[image: image5.jpg]¢
& 3 ERDF

£l ECTRICITE RESEAU DISTRIBUTION FRANCE

[image: image6.jpg]

Fiches de collecte de renseignements pour une étude de faisabilité ou détaillée (avec ou sans Proposition Technique et Financière) dans le cadre du raccordement d'une centrale de production de plus de 250 Kva au réseau HTA de distribution exploité par EDF

[image: image5.jpg]
	Fiches de collecte de renseignements pour une étude de faisabilité ou détaillée (avec ou sans Proposition Technique et Financière) dans le cadre du raccordement d'une centrale de production de plus de 250 kVA au réseau HTA de distribution exploité par ERDF

	Identification :
	 ERDF-FOR-RES_08E

	Version :
	 6
	Nombre de pages : 36

	[image: image1.jpg]

	Version
	Date
d'application
	Nature de la modification
	Annule et remplace

	2
	13/05/2005
	Création
	

	3
	20/10/2006
	Changement de l’identité visuelle
	

	4
	01/04/2008
	Prise en compte de l’identité visuelle d’ERDF
	FOR-RES_26E

	5
	01/11/2008
	Prise en compte du Décret n°2008-386 & de l’Arrêté du 23 avril 2008 ainsi que des caractéristiques des sites photovoltaïques.
	

	6
	19/12/2008
	Prise en compte de l’Arrêté du 17 juillet 2008 fixant les taux de réfaction & Fiche A2 : Ajout puissance de production max nette livrée au RPD
	

	(Document(s) associé(s) et annexe(s)

	ERDF-OPE-RES_02E : « Mode d’emploi des fiches de collecte de renseignements pour une étude de faisabilité ou détaillée (avec ou sans Proposition Technique et Financière) dans le cadre du raccordement d'une centrale de production de plus de 250 kVA au réseau HTA de distribution exploité par ERDF »

	Résumé / Avertissement

Ce document précise les différentes fiches techniques à remplir par un demandeur dans le cadre d’une demande de raccordement d'une centrale de production de plus de 250 kVA.

Les pièces à fournir dès cette étape sont, outre les présentes fiches de collecte :

- une copie (éventuellement) du mandat (Cf. page2),

- une copie du document administratif permettant l’obtention d’une étude détaillée ou l’entrée en file d’attente (Cf. page2),

- pour les installations soumises à l’autorisation d’urbanisme, joindre la preuve de la date de dépôt de la demande (Cf. page2),

- un schéma unifilaire (éventuellement) des Installations, avec précisions d'accès (Cf. page4),

- l’attestation de tenue en régime perturbé du RPD pour les Installations Pmax ≥ 5 MW (Cf. page8),

Par ailleurs, ERDF rappelle l'existence de sa documentation technique de référence et du catalogue des prestations que vous pouvez télécharger sur le site Internet http://www.erdfdistribution.fr./ Cette documentation technique de référence expose les dispositions réglementaires et les règles techniques complémentaires qu’ERDF applique à l'ensemble des utilisateurs pour assurer l'accès au Réseau Public de Distribution. Le catalogue des prestations décrit et tarifie les prestations d’ERDF qui ne sont pas couvertes par le tarif d’accès. Tout terme commençant par une majuscule est défini au glossaire figurant dans la documentation technique de référence.

Fiche A1 : DONNÉES GÉNÉRALES DU PROJET

DEMANDEUR

	Nom de la société
	     

	SIREN
	     

	Nom de l’agence
	     

	Adresse
	     

	Code Postal – Ville-Pays
	     

	Interlocuteur (Nom, Prénom)
	     

	Téléphone

Fax

e-mail
	     
     
     

	Le demandeur agit

	 FORMCHECKBOX

 FORMCHECKBOX
 Pour son propre compte

 FORMCHECKBOX
 En tant que mandataire du producteur désigné ci-dessous

 FORMCHECKBOX

 FORMCHECKBOX
 Dans le cadre d’une réponse à appel d’offres lancé par l’intervenant désigné ci-dessous

	· Joindre une copie du document administratif
 permettant l’obtention d’une étude détaillée ou l’entrée en file d’attente (Cf. §4.6 & §4.9 de la Note ERDF PRO-RES_21E « Procédure de traitement des demandes de raccordement des Installations de production d’électricité aux réseaux publics de distribution).

Référence du document
 :      
· Pour les installations soumises à l’autorisation d’urbanisme, joindre la preuve de la date de dépôt de la demande
.

Référence du document
 :      

CERTIFICATION DES DONNEES
	Date
	Nom – Prénom du Demandeur :

Signature

Fiche A1 (suite) : DONNÉES GÉNÉRALES DU PROJET

PRODUCTEUR, PRODUCTEUR MANDANT, ORGANISATEUR DE L’APPEL D’OFFRES

	Nom de la société

	     

	SIREN
	     

	Adresse

	     

	Code Postal – Ville – Pays

	     

	Interlocuteur (Nom, Prénom)
	     

	Téléphone

Fax

e-mail

	     
     
     

Fiche A1 (suite) : DONNÉES GÉNÉRALES DU PROJET

SITE DE PRODUCTION

	Nom
	     

	SIRET (facultatif)
	     

	Adresse
	     

	Code Postal – Ville
	     

SITUATION GEOGRAPHIQUE

L'instruction de la demande nécessite la transmission des éléments suivants :

- un plan de situation (échelle recommandée 1/10 000) si l'adresse n'est pas suffisante pour localiser précisément le projet,

- un plan cadastral (échelle recommandée 1/1 000 ou 1/2 000) matérialisant l'emplacement souhaité
 du Point De Livraison,

- un plan de masse (échelle recommandée 1/200) permettant de positionner l'emplacement du Poste Toute imprécision sur la situation du projet est de nature à allonger les délais de traitement de la demande.

	La demande concerne t-elle un Site déjà raccordé au Réseau Public de Distribution
	 FORMCHECKBOX

 FORMCHECKBOX
 Oui en Soutirage FORMCHECKBOX

 FORMCHECKBOX
 Oui en Injection
 FORMCHECKBOX

 FORMCHECKBOX
 Non

	Si Oui, nom et référence du poste de livraison du site
	     

	Si Oui en soutirage, référence du contrat pour l’accès en soutirage (contrat de fourniture, GRD-F, CARD…..) et nom du Titulaire
	     

	Si Oui , nature de la modification de raccordement
	 FORMCHECKBOX

 FORMCHECKBOX
 Augmentation de puissance de raccordement

 FORMCHECKBOX

 FORMCHECKBOX
 Mise en œuvre d’une Installation de production nouvelle

 FORMCHECKBOX

 FORMCHECKBOX
 Rénovation dans le cadre de l’arrêté du 23 avril 2008 (Art 2)

 FORMCHECKBOX

 FORMCHECKBOX
 Autre

	(Détails de la modification de raccordement souhaitée
	     

	Date envisagée pour la mise en service

	     

Fiche A2 : CARACTERISTIQUES DU SITE

CARACTERISTIQUES DU SITE

	Type de production
	 FORMCHECKBOX

 FORMCHECKBOX
 Biogaz

 FORMCHECKBOX

 FORMCHECKBOX
 Biomasse

 FORMCHECKBOX

 FORMCHECKBOX
 Cogénération

 FORMCHECKBOX

 FORMCHECKBOX
 Déchets ménagers et assimilés

 FORMCHECKBOX

 FORMCHECKBOX
 Dispatchable

 FORMCHECKBOX

 FORMCHECKBOX
 Eolien

 FORMCHECKBOX

 FORMCHECKBOX
 Farines animales

 FORMCHECKBOX

 FORMCHECKBOX
 Géothermie

 FORMCHECKBOX

 FORMCHECKBOX
 Hydraulique

 FORMCHECKBOX

 FORMCHECKBOX
 Photovoltaïque

 FORMCHECKBOX

 FORMCHECKBOX
 Thermique fossile

 FORMCHECKBOX

 FORMCHECKBOX
 Divers

	Puissance de production installée Pmax

(correspond à la puissance qui figure (qui figurera) dans la déclaration ou la demande d’autorisation d’exploiter.
	     kW

	Injection de la production (nette d’auxiliaire sur le Réseau Public de Distribution
	 FORMCHECKBOX

 FORMCHECKBOX
 En totalité FORMCHECKBOX
 Partielle (surplus)

	Puissance de production maximale nette livrée au réseau public

(correspond à la puissance de raccordement en injection

	     kW

	Puissance active maximale soutirée au Réseau Public de Distribution
(au niveau du Point De Livraison du Site)
	     kW

	Période de production envisagée (Ex : toute l’année, 1er novembre – 31 mars , autre)
	     

	Nombre prévisionnel d'heures de production annuelle à la puissance de production maximale = énergie annuelle produite prévisionnelle / puissance de production maximale
	     h

	Demande (un seul choix possible)
	 FORMCHECKBOX

 FORMCHECKBOX
 Etude de faisabilité : le questionnaire est terminé

 FORMCHECKBOX

 FORMCHECKBOX
 Etude détaillée/PTF : continuez le questionnaire

Fiche A2 (suite) : CARACTERISTIQUES DU SITE

TRANSFORMATEURS D’EVACUATION ET UNITES DE PRODUCTION

	Transformateurs d’évacuation
	Unités de production
 associées au transformateur

	Marque et n° de référence
	Puissance nominale

Sn
	Nombre
	Marque et n° de référence
	Type (synchrone, asynchrone, onduleur)
	Puissance apparente

nominale Sn
	Nombre

	     
	     kVA
	     
	     
	     
	     kVA
	     

	     
	     kVA
	     
	     
	     
	     kVA
	     

	     
	     kVA
	     
	     
	     
	     kVA
	     

	     
	     kVA
	     
	     
	     
	     kVA
	     

	     
	     kVA
	     
	     
	     
	     kVA
	     

	     
	     kVA
	     
	     
	     
	     kVA
	     

	     
	     kVA
	     
	     
	     
	     kVA
	     

	     
	     kVA
	     
	     
	     
	     kVA
	     

	     
	     kVA
	     
	     
	     
	     kVA
	     

Fiche A2 (suite): CARACTERISTIQUES DU SITE

RESEAU ELECTRIQUE INTERIEUR

	Schéma de l’Installation intérieure
	Joindre un schéma unifilaire.

Indiquer sur le schéma l’ensemble des transformateurs d’évacuation (reporter leur puissance nominale Sn), les unités de production. (machine synchrone, machine asynchrone, onduleurs). Indiquer les longueurs et sections des câbles HTA entre les postes satellites.

	Schéma du Poste de Livraison
	Joindre un schéma unifilaire précisant les caractéristiques des matériels électriques (matériel HTA, comptage, TT, TC, protection…).

	Caractéristique de la liaison HTA (entre le Point De Livraison et une unité de production) la plus impédante
	R
     (

	
	X
     (

	Mise sous tension des transformateurs d’évacuation des machines de production lors d’une remise en service du Site, suite à découplage ou opération d’entretien
	 FORMCHECKBOX

 FORMCHECKBOX
 Echelonnée 1 à 1.

 FORMCHECKBOX

 FORMCHECKBOX
 Simultanée par fermeture du disjoncteur général.

 FORMCHECKBOX

 FORMCHECKBOX
 Transformateurs magnétisés par les machines de production.

	Organe de couplage de chaque unité de production – Reporter sa position sur le schéma unifilaire de l’Installation
	

	Organe de découplage du site– Reporter sa position sur le schéma unifilaire de l’Installation
	

COMPENSATION GENERALE DU SITE : NB : ne pas inclure dans cette compensation générale la compensation propre à chaque machine

	Le site est-il équipé de batteries de condensateurs de compensation générale ?
	 FORMCHECKBOX

 FORMCHECKBOX
 Oui

 FORMCHECKBOX

 FORMCHECKBOX
 Non

	Puissance totale des condensateurs
	     kvar

	Nombre de gradins et puissance unitaire
	      /      kvar

Fiche A2 (suite): CARACTERISTIQUES DU SITE

TENUE EN REGIME PERTURBE POUR INSTALLATION Pmax ≥ 5 MW (Article 3 de l’Arrêté du 23 avril 2008)

	Joindre une attestation portant sur :

· l’aptitude de l’Installation de production à fonctionner dans les conditions normales de tension (c’est-à-dire pour une tension au point de livraison ne s’écartant pas de la tension contractuelle de plus ou de moins de 5 %) et de fréquence (c’est-à-dire pour une fréquence comprise entre 49,5 Hz et 50,5 Hz) rencontrées sur le réseau public de distribution d’électricité et sans limitation de durée ;

· l’aptitude de l’Installation de production à rester en fonctionnement lorsque la fréquence ou la tension sur le réseau public de distribution d’électricité atteint des valeurs exceptionnelles et pendant des durées limitées ;

· la conformité de l’Installation de production aux obligations réglementaires et aux normes relatives à la compatibilité électromagnétique des équipements électriques et électroniques, en vigueur.

Fiche A2-1 : CARACTERISTIQUES DU SITE EOLIEN

CARACTERISTIQUES DU VENT (pour raccordement d’un site éolien)

	Vitesse moyenne 10 min du vent sur l’année sur le site
	     m/s

GESTION DES AEROGENERATEURS

	Gestion des couplages des aérogénérateurs
	 FORMCHECKBOX

 FORMCHECKBOX
 Les aérogénérateurs sont indépendants.

 FORMCHECKBOX

 FORMCHECKBOX
 Il existe une gestion centralisée des couplages au niveau du site.

	S’il existe une gestion centralisée indiquer le nombre maxi de couplages d’aérogénérateurs par période de 10 min
	     

	S’il existe une gestion centralisée indiquer le nombre maxi de couplages d’aérogénérateurs par période de 120 min
	     

Fiche A3 : CARACTERISTIQUES DU FILTRE 175 Hz
(A remplir si nécessaire dans un deuxième temps à l’issue de la présentation des résultats de l’étude de raccordement)

	Type de filtre
	 FORMCHECKBOX

 FORMCHECKBOX
 Filtre actif

 FORMCHECKBOX

 FORMCHECKBOX
 Filtre passif

	
	

La suite de cette fiche n’est à compléter que s’il s’agit d’un filtre passif.

	Le filtre dispose-t-il d’un système d’accord automatique fonctionnant en temps réel ?
	 FORMCHECKBOX

 FORMCHECKBOX
 Oui

 FORMCHECKBOX

 FORMCHECKBOX
 Non

	Filtre installé
	 FORMCHECKBOX

 FORMCHECKBOX
 Dans un local à température ambiante contrôlée

 FORMCHECKBOX

 FORMCHECKBOX
 En extérieur ou dans un local à température ambiante non contrôlée

[image: image2.wmf]

R2

L1

C2

R1

	R1 à Température minimale de fonctionnement (hors tolérance)
	     m(

	R1 à Température maximale de fonctionnement (hors tolérance)
	     m(

	R2 à Température minimale de fonctionnement (hors tolérance)
	     m(

	R2 à Température maximale de fonctionnement (hors tolérance)
	     m(

Fiche A3 (suite) : CARACTERISTIQUES DU FILTRE 175 Hz

SI LE FILTRE EST A REGLAGE CONTINU

	C2 nominale
	     (F

	Tolérance sur C2
	     %

	Variations de C2 avec la température
	[image: image6.jpg]     %

	C2 nominale
	     (F

	Tolérance sur C2
	     %

	C2 à Température minimale de fonctionnement (hors tolérance)
	     (F

	C2 à Température maximale de fonctionnement (hors tolérance)
	     (F

	Fréquence d’accord
	     Hz

	Variations de L1 avec la température
	     %

	Tolérance sur f
	     %

Fiche A3 (suite) : CARACTERISTIQUES DU FILTRE 175 Hz

SI LE FILTRE EST REGLAGE DISCRET

	C2 nominale
	     (F

	Tolérance sur C2
	     %

	Variations de C2 avec la température
	     %

	C2 nominale
	     (F

	Tolérance sur C2
	     %

	C2 à Température minimale de fonctionnement
	     (F

	C2 à Température maximale de fonctionnement
	     (F

	L1 nominale
	     mH

	Variations de L1 avec la température
	     %

	Tolérance sur L1
	     %

	L1 à Température minimale de fonctionnement
	     mH

	L1 à Température maximale de fonctionnement
	     mH

	Tolérance sur L1
	     %

Fiche B1 : DESCRIPTION GENERALE D’UN AEROGENERATEUR

MARQUE TYPE PUISSANCE

	Marque
	     

	Type
	     

	Adresse du fabricant
	     

	Rapport des tests de mesure
	Joindre le résumé du rapport de test CEI 61400-21 ou VWEW

TECHNOLOGIE

	Technologie de l’aérogénérateur
	 FORMCHECKBOX

 FORMCHECKBOX
 Famille 1

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 2

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 2 bis

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 3

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 3 bis

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 4

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 4 bis

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 4 ter

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 5

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 5 bis

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 5 ter

 FORMCHECKBOX

 FORMCHECKBOX
 Famille 6

 FORMCHECKBOX

 FORMCHECKBOX
 Autre (à décrire)      

Fiche B1 (suite) : DESCRIPTION GENERALE D’UN AEROGENERATEUR

DONNEES GENERALES

	Contrôle des pales
	 FORMCHECKBOX

 FORMCHECKBOX
 Pas fixe, Stall

 FORMCHECKBOX

 FORMCHECKBOX
 Pas variable, Pitch

	Contrôle de la vitesse
	 FORMCHECKBOX

 FORMCHECKBOX
 Vitesse fixe

 FORMCHECKBOX

 FORMCHECKBOX
 Vitesse variable

 FORMCHECKBOX

 FORMCHECKBOX
 Deux vitesses

	Type de machine tournante
	 FORMCHECKBOX

 FORMCHECKBOX
 Machine asynchrone

 FORMCHECKBOX

 FORMCHECKBOX
 Machine synchrone

	Type de convertisseur (si couplé en permanence au réseau)
	 FORMCHECKBOX

 FORMCHECKBOX
 Aérogénérateur non équipé de convertisseur

 FORMCHECKBOX

 FORMCHECKBOX
 Commutation assistée (Thyristors)

 FORMCHECKBOX

 FORMCHECKBOX
 Commutation forcée (MLI, IGBT)

CARACTERISTIQUES NOMINALES (rapport CEI ou VWEW)

	Puissance active nominale – Pn
	     kW

	Puissance apparente nominale – Sn (incluant les électroniques et la compensation propre à chaque aérogénérateur)
	     kVA

	Courant nominal – In (incluant les électroniques et la compensation propre à chaque aérogénérateur)
	     A

	Tension nominale – Un
	     V

Fiche B1 (suite) : DESCRIPTION GENERALE D’UN AEROGENERATEUR

PUISSANCES (rapport CEI OU VWEW)

	Puissance maximale autorisée en régime permanent – Pmc (ou P10-min selon recommandation VWEW)
	     kW

	Valeur réduite – pmc = Pmc / Pn
	     

	Puissance réactive Qmc (ou Q10-min selon recommandation VWEW)
	     kvar

	Valeur réduite – Qmc = Qmc / Qn
	     

	Puissance maximale mesurée moyenne 0,2s – P0,2 (ou Pinst selon recommandation VWEW)
	     kW

	Valeur réduite – p0,2 = P0,2 / Pn
	     

	Puissance réactive Q0,2 (ou Qinst selon recommandation VWEW)
	     kvar

	Valeur réduite – Q0,2 = Q0,2 / Qn
	     

FLUCTUATIONS RAPIDES DE TENSION – EN FONCTIONNEMENT ETABLI « Continuous operation » (rapport CEI ou VWEW)

	Angle de l’impédance du réseau - (k – en degrés
	30
	50
	70
	85

	Vitesse moyenne annuelle du vent – Va – en m/s
	Coefficient de flicker c((k,Va)

	6,0
	     
	     
	     
	     

	7,5
	     
	     
	     
	     

	8,5
	     
	     
	     
	     

	10,0
	     
	     
	     
	     

Fiche B1 (suite) : DESCRIPTION GENERALE D’UN AEROGENERATEUR

FLUCTUATIONS RAPIDES DE TENSION – LORS DES OPERATIONS DE COUPLAGE « switching operations » (rapport CEI)

	Type d’opération de couplage considéré
	Couplage à vitesse de vent minimale de fonctionnement

	Nombre maxi d’opérations de couplage sur 10 min – N10
	     

	Nombre maxi d’opérations de couplage sur 120 min – N120
	     

	Angle de l’impédance du réseau - (k – en degrés
	30
	50
	70
	85

	Facteur de flicker kf((k)
	     
	     
	     
	     

	Type d’opération de couplage considéré
	Couplage à vitesse de vent nominale

	Nombre maxi d’opérations de couplage sur 10 min – N10
	     

	Nombre maxi d’opérations de couplage sur 120 min – N120
	     

	Angle de l’impédance du réseau - (k – en degrés
	30
	50
	70
	85

	Facteur de flicker kf((k)
	     
	     
	     
	     

	Type d’opération de couplage considéré
	Cas le plus défavorable de basculement d’une machine sur l’autre

	Nombre maxi d’opérations de couplage sur 10 min – N10
	     

	Nombre maxi d’opérations de couplage sur 120 min – N120
	     

	Angle de l’impédance du réseau - (k – en degrés
	30
	50
	70
	85

	Facteur de flicker kf((k)
	     
	     
	     
	     

	·

	Si les coefficients kf ne sont pas renseignés ou si les fiches de tests CEI ou VWEW pour le Pst lors des opérations de couplage ne sont pas fournies, joindre les courbes de puissances actives et réactives instantanées (moyennées 0.02s maximum) lors des séquences suivantes :

· couplage à vent faible, en incluant les phases de couplage, montée en puissance et d’enclenchement de tous les éventuels gradins de condensateurs,

· couplage à vent nominal, en incluant les phases de couplage, montée en puissance et d’enclenchement de tous les éventuels gradins de condensateurs.

De plus, si l’aérogénérateur est équipé de deux machines ou d’une machine fonctionnant en couplage triangle et étoile, joindre aussi les courbes de puissances actives et réactives instantanées (moyennées 0.02s maximum) lors des séquences suivantes :

· transition de la machine secondaire vers la machine principale ou du couplage étoile vers le couplage triangle, en incluant les phases de baisse de puissance et de découplage de la première machine, de couplage et de montée en puissance de la deuxième machine et d’enclenchement de tous les éventuels gradins de condensateurs,

· transition de la machine principale vers la machine secondaire ou du couplage étoile vers le couplage triangle, en incluant les phases de baisse de puissance et de découplage de la première machine, de couplage et de montée en puissance de la deuxième machine et d’enclenchement de tous les éventuels gradins de condensateurs.

Fiche B1 (suite) : DESCRIPTION GENERALE D’UN AEROGENERATEUR

HARMONIQUES (rapport CEI ou VWEW)

	Rang
	Puissance produite

KW
	Courant harmonique
	Rang
	Puissance produite
	Courant harmonique

	
	
	A
	% de In (*)
	
	kW
	A
	% de In

	2
	     
	     
	     
	3
	     
	     
	     

	4
	     
	     
	     
	5
	     
	     
	     

	6
	     
	     
	     
	7
	     
	     
	     

	8
	     
	     
	     
	9
	     
	     
	     

	10
	     
	     
	     
	11
	     
	     
	     

	12
	     
	     
	     
	13
	     
	     
	     

	14
	     
	     
	     
	15
	     
	     
	     

	16
	     
	     
	     
	17
	     
	     
	     

	18
	     
	     
	     
	19
	     
	     
	     

	20
	     
	     
	     
	21
	     
	     
	     

	22
	     
	     
	     
	23
	     
	     
	     

	24
	     
	     
	     
	25
	     
	     
	     

	26
	     
	     
	     
	27
	     
	     
	     

	28
	     
	     
	     
	29
	     
	     
	     

	30
	     
	     
	     
	31
	     
	     
	     

	32
	     
	     
	     
	33
	     
	     
	     

	34
	     
	     
	     
	35
	     
	     
	     

	36
	     
	     
	     
	37
	     
	     
	     

	38
	     
	     
	     
	39
	     
	     
	     

	40
	     
	     
	     
	41
	     
	     
	     

	42
	     
	     
	     
	43
	     
	     
	     

	44
	     
	     
	     
	45
	     
	     
	     

	46
	     
	     
	     
	47
	     
	     
	     

	48
	     
	     
	     
	49
	     
	     
	     

	50
	     
	     
	     

(*) : In défini ci-dessus dans la fiche B1 (incluant les électroniques et la compensation propre à chaque aérogénérateur). Mettre 0 si le courant harmonique est mesuré nul ou est jugé négligeable.

Fiche B2 : TRANSFORMATEUR D’EVACUATION DE L’AÉROGÉNÉRATEUR

RAPPEL

	Marque et type de l’aérogénérateur

	     

CARACTERISTIQUES ELECTRIQUES

	Puissance nominale

	     kVA

	Tension primaire

	     kV

	Tension secondaire

	     kV

	Tension de court circuit

	     %

	Courant d’enclenchement – I enclenchement crête / I nominal crête (*)
	     p.u.

	Courant à vide
	     %

	Pertes à vide
	     kW

	Pertes au courant nominal
	     kW

	Fournir les caractéristiques constructeur du transformateur
	Référence du document
 :     

(*) Vérifier si le courant d’enclenchement est rapporté au courant nominal efficace ou crête.

Rappel : I enclenchement crête / I nominal crête = I enclenchement crête / I nominal efficace / (2.

Fiche B3 : MACHINE SYNCHRONE DE L’AÉROGÉNÉRATEUR

RAPPEL

	Marque et type de l’aérogénérateur

	     

CARACTERISTIQUES ELECTRIQUES

	Puissance apparente nominale électrique
	     kVA

	Tension de sortie assignée
	     kV

	Cos Phi nominal
	     

	Réactance directe subtransitoire (non saturée) X’’ d
	     %

	Réactance inverse X i
	     %

	Moment d’inertie
	     kg.m²

	Vitesse de rotation de référence
	     tr/min

	Fournir les caractéristiques constructeur de la machine synchrone
	Référence du document
 :     

Fiche B4 : MACHINE ASYNCHRONE DE L’AÉROGÉNÉRATEUR

RAPPEL

	Marque et type de l’aérogénérateur

	     

CARACTERISTIQUES ELECTRIQUES

Note importante : Si la machine est utilisée à la fois en couplage triangle et étoile, les 2 colonnes sont à renseigner

	Couplage
	 FORMCHECKBOX

 FORMCHECKBOX
 Etoile
	 FORMCHECKBOX

 FORMCHECKBOX
 Triangle

	Puissance apparente nominale électrique (de la machine seule, sans tenir compte de la compensation par condensateurs ou électronique)
	     kVA
	     kVA

	Tension de sortie assignée
	     kV
	     kV

	Cos Phi nominal (sans tenir compte de la compensation par condensateurs ou électronique)
	     
	     

	Courant nominal (I nominal
)
	     A
	     A

	I démarrage / I nominal
) (rotor bloqué)
	     
	     

	Glissement nominal en fonctionnement moteur
	     %
	     %

	Fournir les caractéristiques constructeur de la machine asynchrone
	Référence du document
 :     
	Référence du document
 :     

Fiche B4 (suite) : MACHINE ASYNCHRONE DE L’AEROGENERATEUR

MODELE EQUIVALENT

	Couplage pour les valeurs suivantes des impédances
	 FORMCHECKBOX

 FORMCHECKBOX
 Etoile

 FORMCHECKBOX

 FORMCHECKBOX
 Triangle

	R1
	     (

	X1
	     (

	R’2
	     (

	X’2
	     (

	Rm (schéma parallèle)
	     (

	Xm (schéma parallèle)
	     (

SCHEMA DU MODELE EQUIVALENT

[image: image3.wmf]R1

X1

X'2

R'2 / g

Xm

Rm

Vn

Fiche B5 : BATTERIES DE CONDENSATEURS DE COMPENSATION PROPRES A L’AÉROGÉNÉRATEUR

RAPPEL

	Marque et type de l’aérogénérateur

	     

CARACTERISTIQUES ELECTRIQUES

	Cet aérogénérateur comporte-t-il des condensateurs propres ?
	 FORMCHECKBOX

 FORMCHECKBOX
 Oui

 FORMCHECKBOX

 FORMCHECKBOX
 Non

	Puissance totale des condensateurs de l’aérogénérateur
	     kvar

	Puissance des gradins enclenchés lorsque la machine principale est à vide
	     kvar

	Puissance des gradins supplémentaires enclenchés lorsque la machine principale est à pleine charge
	     kvar

	Puissance des gradins enclenchés lorsque la machine secondaire éventuelle est à vide
	     kvar

	Puissance des gradins supplémentaires enclenchés lorsque la machine secondaire éventuelle est à pleine charge
	     kvar

Fiche B6 : DISPOSITIF DE LIMITATION DU COURANT DE COUPLAGE / DECOUPLAGE

RAPPEL

	Marque et type de l’aérogénérateur

	     

CARACTERISTIQUES ELECTRIQUES

	Type de dispositif
	 FORMCHECKBOX

 FORMCHECKBOX
 Impédant

 FORMCHECKBOX

 FORMCHECKBOX
 Electronique de puissance

	Temps maximum de fonctionnement au couplage et au découplage
	     s

Si le dispositif est de type « impédant » - l’impédance étant insérée en série côté stator

	Caractéristiques de l’impédance monophasée

R

X
	     (

     (

	I démarrage / I nominal lors du couplage de la machine principale avec dispositif
	     

	Puissance active lors du couplage de la machine principale avec dispositif
	     kW

	Puissance réactive lors du couplage de la machine principale avec dispositif
	     kvar

	I démarrage / I nominal lors du couplage de la machine secondaire avec dispositif
	     

	Puissance active lors du couplage de la machine secondaire avec dispositif
	     kW

	Puissance réactive lors du couplage de la machine secondaire avec dispositif
	     kvar

Si le dispositif est de type « électronique de puissance »

	Type d’électronique de puissance
	 FORMCHECKBOX

 FORMCHECKBOX
 Commutation assistée (Thyristors)

 FORMCHECKBOX

 FORMCHECKBOX
 Commutation forcée (MLI, IGBT)

	Seuil de limitation du courant d’appel lors du couplage de la machine principale
	     A

	Puissance active lors du couplage de la machine principale avec dispositif
	     kW

	Puissance réactive lors du couplage de la machine principale avec dispositif
	     kvar

	Seuil de limitation du courant d’appel lors du couplage de la machine secondaire
	     A

	Puissance active lors du couplage de la machine secondaire avec dispositif
	     kW

	Puissance réactive lors du couplage de la machine secondaire avec dispositif
	     kvar

Fiche B7 : CONVERTISSEUR STATIQUE AU ROTOR, COUPLE AU RESEAU

RAPPEL

	Marque et type de l’aérogénérateur

	     

TECHNOLOGIE

	Type d’électronique de puissance

	 FORMCHECKBOX

 FORMCHECKBOX
 Commutation assistée (Thyristors)

 FORMCHECKBOX

 FORMCHECKBOX
 Commutation forcée (MLI, IGBT)

	Puissance du convertisseur
	     kVA

	Ce dispositif est-il utilisé pour limiter le courant d’appel de la machine au démarrage ?
	 FORMCHECKBOX

 FORMCHECKBOX
 Oui

 FORMCHECKBOX

 FORMCHECKBOX
 Non

Si le dispositif limite le courant d’appel de la machine au couplage

	Seuil de limitation du courant d’appel lors du couplage de la machine principale
	     A

	Puissance active lors du couplage de la machine principale avec dispositif
	     kW

	Puissance réactive lors du couplage de la machine principale avec dispositif
	     kvar

	Si utilisation d’un double couplage, seuil de limitation du courant d’appel lors du couplage de la machine en étoile
	     A

	Si utilisation d’un double couplage, puissance active lors du couplage de la machine en étoile
	     kW

	Si utilisation d’un double couplage, puissance réactive lors du couplage de la machine en étoile
	     kvar

Fiche B7 -1 : CONVERTISSEUR STATIQUE AU ROTOR, COUPLE AU RÉSEAU - COMPORTEMENT EN CAS DE COURT CIRCUIT EN SORTIE AEROGENERATEUR

RAPPEL

	Marque et type de l’aérogénérateur

	     

	Courant crête maximal (Ip)
	     A

COMPORTEMENT EN CAS DE COURT CIRCUIT TRIPHASE EN SORTIE AEROGENERATEUR A L’INSTANT T0

	A T0 + t
	Courant efficace symétrique apporté

	T0 + 50 ms
	     A

	T0 + 100 ms
	     A

	T0 + 250 ms
	     A

	T0 + 1000 ms (ou avant découplage éventuel)
	     A

COMPORTEMENT EN CAS DE COURT CIRCUIT BIPHASE AVEC CREUX DE TENSION COMPOSEE EN SORTIE AEROGENERATEUR DE 50% A L’INSTANT T0

	A T0 + t
	Courant efficace symétrique apporté

	T0 + 50 ms
	     A

	T0 + 100 ms
	     A

	T0 + 250 ms
	     A

	T0 + 1000 ms (ou avant découplage éventuel)
	     A

Fiche B8 : DISPOSITIF DE RÉGULATION AU ROTOR, NON COUPLÉ AU RESEAU

RAPPEL

	Marque et type de l’aérogénérateur

	     

TECHNOLOGIE

	Nom du dispositif

	     

	Ce dispositif équipe
	 FORMCHECKBOX
 FORMCHECKBOX
 La machine principale

 FORMCHECKBOX

 FORMCHECKBOX
 La machine secondaire

 FORMCHECKBOX

 FORMCHECKBOX
 Les deux machines

	Ce dispositif permet-il de réguler la puissance électrique sortie machine ?
	 FORMCHECKBOX
 FORMCHECKBOX
 Oui

 FORMCHECKBOX

 FORMCHECKBOX
 Non

	Ce dispositif permet-il de limiter le courant de couplage au démarrage ?
	 FORMCHECKBOX
 FORMCHECKBOX
 Oui

 FORMCHECKBOX

 FORMCHECKBOX
 Non

Si le dispositif permet de limiter le courant de couplage au démarrage

	I démarrage / I nominal lors du couplage de la machine principale avec dispositif
	     

	Puissance active lors du couplage de la machine principale avec dispositif
	     kW

	Puissance réactive lors du couplage de la machine principale avec dispositif
	     kvar

	I démarrage / I nominal lors du couplage de la machine secondaire avec dispositif
	     

	Puissance active lors du couplage de la machine secondaire avec dispositif
	     kW

	Puissance réactive lors du couplage de la machine secondaire avec dispositif
	     kvar

Fiche B9 : CONVERTISSEUR STATIQUE AU ROTOR ASSURANT LE TRANSIT TOTAL DE PUISSANCE

RAPPEL

	Marque et type de l’aérogénérateur

	     

TECHNOLOGIE

	Type d’électronique de puissance

	 FORMCHECKBOX

 FORMCHECKBOX
 Commutation assistée (Thyristors)

 FORMCHECKBOX

 FORMCHECKBOX
 Commutation forcée (MLI, IGBT)

	Puissance du convertisseur
	     kVA

IMPEDANCE A 175 HZ

	Impédance du convertisseur à 175 Hz - R et X en ohm en schéma série ou parallèle à préciser
	 FORMCHECKBOX

 FORMCHECKBOX
 schéma équivalent série

 FORMCHECKBOX

 FORMCHECKBOX
 schéma équivalent parallèle
	R175 Hz=     (
X175 Hz =     (FORMCHECKBOX

COMPORTEMENT EN CAS DE COURT CIRCUIT EN SORTIE AEROGENERATEUR

	Courant crête maximal (Ip)
	     A

COMPORTEMENT EN CAS DE COURT CIRCUIT TRIPHASE EN SORTIE AEROGENERATEUR A L’INSTANT T0

	A T0 + t
	Courant efficace symétrique apporté

	T0 + 50 ms
	     A

	T0 + 100 ms
	     A

	T0 + 250 ms
	     A

	T0 + 1000 ms (ou avant découplage éventuel)
	     A

COMPORTEMENT EN CAS DE COURT CIRCUIT BIPHASE AVEC CREUX DE TENSION COMPOSEE EN SORTIE AEROGENERATEUR DE 50% A L’INSTANT T0

	A T0 + t
	Courant efficace symétrique apporté

	T0 + 50 ms
	     A

	T0 + 100 ms
	     A

	T0 + 250 ms
	     A

	T0 + 1000 ms (ou avant découplage éventuel)
	     A

Fiche C1 : TRANSFORMATEUR DE DEBIT DES MACHINES

RAPPEL

	Marque et type de la machine de production
	     

CARACTERISTIQUES ELECTRIQUES

	Puissance nominale

	     kVA

	Tension primaire

	     kV

	Tension secondaire

	     kV

	Tension de court circuit

	     %

	Courant d’enclenchement - I enclenchement crête / I nominal crête (*)
	     p.u.

	Courant à vide
	     %

	Pertes à vide
	     kW

	Pertes au courant nominal
	     kW

	Fournir les caractéristiques constructeur du transformateur
	Référence du document
 :     

(*) Vérifier si le courant d'enclenchement est rapporté au courant nominal efficace ou crête.

Rappel : I enclenchement crête / I nominal crête = I enclenchement crête / I nominal efficace / (2.

Fiche C2 : MACHINE SYNCHRONE

RAPPEL

	Marque et type de la machine de production
	     

CARACTERISTIQUES ELECTRIQUES

	Puissance apparente nominale électrique

	     kVA

	Tension de sortie assignée

	     kV

	Cos Phi nominal

	     

	Réactance directe subtransitoire (non saturée) X’’ d

	     %

	Réactance inverse X i

	     %

	Moment d'inertie

	     kg.m²

	Vitesse de rotation de référence

	     tr/min

	Fournir les caractéristiques constructeur de la machine synchrone
	Référence du document
 :     

Fiche C3 : MACHINE ASYNCHRONE

RAPPEL

	Marque et type de la machine de production
	     

CARACTERISTIQUES ELECTRIQUES

Note importante : Si la machine est utilisée à la fois en couplage triangle et étoile, les 2 colonnes sont à renseigner

	Couplage
	 FORMCHECKBOX

 FORMCHECKBOX
 Etoile
	 FORMCHECKBOX

 FORMCHECKBOX
 Triangle

	Puissance apparente nominale électrique (de la machine seule, sans tenir compte de la compensation par condensateurs ou électronique)
	     kVA
	     kVA

	Tension de sortie assignée
	     kV
	     kV

	Cos Phi nominal (sans tenir compte de la compensation par condensateurs ou électronique)
	     
	     

	Courant nominal (I nominal
)
	     A
	     A

	I démarrage / I nominal
 (rotor bloqué)
	     
	     

	Glissement nominal en fonctionnement moteur
	     %
	     %

	Fournir les caractéristiques constructeur de la machine asynchrone
	Référence du document
 :     
	Référence du document
 :     

Fiche C3 (suite) : MACHINE ASYNCHRONE

MODELE EQUIVALENT

	Couplage pour les valeurs suivantes des impédances

	 FORMCHECKBOX

 FORMCHECKBOX
 Etoile

 FORMCHECKBOX

 FORMCHECKBOX
 Triangle

	R1

	     (

	X1

	     (

	R’2

	     (

	X’2

	     (

	Rm (schéma parallèle)

	     (

	Xm (schéma parallèle)

	     (

SCHEMA DU MODELE EQUIVALENT

[image: image4.wmf]R1

X1

X'2

R'2 / g

Xm

Rm

Vn

Fiche C4 : BATTERIES DE CONDENSATEURS DE COMPENSATION PROPRES A LA MACHINE

RAPPEL

	Marque et type de la machine de production
	     

CARACTERISTIQUES ELECTRIQUES

	Cette machine comporte-t-elle des condensateurs propres ?
	 FORMCHECKBOX

 FORMCHECKBOX
 Oui

 FORMCHECKBOX

 FORMCHECKBOX
 Non

	Puissance totale des condensateurs
	     kvar

	Nombre de gradins et puissance unitaire
	      /      kvar

Fiche C5 : ONDULEUR assurant le transit total de puissance

RAPPEL

	Marque et type de la machine de production

	     

TECHNOLOGIE

	Puissance de l’onduleur
	     kVA

	Courant nominal – In
	     A

	Nombre d’onduleurs
	     

	Type d’électronique de puissance
	 FORMCHECKBOX

 FORMCHECKBOX
 Commutation assistée (Thyristors)

 FORMCHECKBOX

 FORMCHECKBOX
 Commutation forcée (MLI, IGBT)

	Tension de sortie assignée
	     kV

	Cos Phi nominal
	     

	Type de connexion
	 FORMCHECKBOX
 FORMCHECKBOX
 Monophasé

 FORMCHECKBOX
 FORMCHECKBOX
 Triphasé

IMPEDANCE A 175 HZ

	Si commutation assistée, Impédance du convertisseur à 175 Hz - R et X en ohm en schéma série ou parallèle à préciser
	 FORMCHECKBOX

 FORMCHECKBOX
 schéma équivalent série

 FORMCHECKBOX

 FORMCHECKBOX
 schéma équivalent parallèle
	R175 Hz=     (
X175 Hz =     (

Fiche C5 (suite): ONDULEUR assurant le transit total de puissance

COMPORTEMENT EN CAS DE COURT CIRCUIT EN SORTIE ONDULEUR

	Courant crête maximal (Ip)
	     A

COMPORTEMENT EN CAS DE COURT CIRCUIT TRIPHASE EN SORTIE ONDULEUR A L’INSTANT T0

	A T0 + t
	Courant efficace symétrique apporté

	T0 + 50 ms
	     A

	T0 + 100 ms
	     A

	T0 + 250 ms
	     A

	T0 + 1000 ms (ou avant découplage éventuel)
	     A

COMPORTEMENT EN CAS DE COURT CIRCUIT BIPHASE AVEC CREUX DE TENSION COMPOSEE EN SORTIE ONDULEUR DE 50% A L’INSTANT T0

	A T0 + t
	Courant efficace symétrique apporté

	T0 + 50 ms
	     A

	T0 + 100 ms
	     A

	T0 + 250 ms
	     A

	T0 + 1000 ms (ou avant découplage éventuel)
	     A

Fiche C5 (suite): ONDULEUR assurant le transit total de puissance
HARMONIQUES

	Rang
	Puissance produite

KW
	Courant harmonique
	Rang
	Puissance produite
	Courant harmonique

	
	
	A
	% de In (*)
	
	kW
	A
	% de In

	2
	     
	     
	     
	3
	     
	     
	     

	4
	     
	     
	     
	5
	     
	     
	     

	6
	     
	     
	     
	7
	     
	     
	     

	8
	     
	     
	     
	9
	     
	     
	     

	10
	     
	     
	     
	11
	     
	     
	     

	12
	     
	     
	     
	13
	     
	     
	     

	14
	     
	     
	     
	15
	     
	     
	     

	16
	     
	     
	     
	17
	     
	     
	     

	18
	     
	     
	     
	19
	     
	     
	     

	20
	     
	     
	     
	21
	     
	     
	     

	22
	     
	     
	     
	23
	     
	     
	     

	24
	     
	     
	     
	25
	     
	     
	     

	26
	     
	     
	     
	27
	     
	     
	     

	28
	     
	     
	     
	29
	     
	     
	     

	30
	     
	     
	     
	31
	     
	     
	     

	32
	     
	     
	     
	33
	     
	     
	     

	34
	     
	     
	     
	35
	     
	     
	     

	36
	     
	     
	     
	37
	     
	     
	     

	38
	     
	     
	     
	39
	     
	     
	     

	40
	     
	     
	     
	41
	     
	     
	     

	42
	     
	     
	     
	43
	     
	     
	     

	44
	     
	     
	     
	45
	     
	     
	     

	46
	     
	     
	     
	47
	     
	     
	     

	48
	     
	     
	     
	49
	     
	     
	     

	50
	     
	     
	     

(*) : In défini ci-dessus dans la fiche C5. Mettre 0 si le courant harmonique est mesuré nul ou est jugé négligeable.

Direction Réseau

ou

� Si ce document fait l’objet d’une opposition dans les délais légaux, il est nécessaire de prévenir ERDF.

� Préciser le nom du document qui sera fourni avec le dossier

� Si ce document ne permet pas d’identifier l’installation, joindre également une copie d’une des pages du dossier permettant cette identification.

� Préciser le nom du document qui sera fourni avec le dossier

� Cette position pourra être optimisée pendant la phase d’étude lors des échanges entre ERDF et le Demandeur.

� Cette date est fournie à titre indicatif.

� Pour l’application des dispositions de l’article 1 de l’arrêté du 23 avril 2008, « Pmax » désigne la puissance installée définie à l’article 1 du décret du 7 septembre 2000. Par convention, la puissance « Pmax » est la puissance active pour les Installations de production raccordées en HTA .

� Cette puissance est calculée par le demandeur à partir de la puissance nominale de fonctionnement des ouvrages de production installés déduction faite de la consommation minimale des auxiliaires et des autres consommations minimales uniquement si ces dernières soutirent conjointement lors des périodes de production. Pour les installations photovoltaïques, cette puissance correspond normalement au minimum entre la puissance de l’onduleur et la puissance des panneaux photovoltaïques.

� Machine asynchrone, machine synchrone, onduleurs.

� Préciser le nom du document qui sera fourni avec le dossier

� Préciser le nom du document qui sera fourni avec le dossier

� I nominal de la machine seule, sans tenir compte de la compensation par condensateurs ou électronique

� I nominal de la machine seule, sans tenir compte de la compensation par condensateurs ou électronique

� Préciser le nom du document qui sera fourni avec le dossier

� Préciser le nom du document qui sera fourni avec le dossier

� Préciser le nom du document qui sera fourni avec le dossier

� Préciser le nom du document qui sera fourni avec le dossier

� I nominal de la machine seule, sans tenir compte de la compensation par condensateurs ou électronique

� I nominal = identique à la note précédente

� Préciser le nom du document qui sera fourni avec le dossier

� Préciser le nom du document qui sera fourni avec le dossier

ERDF, Électricité Réseau Distribution France – www.erdfdistribution.fr – ERDF-FOR-RES_08E - Version 6 – 19/12/2008

Page : 1/36
ERDF, Électricité Réseau Distribution France – www.erdfdistribution.fr - ERDF-FOR-RES_08E - 6 - (date d’application) - Page : 2/36

_1176121549.doc

[image: image1.wmf]

R2

L1

C2

R1

_1060092608.doc

R2

L

C

R1

_1176121535.doc

R2

L1

C2

R1

_1037634415

