

INTERNATIONAL STANDARD

Lightning and surge voltage protection for photovoltaic (PV) power supply systems

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 27.160

ISBN 978-2-8322-8950-1

Warning! Make sure that you obtained this publication from an authorized distributor.

CONTENTS

FOREWORD.....	4
1 Scope.....	6
2 Normative references	6
3 Terms and definitions	7
4 Design principles	8
4.1 Causes of damage and damages	8
4.2 Galvanic coupling	8
4.3 Magnetic field coupling	9
4.4 Electric field coupling.....	10
4.5 Risk management	10
5 Lightning protection system (LPS)	11
5.1 General.....	11
5.2 External lightning protection.....	12
5.3 Internal lightning protection.....	14
5.4 Lightning equipotential bonding.....	15
5.5 Lightning protection zone concept.....	15
5.6 Selection of surge protective devices (SPDs).....	15
5.6.1 General	15
5.6.2 Class I tested SPD, lightning current-carrying capacity I_{imp}	21
5.6.3 Class II tested SPD, nominal impulse discharge surge current I_n	23
5.7 Coordination of surge protective devices.....	23
5.8 Selection of surge protective devices for a functionally earthed line conductor.....	23
6 Routing and shielding of cables/lines.....	23
7 Functional earthing/lightning equipotential bonding.....	25
8 Inspection and documentation	26
Annex A (informative) Shadowing	27
Annex B (informative) Tracking PV power supply system – External lightning protection/down-conductors.....	29
Annex C (informative) Practical example: lightning protection for a PV power supply system installed on a saddle roof building.....	30
Annex D (informative) PV power supply system as a free-field system.....	32
D.1 General.....	32
D.2 Earth screw foundations.....	32
D.3 Plate and strip or ring foundations	33
D.4 Lightning current-carrying capacity of Class I tested SPDs for free-field systems	34
Annex E (informative) Metal roof and metal façade	36
E.1 Metal roof	36
E.2 Metal façades	36
Bibliography.....	38
Figure 1 – Examples of direct-axis components of voltage for galvanic coupling	9
Figure 2 – Voltages induced in loops by the steepness of the lightning current	10

Figure 3 – High resolution full climatology (HRFC)	11
Figure 4 – Example for the design of the air-termination system for a PV power supply system using the rolling sphere method	12
Figure 5 – Maintaining the separation distance	13
Figure 6 – Example for the design of the air-termination system for a PV power supply system	14
Figure 7 – Use of SPDs in PV power supply systems	16
Figure 8 – Situation A) The surge voltage protection concept for a PV power supply system on a building without external lightning protection	17
Figure 9 – Situation B) Surge voltage protection concept for a PV power supply system on a building with external lightning protection, the separation distance s is maintained	17
Figure 10 – Situation C) Surge voltage protection concept for a PV power supply system on a building with external lightning protection, the separation distance s is not maintained	18
Figure 11 – Situation C) Surge voltage protection concept for a PV power supply system on a building with external lightning protection, the separation distance s is not maintained, use of a shield able to carry the lightning current	18
Figure 12 – Flow chart for the selection of protective measures	20
Figure 13 – Example of a structure with two down-conductors of the external lightning protection system	22
Figure 14 – Reduction of the effects of induction by shielding and line routing	24
Figure 15 – Example for the shielding of the generator main lines by closed metal cable channels	25
Figure 16 – Functional earthing of the module racks in case no external lightning protection is available or the separation distance is not maintained	26
Figure 17 – Lightning equipotential bonding at the module racks in case the separation distance is not maintained	26
Figure A.1 – Shadowing of a PV module by a lightning rod	27
Figure A.2 – Minimum distance between the lightning rod or lightning line and the PV module required to prevent an umbra	28
Figure C.1 – Saddle roof building – Meshed air-termination systems of lightning protection level III, the PV power supply system spans several meshes	30
Figure C.2 – Example for the calculation of the separation distances for lightning protection level III	31
Figure D.1 – Connection of module tables to the earthing system for pile-driven foundations and earth screw foundations	33
Figure D.2 – Connection of module tables to the earthing system for strip foundations	34
Figure D.3 – Earthing concept and arrangement of the SPDs for a free field	35
Table 1 – Selection of the SPD test class (type) and minimum cross-section of the equipotential bonding	16
Table 2 – Selection of the minimum discharge capacity of voltage limiting SPDs of Class I tested (voltage limiting type) or combined SPDs of Type 1 (series connection of voltage limiting type and voltage switching type)	21
Table 3 – Selection of the minimum discharge capacity of voltage switching class I tested SPDs (voltage switching) or combined class I tested SPDs (parallel connection of voltage limiting and voltage switching)	22
Table A.1 – Minimum distance of air-termination systems required to avoid an umbra	28
Table D.1 – Minimum discharge capacity of voltage limiting or combined Class I tested SPDs and voltage switching type class I tested SPDs	35

INTERNATIONAL ELECTROTECHNICAL COMMISSION

LIGHTNING AND SURGE VOLTAGE PROTECTION FOR PHOTOVOLTAIC (PV) POWER SUPPLY SYSTEMS

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 committees; 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.
- 2) 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 itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 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.

IEC TR 63227 has been prepared by IEC technical committee 82: Solar photovoltaic energy systems. It is a Technical Report.

The text of this Technical Report is based on the following documents:

Draft	Report on voting
82/1501/DTR	82/1554A/RVDTR

Full information on the voting for its approval can be found in the report on voting indicated in the above table.

The language used for the development of this Technical Report is English.

This document was drafted in accordance with ISO/IEC Directives, Part 2, and developed in accordance with ISO/IEC Directives, Part 1 and ISO/IEC Directives, IEC Supplement, available at www.iec.ch/members_experts/refdocs. The main document types developed by IEC are described in greater detail at www.iec.ch/standardsdev/publications.

The committee has decided that the contents of this document will remain unchanged until the stability date indicated on the IEC website under webstore.iec.ch in the data related to the specific document. At this date, the document will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

LIGHTNING AND SURGE VOLTAGE PROTECTION FOR PHOTOVOLTAIC (PV) POWER SUPPLY SYSTEMS

1 Scope

This document deals with the protection of PV power supply systems against detrimental effects of lightning strikes and surge voltages of atmospheric origin. In the event that a lightning and/or surge voltage protection is required to be erected, this document describes requirements and measures for maintaining the safety, functionality, and availability of the PV power supply systems.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements 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 60364-4-44:2007/AMD1:2015, *Low-voltage electrical installations – Part 4-44: Protection for safety – Protection against voltage disturbances and electromagnetic disturbances*

IEC 60364-7-712:2017, *Low voltage electrical installations – Part 7-712: Requirements for special installations or locations – Solar photovoltaic (PV) power supply systems*

IEC 61643-11:2011, *Low-voltage surge protective devices – Part 11: Surge protective devices connected to low-voltage power systems – Requirements and test methods*

IEC 61643-21, *Low voltage surge protective devices – Part 21: Surge protective devices connected to telecommunications and signalling networks – Performance requirements and testing methods*

IEC 61643-31, *Low-voltage surge protective devices – Part 31: Requirements and test methods for SPDs for photovoltaic installations*

IEC 62305-1, *Protection against lightning – Part 1: General principles*

IEC 62305-2, *Protection against lightning – Part 2: Risk management*

IEC 62305-3:2010, *Protection against lightning – Part 3: Physical damage to structures and life hazard*

IEC 62305-4, *Protection against lightning – Part 4: Electrical and electronic systems within structures*

IEC 62561-1, *Lightning Protection System Components (LPSC) – Part 1: Requirements for connection components*

IEC 62561-2, *Lightning Protection System Components (LPSC) – Part 2: Requirements for conductors and earth electrodes*

IEC 62561-3, *Lightning Protection System Components (LPSC) – Part 3: Requirements for isolating spark gaps (ISG)*

IEC 62561-4, *Lightning protection system components (LPSC) – Part 4: Requirements for conductor fasteners*