использование), разряжая АКБ до 11,5 (23) В разряжает его примерно на 80%.
Если бы нагрузка, относительно ёмкости АКБ, была бы большой, например, для вышеуказанного случая порядка 2 кВт, то из-за инертности перемешивания электролита, напряжение на АКБ упало бы до 11,5 (23) В намного раньше. И если при этом, инвертор отключит потребление, то спустя некоторый срок электролит перемешается, и напряжение на АКБ поднимется само. Т.е. расход ёмкости АКБ, в этом случае, будет не 80%, а гораздо меньше, что не плохо. Только вот при обычном использовании, основным потребителем является холодильник. А его средняя мощность потребления около 100 Вт.
Поэтому, чтобы гарантированно не разряжать АКБ ниже, чем на 20%-30% надо установить отключение инвертором потребления при напряжении 11,7 (23,4) В - см. таблицу ниже.
Однако, помните, что если общая ёмкость АКБ будет маленькой относительно нагрузки (например, в несколько кВт), то напряжение на АКБ может в этом случае очень быстро просесть до 11,7 (23,4) В и инвертор отключит генерацию. Чтобы такого не произошло, необходимо устанавливать емкость не менее 400Ач×24В, а ещё лучше – в 1,5 раза больше.
Нахождение АКБ в разряженном состоянии (более чем на 80%) в течении более чем 12 часов недопустимо.
[image: таблица]
2. Другим определяющим фактором для времени жизни АКБ, можно назвать температуру электролита. В случае обычных кислотных аккумуляторов, эксплуатация при повышенной на 10 градусов температуре ведет к сокращению срока службы вдвое (как отмечалось ранее, лучшие АКБ не столь чувствительны к этому параметру). Хоть в инверторе МАП «Энергия» и есть внешний температурный датчик (его следует приклеить скотчем к АКБ), позволяющий делать автоматическую компенсацию зарядных напряжений, это помогает лишь отчасти. Ограничения на использование в жаркую погоду пока никто не отменял. Поэтому, нельзя располагать АКБ на нагревающихся чердаках, нежелательно и в одном помещении с миниэлектростанцией, т.к. последняя сильно его разогревает. Идеальное место – подвал, техподполье, или подсобка/коридор с северной стороны здания.
3. Для долголетия аккумуляторов, необходим и полный, 100% заряд, что затруднительно обеспечить, если сетевого 220В нет вообще и если для заряда использовать только мини электростанцию. Посмотрим на стандартный график заряда кислотного АКБ (у разных типов АКБ конкретные значения могут немного варьироваться, но достаточно близко).
[image: таблица]
[bookmark: p11]Зона окрашенная жёлтым цветом, это 80% энергии необходимой для заряда. Она передаётся на первых ступенях заряда от миниэлектростанции, в течении первых 6 часов, и, заряжает АКБ, соответственно, на 80%.
Но чтобы зарядить АКБ на все 100% необходимо заряжать их ещё, как минимум, в течении 6 - 7 часов, причём при этом, в АКБ передастся лишь 20% энергии. Получается, что для 100% заряда АКБ, надо чтобы миниэлектростанция работала как минимум 12 – 14 часов, причём эти последние 7 часов, если не нагружать её дополнительными нагрузками, практически вхолостую. Конечно, это возможно, - хоть и большинство миниэлектростанций имеют воздушное охлаждение и требуют перерыва после 6 часов работы, - можно сделать перерыв 1час и продолжить заряд. Но топливо, при этом, будет расходоваться не эффективно.
Лучший выход из положения для автономных систем – установить солнечные панели и/или ветрогенератор. Ведь почти всё необходимое для их эксплуатации уже имеется (АКБ и инвертор и резервная миниэлектростация). Солнечные панели и/или ветрогенератор позволят в определённые моменты времени (когда нагрузка мала, а солнце/ветроресурсы имеются) зарядить АКБ на 100%. Пусть это будет даже не каждый день, но и раз в неделю подобный 100% заряд будет полезен. При достаточной их мощности, система сможет выдавать электричество практически вообще без включения бензогенератора.
Другой, компромиссный вариант, это хотя бы раз месяц проводить 13 часовую, 100% зарядку от бензо/дизель/газо генератора (при необходимости понижая в инверторе зарядные токи), а в остальное время ограничиваться 80% зарядом.
Можно конечно поставить и два комплекта АКБ, подзаряжая внешним зарядным устройством, подключённым к выходу 220 В от инвертора, отдыхающий комплект АКБ. Однако, это решение по стоимости сопоставимо с первым вариантом, и менее разумно - дополнительные АКБ, в отличии от солнечных панелей и ветрогенератора, не используются, а «отдыхают». К тому же, аккумуляторы расходный, относительно менее долговечный материал.
Здесь отметим, что аккумуляторам вреден и постоянный длительный перезаряд (заряд повышенными токами, и высокое напряжение конца заряда, и высокое напряжение буферного поддержания). Поэтому, эти параметры устанавливают в соответствии с паспортом АКБ, причем в случае наличия сети, зарядные токи, обычно устанавливают по минимальной границе.
Поэтому, раз в год, желательно измерять цифровым тестером напряжения на каждом АКБ. В случае их разбалансировки, проводят уравнительный заряд каждого АКБ отдельно (см. ниже). Если же АКБ герметизированные (в этом случае уравнительный заряд запрещён), то проводят восстановительный заряд/разряд и полный заряд каждого АКБ.
Или, если аккумуляторов несколько и соединены они последовательно-параллельно, можно попробовать поменять их местами. Так же, при последовательно-параллельном соединении, желательно объединить перемычкой средние точки у аккумуляторов (например, для сборки из 4-х АКБ на 24 В, средней точкой является 12 В).
[bookmark: p12]О восстановлении посаженных АКБ (восстановительный заряд/разряд)
Лучшим способом заряда сильно разряженной батареи является ее длительный заряд очень маленькими токами (0,01 - 0,05С).
Затем восстановительный разряд очень большим током (0,3 - 0,5 С) – такой ток в какой-то мере, «разрывает» слой окисла с пластин АКБ. И так, следует повторить циклы 5 - 10 раз. Но если сульфатация превысила некоторый предел, восстановление ёмкости АКБ станет невозможным.
Ориентировочное время работы аккумуляторов на различные нагрузки:
[image: таблица]
Время автономной работы зависит только от ёмкости подключённых аккумуляторов и мощности нагрузки. В таблице, оно указано. Но необходимо учитывать, что если не использовать электрообогреватели (а их использование от автономных источников не рекомендуется), в реальных условиях такой нагрузки в среднем не будет никогда.
Например, в стандартном доме к автономному источнику обычно подключают освещение, телевизор, холодильник, насос водоснабжения и отопительный котёл на жидком топливе. Надо рассмотреть два аспекта – а) необходимую мощность для обеспечения пусковых мощностей всего оборудования; б) среднюю потребляемую мощность в сутки.
Пусковая мощность зависит от конкретных устройств. Но можно прикинуть ориентировочно. Пуск освещения – 500 Вт, телевизора 150 Вт, холодильника 1,5 кВт, насос (сильно зависит от его мощности и глубины расположения) 5 кВт, котёл 1 кВт. Итого, порядка 8 кВт. Следовательно, по этому параметру, для описанного случая гарантированно сработает МАП "Энергия" SIN 9,0 кВт (скорее всего, справится и МАП SIN 6 кВт).
Средняя же потребляемая мощность будет всего порядка 500 Вт около 6 часов в сутки. Это обусловлено тем, что освещение и телевизор обычно включаются по вечерам, насос включается редко и на маленький срок (при потреблении его мощность 500 – 1500 Вт), холодильник потребляет 150 Вт и включается на 15 минут в час. Котёл потребляет порядка 200 Вт и тоже работает в прерывистом режиме.
Теперь легко оценить время реальной автономной работы. Смотрим по таблице – там написано, что например от 6 шт АКБ по 190 АЧ (или набранная такая же энергоёмкость из любых аккумуляторов 570 Ач×24 В, или 285Ач×48 В, или 1140 Ач×12 В), при нагрузке 500 Вт, будут работать 25ч 30м. Но так как, ориентировочно, такое потребление будет лишь 6 часов в сутки, то 25,5/6=4 суток. Таким образом, вышеперечисленная нагрузка, от 6-и АКБ по 190 АЧ, будет обеспечена автономным питанием примерно в течении 4-х суток.
Для определения времени работы неважно как соединены между собой аккумуляторы - последовательно, параллельно или последовательно и параллельно.
Напоминаем так же, что аккумуляторы обладают свойством остаточной ёмкости. Т. е., например, если используя аккумулятор 90 Ач×12 В вы работали газонокосилкой мощностью 1 кВт в течении 45 мин. после чего МАП выключил 220 В (т.к. напряжение на АКБ просело ниже 11 В) – уменьшите нагрузку до 500 Вт (подключите, к примеру, электролобзик) и работайте ещё столько же! Затем можно подключить 300 Вт-ную дрель, а потом 130 Вт-ный краскопульт, далее 60 Вт-ный паяльник и, наконец, 30 Вт-ную лампочку. Однако в двух последних случаях, нагрузка буде потреблять малый относительно ёмкости АКБ ток, и вы «вычерпаете» около 100% от максимальной ёмкости аккумулятора (если конечно, напряжение отключения потребления в инверторе не установлено на 11,5 В или выше). А «вычёрпывание» 100% не рекомендуется, т. к. ресурс аккумулятора, в этом случае, сокращается. Во всём нужно знать меру…
Из вышеприведенного примера совсем не следует что эти (и другие) нагрузки нельзя включить все сразу.
×××
[bookmark: p13]Теперь, обладая багажом специальных знаний, Вы сможете сделать осознанный выбор. Защититься от последствий природных катастроф и техногенных аварий, можно обеспечив себя резервным и/или автономным электропитанием. Сегодняшний мир, это мир со скудеющими ресурсами. Помните - «удача любит подготовленных»!

Источник информации: http://www.invertor.ru/akb.html

image6.jpeg
T105-RE

image7.jpeg
TROJAN T105

ry6MHa paspsAa B 3aBUCMMOCTH OT YMC/Ia LIMKJIOB Pa3psaa

rny6uHa paspsaa B %

0 500 1000 1500 2000 2500 3000 3500 4000 4500 5000 6500
Theoretical Life Cycles

Trojan Batery Co.

6000

V2010

image8.jpeg
CETb
()
AKS
3APSI CTAPT

PE»(MM
@ @8

e [1POF sk

image9.gif
Llena 3a 1 uukn paspsaa, npu 80% Ha cTaHAApPTHYH éMKocTb 400AY*24B.

BElhin-{skra narLpprete B PZSH 510
450,00p.+ WBAE TAOBLIe NaHUpHeE NOVArans 4 PZS SO0HS.
OTrojen TI05.RE

07 opzs 430

mTrojan L16RES

mTrojan LISRE2Y.

mBAE 7 0PZ5 430

DSonnenschein Solar SB121185

7 0Pzv430

BTrojan LISRE-A

BAE 6V 4PV 280

BBAE 12V3PVV 210

mSonnenschein Solar 4 0P 2V 230

mSonnenschein Solar $12/230 A

WProsslarR RAT2.20006

mProslarR RA121800G

Dsta 6512-180

ProsslarR RA12:2000

DDsta ST12-180

ICTapTepHble MepUETMPOBatbIS ABTOMOAHE HANKOOK
‘SHaze HIV12-220/Chalenger G12230

DHaze HIV12-200/Chalenger G12200

BlLeoch DUM12:200

DLeochLPG 12200

BHaze AGM12-200/Challenger AGM12-200
BCTapTepre asTWDGTEHb SIGHA

BOP TIMA Yello crapTeprsie pin. AGM pynose

image10.gif
OpUMEHTUPOBOYHbIN CPOK CMYXObl B aBTOHOMHOM peXume
(06bl4HO, NOCTOAHHbIE pa3pAabl, A0 80%), neT

14,00

mBAE 7 P25 40
7 0pz5 a0

oBsE 2SR

DBaE vapwzs0

7 0P/

BTojn LIGRED

B Tojan LIBRE2Y

DIBAE Tarosui nanuppisie NOVA bans 4 P25 S00HS
mERim skia nasuppre 5 P2SH 510

B Tojan 105 RE

mSonnerschein Solar SBIZ1ES

mSonnerschein Solar 40Pz 230

mSonnerschein Solar S12230 &

mTojnLiGREA

mProsolatR RATZ 12006,

mProsolatR RAT220000.

moeta 6512 80

CIOPTIMA Yells craprepise repm. AGM pynosiase
DHaze HEV12 200 Chalkenger 612:200

DHaze HEV12 Z20Chalknger 612:230
obetasTIZ 80

P rosolatR RAT-2000

BLeosh LPG 12200

DHaze AGMIZ Z00/Challnger AGM 2200

mLeooh DM 12200

BCTapTepHue repmersonpos e aETomoSHTL e HANKODK

BCTapTepiue sETomoBuneie SIGMA

image11.jpeg

image12.jpeg

image13.jpeg
nepeMbIdKiy KnanaHel LUPKYIALUN 3NeKTponnTa
- B e &

g

cToinka

image14.jpeg
HammenosaHme Hom. Emioctb [UmHa LnpuHa O6uias Bec Bec

Hanpskenve C10 m MM BbICOTA aKKyMy/isTOpa aneKTpoauTa
B Ukon=1,8 m K K
B/an
t=20°C
A
4 OPzS 200 2 216 103 206 405 17.2 4:9)
50PzS 250 2 270 124 206 405 208 6
6 0PzS 300 2 324 145 206 405 23 72
5 0PZS 350 2 390 124 206 520 29 7.9
6 0PzS 420 2 468 145 206 520 315 94
7 OPzS 470 2 546 166 206 520 36.1 10.9
6 0PZS 600 2 660 145 206 695 448 129
8 0PzS 800 2 880 210 191 695 613 169
10 OPzS 1000 2 1100 20 233 695 746 211
12 OPzS 1200 2 1320 a0 | ap 695 88 252
12 OPzS 1500 2 1680 210 275 845 1143 34.2

image15.jpeg
H
2 q
a
3
H
3
£

30 40 50 60 70 80 2 100

Konuvecto
3800 3000 2400 2000 1700 1500 1000 750 [N

CTaTONHAR EMKOCTL CocTaBRseT 80% oT C10

image16.jpeg
GEMI00 sy

image17.jpeg
800

7000

x
]
]
Z
H
H
2
i
]
g

*;

Crenens

paspsinos %
6800 3600 2700 2150 1700 1400 1200 1050 L Gaiy
UKo

CTaTo4Hasi éMKOCTb cocTaBnsiet 80% ot C10

image18.jpeg
% D.OD.

100

80

60

20

3aBMCUMOCTb HapaboTky akKkyMynsTopa (renesblit HAZE)
oT rny6uHel paspsina (DOD)

375

s0E 1002 100 2000 2500 3000
. Uk, wr.

3500

4000

image19.jpeg
AGM 6-GFM

~
N
o

X
-]
4
=
1%
o
13
b3
R}

100%DOD 80%DOD 60%DOD 50%DOD

600 S 900
~
KoqinuecTBO LLUKJIOB

image20.jpeg

image21.gif
60,000,

Llena 3a 1 uukn paspsaa, npu 30% Ha cTaHAApPTHYH éMKocTb 400AY*24B.

BElhin-{skra narLpprete B PZSH 510
BBAE TADBE naHppHSE NOVAtans 4 P25 SO0HS
DOTrojan TH05.RE

o7 0Pz 430

WBAE 7 0PZ5 430

mBAE 6V 4PV 280

mTrojan L16RES

OBAE 12V3PVV 210

WSonnenschein Solar SB121185

7 0Pzv430

OTrojan L1SRE2Y.

mProsslarR RA12:2000

BLeoch DUM12:200

mSonnenschein Solar 4 0P 2V 230

mSonnenschein Solar $12/230 A

WTrojan LISRE-A

mProslarR RA12.20006

DOProsslarR RA121800G

ICTapTepHbIe repUETMPOBaHbIS ABTOMOAHE HANKOOK
DLeochLPG 12200

Dsta ST12-180

0P TIMA Yellov CrapTeprsie i AGM pynorse
Dsta 6512-180

DHaze HIVI2-220/Chalenger G12230

‘BHaze HIV12-200/Chalenger G12200

BHaze AGM12-200/Challenger AGM12-200
BCTapTEpre aETMDGTEHb SIGHA

image22.jpeg
MAI "9HEPInUA"

CETb
e
AKB
3APSIA CTAPT O
PEXUM

BbIBOP. i

—nPOr —

ol [

PC MOAOEM

image23.gif
OpPUEHTUPOBOYHLIN CPOK CNYXObI B 6ythepHOM pexume
(peakue paspaabl, 06bIYHO, A0 30%), neT

25

DBAE 7 0PZ5 430
7 0pzs 430

o7 opzv4m0

OBAE 12V3PVV 210

WBAE 6V 4PV 280

‘BiHaze AGM12.200/Challenger AGM12-200

mLeoch DUM12:200

OProsslar-R RA12:2000

BLeochLPG 12200

BHaze HIV12-200/Chalenger G12200

DHaze HIVI2-220/Chalenger G12230

BProslarR RA121800G

WProsslarR RAT2.20006

Wsta ST12-180

BmDsta GS12-180

mTrojan TH05.RE

BTrojan LISRE-A

OTrojan L16RES

OTrojan L1SRE2Y.

IBAE TArBtE naHppHR NOVAtans 4 P25 SO0HS
Elhin-{skra narLpprete B PZSH 510

0P TIMA Yellov crapTeprsie rpin. AGM pynorse
mSonnenschein Solar $12/230 A

DSonnenschein Solar SB121185

mSonnenschein Solar 4 0P 2 230

ECTapTepHbIe MepUETHPOBatHbIe ABTOMOAHE HANKOOK
BCTapTepre asTRDGTEHb SIGHA

image24.jpeg
4
N
o
o
£
o

CpoK cnyxGb! B GychepHoM pexume (neT)

2 8 8 8 3 3

(%) 9L00%W2 BEHALRAd | ALO0NWR BeHidouoe]|

image25.gif
CocTosHmMe 3apAAa Kak Mepa YAEIbHOM NIOTHOCTI M HaNPSUKEHMA XOTOCTOrO X0Aa
KucnoTHbix AKB Trojan (AKE 6e3 Harpysku He MeHee CYTOK)

MpoueHT YaenbHas HanpsxeHue xonocToro xoaa

sapapa rnotHocTe SneMeHT 6 BONbT 12 BonbT
100 6,37 12,73
90 6,31 12,62
80 6,25 125
70 6,19 12,37
60 6,12 12,24
50 6,05 12,1
40 5,98 11,96
30 591 11,81
20 5,83 11,66
10 5,75 11,51

image26.jpeg
H %
§ ¥ E’ 3apﬂn NOCTOAHHbIM HanpaxXeHnem
& £ I (0.25CA, 20°C)
(%) (xCA) (B)
1401 r
120 0.25!

EmxocTs

1005200 /‘E
15.0 HpnpsxeHue |

80
015}
60} 14.0
010}
40 13.0
| 0.05"
= 12.0 [—— T
oL ot |

0 2 4 6 8 10 12 14 16 18 20
Bpemsa (4achbl)

image27.gif
EMKOCTb aKKyMyTATOpoB (Mpu Apyrux
EMKOCTSX, BpeMA paboTbl GyaeT

MoluHOCTh NoAKNIOYaeMon Harpysku / Bpemsa aBTOHOMHOM

cooTBETCTBYIOLIEE) 100 BT 8 kBT

55 Au*12 B 54 40m —

90 Ay*12 B 9y 30m —

190 Ay*12 B (95 Ay*24 B) 21y 3m

190 Au*24 B (380 Au*12 B) 424 13m

190 Ay*48 B (380 Au*24 B; 760 Au*12 B)| 86y 50m
570 Ay*24 B (285ABL)|*48 B; 1140 Ay*12 130y 14 50m
760 Ay*24 B (380 Au*48B) 1724 24 50m

760 Au*48 B (1520 Ay*24B) 3504 44

image1.jpeg
o

12B 200AY x 2wt = 24B 200A4 12B 200AY x 2wt = 12B 400A4
(nocnepoeartensHoe coeanHeHue) (napanensHoe coeguHexue)

image2.jpeg
2B 600AY x 12w = 24B 600AY

=
12B 200A4 12B 200A4 128 200A4
? ? 2

= fE=
X 128 20044 12B 2004, 128 20044

12B 200AM x 6wt = 24B 600AY

image3.jpeg

image4.gif
H 22 E_gE _ 5Es 359|585 | 5|58z [§E8z |gE:
f3i:(235 |sg|csfi.E| 2iile F £8% £50) 2125F (22F |85
SEED|IEZ |33(zazud| siki £ |gi5|i2I||Ef3n|iisn|ikie
=855 |=z4_|g%| g2@ces| Es5ES £5 Sy 23 33 33 33
S522|28%5 |58 gaBsis| ciic s E1] L HEI RS e

wonen | EEec|EEZ5|2F| S30285| I5Ess g8 §fg(32:|c (2855 3855|3852

somommopa | 525 2| SE22 128 BEXERE| 22520 §2 |252) 2355|5235 555855 5¢
S28F| Z=E7 |27 2EE-"5| $88%° g Zec| 282 |2|:%8 |28 (538
§3c8|53¢2 RS 4 =g* SER|23°| 3|52 |528 |3E8
ge38| 8¢ = = H ST | S|5EF 328 |3°
3585588

GiCTOTiL FepeTEHpOBAIHISE o TeXHoniormt AGIN

Detta STI2180 |31 0| 17 [1607780] 765 |1 00 460 350 |57 758 716 650 | 1000 | 605eT (776 1730 61 0

Haze AGIITZ

200Challenger | 22 12 |12 [161178 199 |00 550 250 [s20 240 220 633 | 14950 | 60101 23| 2404 | 1033 | 688

G2 200

6-GFI1-200 53 [Ien| 7 |70 200 772 [1220 700 375 49 236 259 63,0 | 11950 |I609AN|100] 1205 644 IISTON

LeochDTZ 5, 12 | 12 [170/200 212 [1200] 500 | 250 |s22240]224] 640 | 13200 | 49811 [206| 1992 | w98 | 415

procdarRRATZ| 31 |NRBNN 12 |72 204 210 [r400 ss0 350 [s22 240 219 00 | 14500 [[GR| 263| tsos ose |GmAN

[KMCTOTHL 1€ repMeTH3NpOBaHHbLIe NO renesoi TexHonorni

DeltaGstz100 | 35 0 17 [157 1907 765 |7000 500 400 |57 740 740 650 | 14500 | 62703 (773 e | 5sd a7

Looch 1P 26 12 | 12 [150/185 200 [1250 500 | 300 |s22 240|240 660 | 17000 | 56000 |258| 2267 | 1380 | 544

Vaze REVTZ

200Chalienger | 33 12|12 147168 191 [1100 700 375 [s20 240 220 633 | 17355 | 72577 |274| w5 | 1037 | 660

612200

Ve HIVTZ

Z20Chalienger | 33 12|12 |18 189 220 [1100 700 375 [s21 /260 203 749 | 19913 | 72478 |277| w33 | 1035 | eso

612230

ProsolarfRATZ g 12| 12 [141164 178 |1500 1000 550 530219 214 530 | 16800 | 75506 [317| 133 | 785 | s03

BV T, 15 |12 | |19 190 |5200 2600 1500|280 205 a8s | 720 | 40000 | 10421 |ss6| 1123 | oz | 324

ProsolarfRAT g 12 | 12 [157189) 198 |1500 1000 550 |s22 240|218 600 | 19200 | 73617 03| 1338 | 738 | 4o

oAt sV 26 | 219 20 5200 2600 1500|544 205 305 1020] ea300 [[64399) o3 |G| =07 |swe

Sonnenschein

Somenschen | e 7 |12 |170/190] 200 |2800/1700 1000|518 274 238 700 | 32000 | 128000 [457| 1280 | 753 | 457

Sonnenschein

Somenschen |7 7 |12 [150/155 165 |s200 2500 1000|518 274 238 650 | 29500 | 144570 [460| s05 | 0 | a4s

Sonnenschein

Soars0p | 70 7| 2 |1s3218 230 [5700 3400 2100|208 208 105 195 | 12000 |250435 1| 1193 | 737 | 43s

730

Taroebie AKB, 06CNyXMBEaeNbIe, CAENaHHbIe N0 KNCNIOTHOM TEXHONOrH

Trojan T105-RE 79 10 6 [185 225 [2100 1400 900 [264 181 299 28,0 [7200 [51200 [257[569 366 244

Trojan L16REA | 6.1 06 [767 T 325 15001000 700 295 178450 520 [1s 250 | 75077 [293] 073 751 deo

Troian L16RE S |60 06 {303 370 [7300 1500 7000295 178 450 540 [17200 | 74378 [318] 74 495 323

rromnL1sRE2y | 60 10 | 2 |s0s] | 1110 |2100 1400 1000|2ss 178 450 540 | 17600 | 76108 26| 761 | saa | 3e2

EAErosue

nasupheie

NOVA trans 4 80 10 2 (500 600 (4500 2500 1500(198 570 600 26,5 | 10500 | 84000 |396 56,0 336 18,7

P2 5001

Eihm Iskra

naHuMpHble 6 80 10 2 (510 612 [4500 2500 1500(198 155 460 27,0 | 7900 | 61961 (203| 413 2438 138

pash 510

CrolionaprEIe TpONEHUTIGHFEIE MEMIFHE S WHCTOTHETE O0C RUBRENEIE W TeTeBEie

BAETOPIS400 | 13z | 2 | 7 [49054 590 [4500 7500 1500|168 708 535 70| 4900 | TFiza 45| G0§ | 465 78

7 0prs 450 7 77| 7 [as5 490 5i0 [3600 2 400 T500]14s 206 b45 410 | 10500 | 93533 [2e0] s ET—T]

70Pzv 490 2 (445490 540 2700 1700 1000|168 208 535 420 | 11000 |1877#8T] 262 575

Craptepi sBrouoOLIe ARG

Craproprse

repuenionposan

ie AGH as 0 | 75 [3000/1200 400|317 218 238 270 | 15050 | 170133 50| 4253 | 418 | o7

pynomsie

oPTIMA Yellov

Craproprese

repuenianposan

Hble 18 6 12 220 [750 400 200 50,0 | 10400 | 37818 |208| 189,1 945 504

aerouoGunbLie

ANKOOK

Craproprese

aerouoounsise | 09 s | 190|400 200 100 00| o700 | 28403 |157| 2046 | w23 | T2

S

image5.gif
MepBUYHbIe BIOXEHUA
(ueHa ycrioBHoM o6wen émkocti 400A4*24B).

[CT3pTEpHblE AETOMBHNEHEIS SIGH A
300000,00p.+ CTApTEpHbIE FEpMETHSPOSaHHblE BBTOMDGH bHbie HANKOOK.
OLeoch DM12-200

OTrojan T105-RE

WP rosolarR RA12:2000

250 000,00p. mHaze AGM12200/Challenger AGM1 2200

WDelta ST12-180

DEHim Iskra nakupsprsle 6 PZSH 510

mDelta 6512180

200 000,00p.+ mLeoch LPG 12200

mHaze HZ¥12.220(Challenger 612230

Haze HZ¥12.200(Challenger 612200

mProslarR RAT220006

500m0 sy

WProslarR RAT24800G

mTrojan L1BRE2Y.

OIBAE TamebIe naHLyPHsle NO VAN 4 P75 S00HS

100000,000-7 o7 0pzs 430
7 0Pz 430
OBAE 7 0PZS 430
mSonnenschein Solar $12/230 &
50000,00p.

DSonnenschein Solar SB121185
OBAE 6V 4PVY 280

BBAE 12V3PVY 210

HOPTIMA Yellov crapTeprsie repin. AGM pynorise
mSonnenschein Solar 4 0Pz 230

