

STROMSPEICHER Inspektion 2Q18

Stromspeicher-Inspektion 2018

Johannes Weniger, Selina Maier, Lena Kranz, Nico Orth, Nico Böhme, Volker Quaschnig

Forschungsgruppe Solarspeichersysteme
Hochschule für Technik und Wirtschaft (HTW) Berlin

www.stromspeicher-inspektion.de

pv magazine Webinar, 11. Dezember 2018

STROMSPEICHER

Inspektion 2Q18

Schwerpunkte der Stromspeicher-Inspektion 2018

1

Analyse der Angaben zur Speicherkapazität und zum Wirkungsgrad in den Datenblättern

2

Vergleich der Systemeigenschaften auf Basis der bereitgestellten Prüfberichte gemäß Effizienzleitfaden

3

Simulationsbasierte Bewertung der Speichersysteme mit dem System Performance Index (SPI)

SPI

Systembewertung anhand des Energieaustauschs mit dem Netz

- Die Verluste eines PV-Speichersystems verringern die **Netzeinspeisung** und erhöhen den **Netzbezug**.
- Um beide Effekte im **System Performance Index (SPI)** zusammenzufassen, werden die bilanziellen Kosten (Netzbezugskosten abzüglich Netzeinspeiserlöse) ermittelt.
- Hierzu wird die **Einspeisevergütung** mit 12 ct/kWh und der **Netzbezugspreis** mit 30 ct/kWh angesetzt.

Modellbasierter Simulationstest der PV-Speichersysteme

- Parametrierung des Simulationsmodells mit Messdaten gemäß **Effizienzleitfaden**.
- Simulation des Systemverhaltens in einem **Referenzgebäude**:
 - **5010 kWh/a**: Elektrischer Energieverbrauch des Wohngebäudes
 - **5 kWp**: Nennleistung des PV-Generators

Netzbezug des Referenzgebäudes je nach System

© stromspeicher-inspektion.de

Netzeinspeisung des Referenzgebäudes je nach System

© stromspeicher-inspektion.de

Kosteneinsparung des Referenzgebäudes durch die Systeme

© stromspeicher-inspektion.de

System Performance Index (SPI) der analysierten Systeme

© stromspeicher-inspektion.de

Simulierte Energieabgabe des DC-gekoppelten Systems E6

Simulierte Energieabgabe des DC-gekoppelten Systems E6

Umwandlungswirkungsgrad im Entladebetrieb bei 500 W

STROMSPEICHER

Inspektion 2Q18

