

MALAYSIAN STANDARD

MS 62257-9-2:2012

Recommendations for small renewable energy and hybrid systems for rural electrification - Part 9-2: Microgrids (IEC/TS 62257-9-2:2006, IDT)

ICS: 27.160

Descriptors: solar energy engineering

© Copyright 2012 DEPARTMENT OF STANDARDS MALAYSIA

DEVELOPMENT OF MALAYSIAN STANDARDS

The **Department of Standards Malaysia (STANDARDS MALAYSIA)** is the national standards and accreditation body of Malaysia.

The main function of STANDARDS MALAYSIA is to foster and promote standards, standardisation and accreditation as a means of advancing the national economy, promoting industrial efficiency and development, benefiting the health and safety of the public, protecting the consumers, facilitating domestic and international trade and furthering international cooperation in relation to standards and standardisation.

Malaysian Standards (MS) are developed through consensus by committees which comprise balanced representation of producers, users, consumers and others with relevant interests, as may be appropriate to the subject at hand. To the greatest extent possible, Malaysian Standards are aligned to or are adoption of international standards. Approval of a standard as a Malaysian Standard is governed by the Standards of Malaysia Act 1996 [Act 549]. Malaysian Standards are reviewed periodically. The use of Malaysian Standards is voluntary except in so far as they are made mandatory by regulatory authorities by means of regulations, local by-laws or any other similar ways.

STANDARDS MALAYSIA has appointed **SIRIM Berhad** as the agent to develop, distribute and sell the Malaysian Standards.

For further information on Malaysian Standards, please contact:

Department of Standards MalaysiaORMinistry of Science, Technology and InnovationLevel 1 & 2, Block 2300, Century SquareJalan Usahawan63000 CyberjayaSelangor Darul EhsanMALAYSIA

Tel: 60 3 8318 0002 Fax: 60 3 8319 3131 http://www.standardsmalaysia.gov.my

E-mail: central@standardsmalaysia.gov.my

SIRIM Berhad (Company No. 367474 - V) 1, Persiaran Dato' Menteri Section 2, P.O. Box 7035 40700 Shah Alam Selangor Darul Ehsan MALAYSIA

Tel: 60 3 5544 6000 Fax: 60 3 5510 8095 http://www.sirim.my

E-mail: msonline@sirim.my

CONTENTS

Page

Со	mmitte	e representation	iii
Na	tional f	foreword	V
Fo	reword	1	vi
Int	roduct	ion	viii
1	Scop	De	7
2	Norn	native reference	7
3	Term	ns and definitions	7
4	Gen	eral	9
	4.1	Limits of a microgrid	9
	4.2	Voltage drops	9
	4.3	Composition of a microgrid	9
5	Prote	ection against electric shocks	11
6	Prote	ection against overcurrents	11
7	Sele	ction and erection of equipment	11
	7.1	Equipment installation	11
	7.2	Operational conditions and external influences	11
	7.3	Characteristics of lines	13
	7.4	Cables	14
	7.5	Poles	14
	7.6	Cable anchorage	17
	7.7	Connections and accessories	17
	7.8	Where poles are used for other purposes	
	7.9	Isolation and switching	19
	7.10	Earthing arrangement, protective conductors and protective bonding conductors	
8	Verif	fication and acceptance	
	8.1	General	
	8.2	Supervision of works	
	8.3	Verification before commissioning (on site acceptance)	22
	8.4	Operation tests	23
An	nex A	(informative) Characteristics of cables	24
An	nex B	(informative) Maximum circuit length	26
Fig	jure 1	- Microgrid limits	9
Fig	jure 2	- Microgrid consisting of a single-phase feeder	10
Fig se	jure 3 rvice p	 Three phase system output, single phase distribution or three phase provided where needed 	10
Fic	ure 4	- Three phase system output, single phase distribution	11
Fic	ure 5	- Diagram showing installation of twinned wooden poles forming an angle	
Fic	ure 6	- Examples of different pole arrangements	
Fic	ure 7	- Example of an overhead line	16
6	,		

CONTENTS (continued)

	Page
Figure 8 – Connection mode diagram	19
Figure 9 – Microgrid earthing scheme	21
Table 1 – Maximum values of voltage drops	9
Table 2 – Fuse ratings for protection from short-circuiting in 230 V a.c. microgrids(overhead lines)	20
Table 3 – Fuse ratings for protection from short-circuiting in 120 V a.c. microgrids (overhead lines)	20
Table 4 – Circuit breaker ratings for protection from short-circuiting in microgrids (overhead lines)	20
Table 5 – Characteristics of earthing components	22
Table A.1 – Example of characteristics of grid conductors for overhead lines (insulated twisted conductors without carrier neutral)	24

Committee representation

The Industry Standards Committee on Generation, Transmission and Distribution of Energy (ISC E) under whose authority this Malaysian Standard was adopted, comprises representatives from the following organisations:

Association of Consulting Engineers Malaysia Atomic Energy Licensing Board Department of Standards Malaysia Federation of Malaysian Manufacturers Jabatan Kerja Raya Malaysia Malaysian Association of Standards Users Malaysian Cable Manufacturers Association Malaysian Electrical Appliances and Distributors Association Malaysian Green Technology Corporation Ministry of Domestic Trade, Co-operatives and Consumerism Ministry of International Trade and Industry Persatuan Kontraktor Elektrikal dan Mekanikal Melayu Malaysia SIRIM Berhad (Secretariat) SIRIM QAS International Sdn Bhd Suruhanjaya Komunikasi dan Multimedia Malaysia Suruhanjaya Tenaga Tenaga Nasional Berhad The Electrical and Electronics Association of Malaysia The Institution of Engineers, Malaysia Universiti Teknologi Malaysia

The Technical Committee on Renewable Energies which supervised the adoption of the IEC/TS Standard as Malaysian Standard consists of representatives from the following organisations:

Association of Consulting Engineers Malaysia Bank Pembangunan Malaysia Berhad Core Competencies Sdn Bhd Department of Environment Felda Palm Industries Sdn Bhd Forest Research Institute Malaysia Jabatan Pengurusan Sisa Pepejal Negara Malaysian Photovoltaic Industry Association Ministry of Energy, Green Technology and Water Sarawak Energy Berhad SIRIM Berhad (Renewable Energy Research Centre) SIRIM Berhad (Secretariat) Suruhanjaya Tenaga Tenaga Nasional Berhad (Distribution Division) The Institution of Engineers, Malaysia TNB Research Sdn Bhd Universiti Tenaga Nasional

MS 62257-9-2:2012

- iv -

Committee representation (continued)

The Working Group on Solar Photovoltaic Systems which recommended the adoption of the IEC/TS Standard as Malaysian Standard consists of representatives from the following organisations:

Jabatan Kerja Raya Malaysia Malaysian Photovoltaic Industry Association Ministry of Energy, Green Technology and Water Optimal Power Solutions Sdn Bhd Sabah Electricity Sdn Bhd Sarawak Energy Berhad SIRIM Berhad (Renewable Energy Research Centre) SIRIM Berhad (Secretariat) SIRIM QAS International Sdn Bhd Suruhanjaya Tenaga The Electrical and Electronics Association of Malaysia TNB Energy Services Sdn Bhd TNB Research Sdn Bhd Universiti Kebangsaan Malaysia Universiti Teknologi Malaysia Universiti Teknologi MaRA Universiti Tenaga Nasional Universiti Tunku Abdul Rahman

NATIONAL FOREWORD

The adoption of the IEC/TS Standard as a Malaysian Standard was recommended by the Working Group on Solar Photovoltaic Systems under the authority of the Industry Standards Committee on Generation, Transmission and Distribution of Energy.

This Malaysian Standard is identical with IEC/TS 62257-9-2:2006, *Recommendations for small renewable energy and hybrid systems for rural electrification - Part 9-2: Microgrids*, published by the International Electrotechnical Commission (IEC). However, for the purposes of this Malaysian Standard, the following apply:

- a) in the source text, "this International Standard" should read "this Malaysian Standard";
- b) the comma which is used as a decimal sign (if any), to read as a point; and
- c) reference to International Standards should be replaced by corresponding Malaysian Standards as follows:

Referenced International Standards

IEC 62257 (all parts), *Recommendations for small renewable energy and hybrid systems for rural electrification*

IEC 60439 (all parts), *Low-voltage switchgear and controlgear assemblies*

MS 62257 (all parts), Recommendations for small renewable energy and hybrid systems for rural electrification

Corresponding Malaysian Standards

MS 60439 (all parts), *Low-voltage switchgear and controlgear assemblies*

Compliance with a Malaysian Standard does not of itself confer immunity from legal obligations.

NOTE. IDT on the front cover indicates an identical standard i.e. a standard where the technical content, structure, and wording (or is an identical translation) of a Malaysian Standard is exactly the same as in an International Standard or is identical in technical content and structure although it may contain the minimal editorial changes specified in clause 4.2 of ISO/IEC Guide 21-1.

INTERNATIONAL ELECTROTECHNICAL COMMISSION

RECOMMENDATIONS FOR SMALL RENEWABLE ENERGY AND HYBRID SYSTEMS FOR RURAL ELECTRIFICATION

Part 9-2: Microgrids

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committee; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC provides no marking procedure to indicate its approval and cannot be rendered responsible for any equipment declared to be in conformity with an IEC Publication.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

The main task of IEC technical committees is to prepare International Standards. In exceptional circumstances, a technical committee may propose the publication of a technical specification when

- the required support cannot be obtained for the publication of an International Standard, despite repeated efforts, or
- The subject is still under technical development or where, for any other reason, there is the future but no immediate possibility of an agreement on an International Standard.

Technical specifications are subject to review within three years of publication to decide whether they can be transformed into International Standards.

IEC 62257-9-2, which is a technical specification, has been prepared by IEC technical committee 82: Solar photovoltaic energy systems.

This part of IEC 62257-9 is based on IEC/PAS 62111 (1999); it cancels and replaces the relevant parts of IEC/PAS 62111.

This part of IEC 62257-9 is to be used in conjunction with the IEC 62257 series.

The text of this technical specification is based on the following documents:

Enquiry draft	Report on voting
82/412/DTS	82/443/RVC

Full information on the voting for the approval of this technical specification can be found in the report on voting indicated in the above table.

This publication has been drafted in accordance with the ISO/IEC Directives, Part 2.

A list of all parts of the IEC 62257 series, under the general title *Recommendations for small* renewable energy and hybrid systems for rural electrification, can be found on the IEC website.

The committee has decided that the contents of this publication will remain unchanged until the maintenance result date indicated on the IEC web site under "http://webstore.iec.ch" in the data related to the specific publication. At this date, the publication will be

- transformed into an international standard;
- reconfirmed;
- withdrawn;
- replaced by a revised edition, or
- amended.

A bilingual version of this publication may be issued at a later date.

INTRODUCTION

The IEC 62257 series intends to provide to different players involved in rural electrification projects (such as project implementers, project contractors, project supervisors, installers, etc.) documents for the setting up of renewable energy and hybrid systems with a.c. nominal voltage below 500 V, d.c. nominal voltage below 750 V and nominal power below 100 kVA.

These documents are recommendations:

- to choose the right system for the right place,
- to design the system,
- to operate and maintain the system.

These documents are focused only on rural electrification concentrating on but not specific to developing countries. They should not be considered as all inclusive to rural electrification. The documents try to promote the use of renewable energies in rural electrification; they do not deal with clean mechanisms developments at this time (CO_2 emission, carbon credit, etc.). Further developments in this field could be introduced in future steps.

This consistent set of documents is best considered as a whole with different parts corresponding to items for safety, sustainability of systems and at the lowest life cycle cost as possible. One of the main objectives is to provide the minimum sufficient requirements, relevant to the field of application that is: small renewable energy and hybrid off-grid systems.

Decentralized Rural Electrification Systems (DRES) are designed to supply electric power for sites which are not connected to a large interconnected system, or a national grid, in order to meet basic needs.

The majority of these sites are:

- isolated dwellings,
- village houses,
- community services (public lighting, pumping, health centres, places of worship or cultural activities, administrative buildings, etc.),
- economic activities (workshops, microindustry, etc.).

The DRE systems fall into three categories:

- process electrification systems (for example for pumping),
- individual electrification systems (IES) for single users,
- collective electrification systems (CES) for multiple users.

Process or individual electrification systems exclusively consist of two subsystems:

- an electric energy generation subsystem,
- the user's electrical installation.

Collective electrification systems, however, consist of three subsystems:

- an electric energy generation subsystem,
- a distribution subsystem, also called microgrid,
- user's electrical installations including interface equipment between the installations and the microgrid.

RECOMMENDATIONS FOR SMALL RENEWABLE ENERGY AND HYBRID SYSTEMS FOR RURAL ELECTRIFICATION

Part 9-2: Microgrids

1 Scope

The purpose this part of IEC 62257-9 is to specify the general requirements for the design and the implementation of microgrids used in decentralized rural electrification to ensure the safety of persons and property and their satisfactory operation according to the scheduled use.

This part of IEC 62257-9 applies to microgrids for decentralized rural electrification purposes. The microgrids covered by this part of IEC 62257-9 are low voltage a.c., three-phase or single-phase, with rated capacity less than or equal to 100 kVA. They are powered by a single micropowerplant and do not include voltage transformation.

The low-voltage levels covered under this part of IEC 62257-9 are the 230 V $1-\emptyset/400$ V $3-\emptyset$ systems, 220 V $1-\emptyset/380$ V $3-\emptyset$, the 120 V $1-\emptyset/208$ V $3-\emptyset$, 60 Hz or 50 Hz systems.

This part of IEC 62257-9 specifies microgrids made of overhead lines because of technical and economical reasons in the context of decentralized rural electrification. In particular cases, underground cables can be used.

The requirements cover microgrids with radial architecture.

2 Normative reference

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 62257 (all parts), Recommendations for small renewable energy and hybrid systems for rural electrification

IEC 60439 (all parts), Low-voltage switchgear and controlgear assemblies

3 Terms and definitions

For the purposes of this document, the following terms and definitions apply.

3.1

carrier (messenger)

wire or a rope, the primary function of which is to support the cable in aerial installations, which may be separate from or integral with the cable it supports

3.2

block

part of a line between two consecutive stoppage poles

3.3

earth

conductive mass of the earth, whose electric potential at any point is conventionally taken as equal to zero

3.4

microgrid

subsystem of a DRES intended for power distribution of which the capacity does not exceed 100 kVA

NOTE The prefix «micro» is intended to express the low level of transmitting capacity.

3.5

micropowerplant

subsystem of a DRES for power generation up to 100 kVA

NOTE The prefix «micro» is intended to express the low power level generated (from a few kVA to a few tens of kVA).

3.6

protective conductor identification: PE

conductor provided for purposes of safety, for example protection against electric shock

[IEV 195-02-09]

3.7

PEN conductor

conductor combining the functions of both a protective earthing conductor and a neutral conductor

[IEV 195-02-12]

3.8

power line

overhead or underground line installed to convey electrical energy for any purpose other than communication

3.9

section of an overhead line

part of a line between two tension poles

NOTE A section generally includes several spans.

3.10

selectivity (or protection coordination)

ability of a protection to identify the faulty section and/or phase(s) of a power system

[IEV 448-11-06]

3.11 service connection line

conductors between the supplier's mains and the customer's installation

NOTE In the case of an overhead service connection, this means the conductor between a supply-line pole and the customer's installation.

3.12

span

part of a line between two consecutive poles

3.13

stay

steel wire, rope or rod, working under tension, that connects a point of a support to a separate anchor

4 General

4.1 Limits of a microgrid

The microgrid is defined between the output terminals of the isolating device of the micropowerplant and the input terminals of the user's interface as illustrated in Figure 1.

Figure 1 – Microgrid limits

4.2 Voltage drops

The maximum values of the voltage drops in the microgrid shall not exceed the values indicated in Table 1.

Table 1 – Maximum values of voltage drops

Microgrid	Voltage drop
Main line	6 %
Individual service connection line	1 %

4.3 Composition of a microgrid

Three microgrid schemes are specified in this part of IEC 62257-9 depending on the maximum active power value required and the topography of the areas to be served.

• **single-phase power system output:** one single-phase feeder with multiple single phase distribution (see Figure 2).

Figure 2 – Microgrid consisting of a single-phase feeder

NOTE A community could be served by multiple single phase distribution driven by different single phase generators.

- three phase system output: depending on the power needs of the customers, the layout
 of the area to be served and the cost, two different distribution architectures can be used,
 as shown in Figure 3 and Figure 4.
 - 1) Case 1: Three-phase power system output; one three-phase feeder with three phase or single phase distribution.

Figure 3 – Three phase system output, single phase distribution or three phase service provided where needed

2) Case 2: Three-phase power system output; single phase distribution is used throughout the community.

Figure 4 – Three phase system output, single phase distribution

5 Protection against electric shocks

The microgrid shall be designed as a TN-C system (refer to IEC 62257-5).

6 Protection against overcurrents

The microgrid shall be provided with a device to protect against overcurrent. It shall be placed at the interface with the micropowerplant

The characteristics of the device shall ensure that, at any point, negligible impedance faults between phase conductor and protection conductor or earth will cause automatic disconnection within a period of time of 0,4 s.

Special attention shall be paid to the selectivity with respect to the overcurrent protective device of the user's installation. The selectivity between protective devices in series should ensure that any faulty section is interrupted.

7 Selection and erection of equipment

7.1 Equipment installation

All switch gear and control equipment shall be installed in cabinets or cases which allow access only to authorized personnel. The cabinets shall comply with the IEC 60439 series.

7.2 Operational conditions and external influences

7.2.1 Ambient temperature

The conductors shall be chosen and installed so as to suit the highest local ambient temperature.

The microgrid sections, including conductors and accessories, shall be installed within the temperature limits specified by the product manufacturers and according to the manufacturers instructions (see cable characteristics in Annex A).

7.2.2 Sources of heat

To avoid the effects of heat emitted by outside sources, the following methods or equally efficient methods may be used to protect the cables:

- sufficient distance from sources of heat,
- protection screen,
- choice of line to allow for detrimental effects that may occur, local strengthening or change of insulating material.

NOTE The heat given off by outside sources may be transmitted by convection, conduction or radiation.

7.2.3 Presence of water

The microgrid conductors and equipment shall be selected and installed to avoid damage by water. Special precautions may be necessary for microgrid sections frequently exposed to water or are liable to be immersed.

7.2.4 Risk of penetration of solid bodies

The microgrid conductors and equipment shall be selected and installed to minimize hazards caused by the penetration of solid bodies. The cables and equipment shall ensure that the IP protection degree is appropriate to the chosen location.

For locations where large quantities of dust appear, additional precautions shall be taken to prevent the buildup of substances in quantities that are liable to affect the dissipation of heat from the conductors.

7.2.5 Corrosive or polluting substance presence

When there is a possibility of corrosive substances occurring, including water, which are liable to cause degradation or corrosion, all the parts of the line shall be suitably protected or manufactured from material that resists such substances.

Different materials that may form electrolytic couples shall not be brought into contact with the conductors unless special steps are taken to avoid the consequences of such contacts.

The materials that may cause mutual individual degradation or hazardous degradation shall not be allowed to come into contact with other materials.

7.2.6 Mechanical requirements

For fixed installations in which medium, high or very high impact may occur, protection shall be performed by any of the following arrangements:

- mechanical characteristics of the cables,
- chosen location,
- provision of complementary local or general mechanical protection,

or by any combination thereof.

The requirements provided in this part of IEC 62257-9 allow the project implementer to erect microgrids matching the needs of consumers in rural areas and also matching normal climatic conditions. If harsh conditions are expected, specific design studies shall be performed.

7.2.7 Equipment and supporting structures

Equipment and supporting structure, including their foundations, shall withstand the anticipated mechanical stresses.

7.2.8 Vibration

The conductors and/or equipment supported by or attached to structures affected by medium or high vibration conditions shall be appropriate to such conditions.

7.2.9 Other mechanical constraints for underground microgrid sections

The interior sizes of conduits and connecting accessories shall permit easy pulling or removal of conductors or cables.

The curve radius shall be such that conductors or cables are undamaged (see cable characteristics in Annex A).

The lines through which conductors or cables have to be pulled shall include suitable means of access for pulling.

7.2.10 Presence of flora, mold or fauna

When any known or foreseen conditions represent a hazard because of the presence of flora, mold or fauna, the microgrid equipment shall be selected and installed to include mitigation measures against inherent damage.

Such protection measures include:

- choice of materials with appropriate mechanical properties,
- appropriate choice of location,
- prevention of access to animals.

7.2.11 Solar radiation

Insulated conductors and cables for overhead lines shall be rated to withstand U.V. exposure.

7.3 Characteristics of lines

7.3.1 General

The microgrid is in general designed with overhead lines made of insulated twisted conductors.

7.3.2 Installation modes

There are two possible modes depending on the type of cable being used:

- cable without carrier neutral: the spans shall be as regular as possible. To prevent festoons from forming, the maximum length of the spans is 30 m for 16 mm² cable, and 25 m for 25 mm² cable. An installation block is limited to 4 spans.
- cable with carrier neutral: the maximum span length is limited to 50 m.

7.3.3 Minimum height of conductors

The installation tensions shall be determined according to the graphs supplied by the cable manufacturer.

For alignment along a road, and depending on the constraints due to nearby dwellings, cables shall be at a minimum height of 3,5 m or 4,5 m above ground.

For road crossings, and depending on the type of traffic using the road, cables shall be at a minimum height of 4,5 m or 6 m above ground.

The poles shall be chosen so as to limit the sag to a value compatible with the height and in accordance with the setup conditions specified in 7.5.2.3.

7.3.4 **Proximity to other services**

Where insulated cables cross or are near to communication cables, gas, water, or other pipes, an appropriate clearance shall be maintained between cables and the pipelines. Where this clearance cannot be maintained, contact between the cables and the pipelines shall be prevented.

7.4 Cables

For cables with or without a carrier, the phase conductor(s) and the PEN conductor shall have the same section.

Considering the technology used for light fittings (electronic ballasts), public lighting conductors shall only be used as private wires to transmit controls. Energy shall be drawn off the distribution network.

The characteristics of the cables are given in Annex A.

Minimum cross sectional areas of conductors for overhead lines are given in Table 2, depending on the rating of the protection devices.

The graphs in Annex B indicate the maximum possible length of the circuit depending on the active power demand for each cable type and for various power factors.

These charts are given for two conditions:

- uniformly widespread loads,
- loads located at the extremity of the cable.

NOTE The use of 16 mm² and 25 mm² cross sections are recommended for distribution to customers; 35 mm^2 , 50 mm^2 and 70 mm^2 are normally used as link between the micropowerplant and the microgrid (if needed). The use of the 150 mm² cross section would probably be exceptional due to the fact that its installation requires heavy means, very strong poles and costly accessories and special skills for the workers. An alternate solution could be to use two 70 mm² cross section cables instead of one 150 mm².

7.5 Poles

7.5.1 General

All types of poles may be used: impregnated wood poles, zinc-coated steel poles, metal profiles, concrete poles and other types of wooden poles, etc.

7.5.2 Characteristics of poles

7.5.2.1 Height of poles

In alignment and according to the constraints resulting from environmental conditions:

- total height: 6 m, height above ground, 4,9 m, or
- total height: 8 m, height above ground, 6,7 m.

MS 62257-9-2:2012

Crossing roads and depending on type of traffic using the road:

- total height: 8 m, height above ground: 6,7 m, or
- total height: 10 m, height above ground: 8,5 m.

7.5.2.2 Other characteristics

• Maximum force measured at 0,25 m from top:

The value generally accepted for wooden poles is 140 daN.

Different values may be chosen for other types of poles depending on the choice offered by suppliers, more often than not local. Installation tensions shall always be suited to the types of poles chosen.

• Attachment of anchorage equipment

Depending on their types, the poles shall permit easy attachment of the anchorage equipment, at the ends or on alignments, for instance, holes for wooden poles. In other cases, equipment attachment by stainless steel sheet shall be possible.

• Resistance to the environment

By their design or after specific in-depth or surface treatment depending on their types, the poles shall have a minimum life duration of 10 years without any change in characteristics.

• Safety

The poles shall guarantee the safety of operators, in particular for the attachment of ladders or during climbing, using the technique generally used for operational purposes.

The type or service conditions shall not represent any risk (catching, tearing, sharp edges, etc.) to the population.

7.5.2.3 Installation of poles

Dressing of poles should precede their erection.

For wooden poles, it is recommended to wedge the poles with dry stone (the use of concrete is forbidden). Any other method that offers the same performance and stability guarantees may be used.

For concrete and metallic poles, concrete shall be used to wedge the poles.

If the pole is not cylindrical, the direction from where the pulling force is applied shall be considered. The pole should be oriented so that it has the maximum strength for the direction to the applied force.

If needed, two poles of the same type may be assembled to suit the direction of the force (see Figure 5).

If the conductors of two consecutive spans form an angle $\ge 40^{\circ}$, the installation characteristics shall be similar to those used for the end poles.

An example of twin-pole installation is given in Figure 5. The poles are set up one behind the other in the bisecting line of the angle formed by the two spans concerned (maximum direction of force).

Figure 6 provides examples of different poles arrangements within microgrids.

Figure 7 provides an example of the structure of an overhead microgrid line.

– 16 –

Figure 5 – Diagram showing installation of twinned wooden poles forming an angle

Figure 6 – Examples of different pole arrangements

At the ends and at an angle, the installation of a single pole with guy lines is permitted as long as suitable guy line attachment equipment is used.

Similarly, stays may be installed, provided that the equipment used for attachment to the pole and the ground is suitable.

The presence of the stays, in terms of location and arrangement, shall not represent a risk to the population.

Where stay wires cannot be made off immediately, the stay wires should be tied to the pole at a position above normal reach, to prevent injury to persons and animals.

7.6 Cable anchorage

All network cable connections shall be made to a block end pole.

In all cases, the two ends of each block shall be provided with a stoppage anchorage.

If a cable without a carrier is used, the installation section shall be confined to the length of 4 spans. The two ends of each section shall be provided with a stoppage anchorage point. The spans shall be of equal length.

Stoppage and alignment anchorages shall be selected in accordance with the cross sections of the cables used.

7.7 Connections and accessories

7.7.1 General

Connections between conductors and between the conductors and other equipment shall ensure electrical continuity and offer appropriate mechanical resistance.

The choice of the connection means shall take into consideration:

- the material of the conductors and their insulation,
- the numbers and shapes of the conductor cores,
- the conductor sections,
- the number of conductors to be connected together.

The connections shall be accessible for checking, testing and maintenance.

Welded connections or splices are strictly prohibited. Connectors with pierced insulation shall be used.

Connections shall offer a protection degree of IP2X at the least, by construction or installation.

All necessary precautions shall be taken to prevent conductors from energizing any metal part that is normally insulated from the active parts.

The connections shall be capable of withstanding the forces caused by normal rated current and by short-circuit current, as determined by the characteristics of the protection device.

Connections shall not be affected by unacceptable modifications due to overheating, aging of insulators and vibration during normal service. In particular, it is important to take into consideration the influence of the temperatures reached on the mechanical strength of the materials.

7.7.2 Connections between conductors, connections to other equipment

Connections between conductors (for end-to-end conductor extensions) and connections to other equipment shall not be affected by any pulling or twisting forces.

Accordingly, such connections shall be made at the poles where the network shall be secured on both ends by anchoring clamps.

7.7.3 Connection points for individual service connections

Connection points for individual service connections shall be made only at a pole.

7.7.4 Connection equipment

The connection and accessory equipment listed below may be used (non-exhaustive list):

- insulator piercing connectors for connections,
- insulator piercing connectors for public lighting connections,
- connection sleeves for phase and neutral conductors,
- retracting end caps for networks,
- insulating bands for the attachment of LV conductors and cables,
- pre-insulated connection sleeves for twisted insulated conductor connections,
- flexible collars for connections to accessories,
- plasticized collars for connections,
- regular flexible and bending insulating tubes,
- black insulating tubes for connections,
- neutral grease,
- self-welding insulating plates,
- protection sheaths for cables.

The connection mode shall allow for the characteristics of the walls or surfaces on which they are to be anchored.

Figure 8 shows two cases that are liable to occur.

- 19 -

Figure 8 – Connection mode diagram

7.8 Where poles are used for other purposes

7.8.1 Public lighting points

The height of poles supporting public lighting shall be determined according to the recommended position of the latter to offer optimum lighting.

7.8.2 Telecommunication lines

Microgrid poles may support telecommunication lines. In this case, they are used as common support.

The power lines shall be placed above the telecommunication line.

The distance between lines shall be at least 0,25 m. On the supports, the difference in level between the conductors of the two lines shall be at least 0,50 m.

The pole height is determined so that the minimum heights above ground of the lowest line, as specified in 7.3.3, is allowed for.

7.9 Isolation and switching

7.9.1 Overcurrent protection device

Protection shall be performed by a fused switch or by a thermo-magnetic circuit-breaker.

Table 2 indicates the ratings of the fuses to be used for 230 V a.c.

Table 3 indicates the ratings of the fuses to be used for 120 V a.c.

Table 4 indicates the ratings of the circuit breakers to be used for protection from short-circuiting.

Rating	Fuse Type	Minimum cross sectional area of conductors mm ²		
5 kVA: 25 A	gG 10/38	2 x 16		
15 kVA: 3 x 25 A	gG 10/38	4 x 16		
30 kVA: 3 x 50 A	gG 22/58	4 x 16		
50 kVA: 3 x 80 A	gG 22/58	4 x 16 or 4 x 25		
100 kVA: 3 x 160 A	gG Size 00	3 x 70 + 1 x 54,6		

Table 2 – Fuse ratings for protection from short-circuitingin 230 V a.c. microgrids (overhead lines)

Table 3 – Fuse ratings for protection from short-circuiting in 120 V a.c. microgrids (overhead lines)

Rating	Fuse Type	Minimum cross sectional area of conductors mm ²		
5 kVA: 50 A	gG 22/58	2 x 162		
15 kVA: 3 x 50 A	gG 22/58	4 x 162		
30 kVA: 3 x 100 A	gG 22/58	4 x 252		
50 kVA: 3 x 160 A	gG Size 00	3 x 702 + 1 x 54,6		
100 kVA: 3 x 315 A	gG Size 2	3 x 1502 + 1 x 702		

Table 4 – Circuit breaker ratings for protection from short-circuiting in microgrids (overhead lines)

	230 \	/ a.c.	120 V a.c.		
Rating	I A	calibre A	I A	calibre A	
5 kVA (single phase)	22	25	42	63	
15 kVA (three phases)	22	25	42	63	
30 kVA (three phases)	44	63	83	100	
50 kVA(three phases)	73	100	139	160	
100 kVA (three phases)	145	160	278	320	

7.9.2 Isolating devices

Isolating devices shall be included for the isolation of the microgrid to permit servicing, checking, fault location and repairs.

Isolation shall be provided on all of the conductors.

Isolation can be carried out by a device installed for other purposes (circuit-breaker, etc.).

Isolation devices shall be equipped with a suitable locking device.

7.10 Earthing arrangement, protective conductors and protective bonding conductors

The PEN conductor is earthed at both ends of the network and regularly every 200 m (see Figure 9).

Figure 9 – Microgrid earthing scheme

Earthing of PEN conductor shall be performed according to Table 5:

- at the origin of the microgrid, at the first pole,
- regularly every 200 m.

The earth conductor shall be in direct contact with earth. The minimum cross section shall be:

- 16 mm² of copper or galvanized steel if protected against corrosion,
- 25 mm² of copper or 50 mm² of galvanized steel if not protected against corrosion.

If the earthing electrode consists of a rod, resistance between the rod and the earth should be less than 1 500 $\Omega.$

NOTE The calculation of the resistance of the rod is made by using the following formula $R=\rho/L$ where ρ is the soil resistivity (Ω m), and L the length of the rod (m).

If lower values are desired, another earthing technique, chosen from those of Table 5 should be implemented.

Method	Туре	Size	Layout
Rod	Galvanized steel tube Galvanized steel profiles	$L = 1,5 \text{ m diameter} \ge 25 \text{ mm}$ $L = 1,5 \text{ m}, \text{ side} \ge 60 \text{ mm}$	1 or several set out vertically under the permanent damp level.
	Copper or copper-coated steel bars	L = 1,5 m, diameter \ge 15 mm	depth of stake tip $\ge 2 \text{ m}$.
Conductor cable in	Bare copper cable	$L = 10 \text{ m}, S = 25 \text{ mm}^2$	At the foot of the support, a
trench	Galvanized steel cable	$L = 10 \text{ m}, S = 95 \text{ mm}^2$	L = 3 m, depth = 1 m.
Other conductors	Thin plates		Centre of plate at depth of 1 m.
	Metal poles, etc.		Depth ≥ 1 m.

Table 5 – Characteristics of earthing components

8 Verification and acceptance

8.1 General

Electrical microgrid erection shall be monitored and shall be verified before commissioning and whenever any major change is made by a qualified person, to make sure that it complies with this part of IEC 62257-9.

Safety rules shall be complied with during acceptance to avoid all danger to persons, animals and property.

8.2 Supervision of works

During the works, supervision shall concern more essentially:

- the setting up conditions of the wooden poles (excavation depth, wedging),
- the installation conditions of metal poles, if any,
- conductor pulling,
- the construction of earth points,
- compliance with professional practice rules in the establishing of the service connections,
- the production of connections on conductors,
- the compliance with safety instructions.

8.3 Verification before commissioning (on site acceptance)

Electrical microgrid erection shall be verified before commissioning.

On site acceptance consists of verification of:

- the conformity of the equipment,
- the height of the conductors above the ground at the minimum of the sag within the spans,
- the correct identification of the phase and PEN conductors,
- the construction of cabinet and unit cabling,
- the value of the earth point resistance,
- the operation of the de-energized equipment (e.g. mechanical test for circuit breakers),
- the insulation resistance of the microgrid,
- the acknowledgment of any remarks made during work supervision.

MS 62257-9-2:2012

Any major change to the microgrid shall be made by a qualified person to make sure that it complies with this part of IEC 62257-9.

8.4 Operation tests

Acceptance shall end with the following tests under normal operation condition.

- checking the operation of the protection devices when devices have specific test function (short circuit tests are not recommended),
- checking the voltage drops at the microgrid ends when under load,
- checking the performance of the public lighting if any.

Annex A (informative) Characteristics of cables

Table A.1 – Example of characteristics of grid conductors for overhead lines (insulated twisted conductors without carrier neutral)

	2 x 16 mm ²	2 x 16 mm ² + 2 x 1,5 mm ²	2 x 25 mm ²	2 x 25 mm ² + 2 x 1,5 mm ²	4 x 16 mm ²	4 x 16 mm ² + 2 x 1,5 mm ²	4 x 25 mm ²	4 x 25 mm ² + 2 x 1,5 mm ²
Cable core type	aluminium	aluminium	aluminium	aluminium	aluminium	aluminium	aluminium	aluminium
PE core type		bare copper		bare copper		bare copper		bare copper
Cable shape	round	round	round	round	round	round	round	round
PE shape		round		round		round		round
Cable flexibility	cl. 2 cabled	cl. 2 cabled						
PE flexibility		cl. 1 solid						
Insulation	black CRP	black CRP						
Ambient temp. range	–60 °C + 70 °C	–60 °C + 70 °C	–60 °C + 70 °C	–60 °C + 70 °C	-60 °C + 70 °C	–60 °C + 70 °C	−60 °C + 70 °C	–60 °C + 70 °C
Min. inst. temp.	–20 °C	−20 °C	–20 °C	−20 °C	−20 °C	–20 °C	–20 °C	–20 °C
Core diameter (mm)	4,6	4,6	5,9	5,9	4,6	4,6	5,9	5,9
Diameter on ins. (mm)	7,9	7,9	9,6	9,6	7,9	7,9	9,6	9,6
Twist diameter (mm)	16,8	17,0	19,2	21,0	19,1	24,0	23,2	30,0
Mass (kg/km)	140	185	210	260	280	325	420	470
Core min. brig. strength (daN)	190	190	300	300	190	190	300	300
Max. linear R at 20 °C cont. (Ω/km)	1,91	1,91	1,20	1,20	1,91	1,91	1,20	1,20
Constant state current (A)	93	93	122	122	83	83	111	111
Voltage drop at $\cos \rho = 0.8$ (V/A/km)	3,98	3,98	2,54	2,54	3,44	3,44	2,20	2,20
Resistance to solar irradiation	Excellent	Excellent	Excellent	Excellent	Excellent	Excellent	Excellent	Excellent
Resistance to mechanical impact	low 0,225 J	low 0,225 J						
Min. curve R	6 D	6 D	6 D	6 D	6 D	6 D	6 D	6 D

Table A.1 (continued)

	2 x 16 mm ²	2 x 16 mm ² + 2 x 1,5 mm ²	2 x 25 mm ²	2 x 25 mm ² + 2 x 1,5 mm ²	4 x 16 mm ²	4 x 16 mm ² + 2 x 1,5 mm ²	4 x 25 mm ²	4 x 25 mm ² + 2 x 1,5 mm ²
Water resistance	Puddles	Puddles	Puddles	Puddles	Puddles	Puddles	Puddles	Puddles
Fire resistance	Not rated	Not rated						
Resistance to chemicals	Good	Good	Good	Good	Good	Good	Good	Good
Кеу								
D: Diameter								
CDD: Chamically Datioulated	Delvethylene							

CRP: Chemically Reticulated Polyethylene

Annex B (informative) Maximum circuit length

- 26 -

Maximum lengths are given as a function of active power, for different cross sections and voltage drop.

Two situations are considered:

- The loads are uniformly distributed (marked "outspread" on the charts)
- The loads are located at the extremity of the cable (marked "end" on the charts)

MS 62257-9-2:2012

© STANDARDS MALAYSIA 2012 - All rights reserved

IEC 1918/06

Cable 16 mm² Al

Distribution : outspread

∆U/U : 6,0%

© STANDARDS MALAYSIA 2012 - All rights reserved

Phases: 1

Cable 25 mm² Al ∆U/U : 6,0%

Distribution : end

IEC 1920/06

© STANDARDS MALAYSIA 2012 - All rights reserved

29 –

Т

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 1

Cable 25 mm² Al $\Delta U/U$: 6,0%

Distribution : outspread

IEC 1921/06

MS 62257-9-2:2012

Т ω Т

Distribution : end

IEC 1922/06

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 3

Cable 35 mm² Al

∆U/U : 6,0%

Distribution : outspread

IEC 1923/06

Phases: 3

Cable 35 mm² AI ∆U/U : 3,0%

Distribution : end

MS 62257-9-2:2012

© STANDARDS MALAYSIA 2012 - All rights reserved

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 3

Cable 50 mm² Al

Distribution : end

∆U/U : 6,0%

IEC 1925/06

1 3

Т

Phases: 3

Cable 50 mm² AI ∆U/U : 6,0%

Distribution : outspread

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 3

Cable 50 mm² Al

∆U/U : 3,0%

Distribution : end

IEC 1927/06

∆U/U : 6,0%

Distribution : end

IEC 1928/06

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited © STANDARDS MALAYSIA 2012 - All rights reserved Phases: 3

Cable 70 mm² AI

Distribution : outspread

IEC 1929/06

MS 62257-9-2:2012

© STANDARDS MALAYSIA 2012 - All rights reserved

Cable 70 mm² Al ∆U/U : 3,0%

Distribution : end

- 39 -

IEC 1930/06

IEC 1931/06

MS 62257-9-2:2012

Phases: 1

Cable 16 mm² Al ∆U/U : 6,0%

Distribution : outspread

IEC 1932/06

© STANDARDS MALAYSIA 2012 - All rights reserved

- 41 - Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 1

Cable 25 mm² Al

∆U/U : 6,0%

Distribution : end

IEC 1933/06

Phases: 1

Cable 25 mm² Al ∆U/U : 6,0%

Distribution : outspread

IEC 1934/06

- 43 -

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 3

Cable 35 mm² Al

∆U/U : 6,0%

Distribution : end

IEC 1935/06

1

1

45

Phases: 3

Cable 35 mm² Al ΔU/U : 6,0%

Distribution : outspread

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 3

Cable 35 mm² Al

∆U/U : 3,0%

Distribution : end

IEC 1937/06

∆U/U : 6,0%

Distribution : end

IEC 1938/06

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 3

Cable 50 mm² Al

∆U/U : 6,0%

Distribution : outspread

IEC 1939/06

Cable 50 mm² Al ∆U/U : 3,0%

Distribution : end

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited © STANDARDS MALAYSIA 2012 - All rights reserved

IEC 1940/06

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 3

Cable 70 mm² AI

∆U/U : 6,0%

Distribution : end

IEC 1941/06

MS 62257-9-2:2012

Phases: 3

Cable 70 mm² Al ΔU/U : 6,0%

Distribution : outspread

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

IEC 1942/06

Licensed to JABATAN KERJA RAYA MALAYSIA / Downloaded on : 06-Dec-2016 10:04:02 AM / Single user license only, copying and networking prohibited

Phases: 3

Cable 70 mm² Al

Distribution : end

∆U/U : 3,0%

- 52 -

IEC 1943/06

Acknowledgements

Members of Technical Committee on Renewable Energies

Ir Ahmad Hadri Haris (Chairman)

Mr Mohammad Nazmin Noh (Secretary) Ir Wong Kian Lon Mr Azman Ahmad Mr Abdul Nasir Adnan Mr Rashdan Topa Mr Mokhtar Mat Min/Mr Zainuri Busu Dr Wan Asma Ibrahim Mr Abdul Nasir Abdul Aziz Mr Sivaganthan R.Jayasingam Ir Leslie Chai Kim Pau Ir Dr Ahmad Zainal Abidin

Ir Francis Xavier Jacob Mr Sansubari Che Mud

Ir Kok Yen Kwan Mr Mohammed Azrin Ali Dr Adlansyah Abd Rahman Ministry of Energy, Green Technology and Water SIRIM Berhad Association of Consulting Engineers Malaysia Bank Pembangunan Malaysia Berhad Core Competencies Sdn Bhd Department of Environment Felda Palm Industries Sdn Bhd Forest Research Institute Malaysia Jabatan Pengurusan Sisa Pepejal Negara Malaysian Photovoltaic Industry Association Sarawak Energy Berhad SIRIM Berhad (Renewable Energy Research Centre) Suruhanjaya Tenaga Tenaga Nasional Berhad (Distribution Division) The Institution of Engineers, Malaysia TNB Research Sdn Bhd Universiti Tenaga Nasional

Members of Working Group on Solar Photovoltaic Systems

Assoc Prof Dr Sulaiman Shaari (Chairman) Mr Mohammad Nazmin Noh (Secretary) Ir Rozina Sudin Mr Sivaganthan R.Jayasingam Ms Azah Ahmad

Mr Jeyaram Subramaniam Mr Benjamin Tan Mr Goh Wei Chiun Mr Hamdan Mokhtar

Ms Ariza Mohd Yusof Ms Hafiza Yob Mr Yap Ching Kiat

Mr Khairul Anuar Abd Aziz Mr Mohamed Azrin Mohamed Ali Ms Suhaila Sepeai

Dr Jeyraj Selvaraj Assoc Prof Dr Naziha Ahmad Azli Assoc Prof Dr Ahmad Maliki Omar Ir Ali Askar Sher Mohamad Assoc Prof Dr Chong Kok Keong Universiti Teknologi MARA SIRIM Berhad Jabatan Kerja Raya Malaysia Malaysian Photovoltaic Industry Association Ministry of Energy, Green Technology and Water **Optimal Power Solutions Sdn Bhd** Sabah Electricity Sdn Bhd Sarawak Energy Berhad SIRIM Berhad (Renewable Energy Research Centre) SIRIM QAS International Sdn Bhd Suruhanjaya Tenaga The Electrical and Electronics Association of Malavsia TNB Energy Services Sdn Bhd TNB Research Sdn Bhd Universiti Kebangsaan Malaysia (Solar Energy Research Institute) Universiti Malaya Universiti Teknologi Malaysia Universiti Teknologi MARA Universiti Tenaga Nasional Universiti Tunku Abdul Rahman

© Copyright 2012 All rights reserved. No part of this publication may be reproduced or utilised in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from the Department of Standards Malaysia.