

4 ELSYSTEM

- 4.1 CE-regler
- 4.2 Landström ombord
- 4.3 Likström ombord
- 4.4 En- och två-kretssystem
- 4.5 Batterier, förvaring och ventilation
- 4.6 Huvudströmbrytare

Fritidsbåtar har oftast ett 12-volts likström-system och kanske också ett 230 V växelströmsystem för laddning av batterier, ström till varmvattenberedare m m.

”Tolv volt” är egentligen från 11,9 till 12,7 volt (och över 14 volt vid laddning). Andra spänningar kan också förekomma, t.ex. 24 eller 48 V likström.

I detta kapitel kommer vi att gå igenom hur ett 12 V-system kan se ut och ge tips om skötsel.

4.1 CE-regler

EU:s fritidsbåtdirektiv från 1998 innebär att alla nya båtar mellan 2,5 och 24 meter som saluförs inom EU måste uppfylla vissa uppställda krav. Detta gäller även nya och begagnade båtar som importeras till ett EU-land.

Kraven som ställs på el-anläggningar i en fritidsbåt finns i EU-direktiven: ISO 10133:2000 när det gäller klenspänningsinstallationer för likström – och för landströmsanläggningar ISO 13297. Direktiven revideras och kompletteras efterhand. Det svenska Elsäkerhetsverkets starkströmsföreskrifter för landström ombord gäller när båten står uppställd på land och är ansluten till 230 V-nätet – du som skeppare har numera ett större ansvar för att allt fungerar enligt EU-direktivet.

4.2 Landström ombord

En elapparat får anslutas direkt till landuttag med växelström. Använd en egen jordfelsbrytare på kabeln. Den fuktiga och saltmättade miljön ombord mångfaldigar risken för kontaktfel och spänningsöverslag till eventuella metalldelar, med risk för elchock.

All installation ombord av starkström, dvs 230V växelström, bör utföras av en auktoriserad marin-elektriker. Har du tillräckliga kunskaper får du utföra installationen själv – men du är fullt ut ansvarig för installationen, som tillverkare! Kolla noga med ditt försäkringsbolag. Försäkringsvillkoren avseende elinstallation har skärpts kraftigt de senaste åren.

Båtens likströmsystem för 12 V (24 eller 48) **måste hållas helt åtskilda från** växelströmsystemet med 230 V. Undantaget är jord, som enligt EU-reglerna kan vara sammankopplad med 12 V-systemets jord (minus).

- 4.7 Säkringar, strömställare och kopplingar
- 4.8 Kablar och ledningsdragning
- 4.9 Underhåll av batterier
- 4.10 Laddning
- 4.11 Batteribank och strömbudget.

Blankett för beräkning av förbrukning och återladdning.

Vattentät anslutning för 230 V elkabel från land till båt, med kontaktdon av CEE-typ, så kallade ”europakontakter”.

Likström benämns ofta DC=Direct Current och växelström benämns AC=Alternating Current.

Kabel mellan uttag i land och båtens 230V-system skall vara max 25 m lång av godkänd typ för användning utomhus, märkt H07RNF (eller H07BQF) och helst 3G 2,5 (minimum 3G 1,5). Använd inte billiga och ofta livsfarliga kablar med andra beteckningar.

Kablarna skall gå från uttaget i land till en (1) förbrukare. Undvik adaptrar. Skarvar och förgreningsdosor är inte tillåtna! Framför allt en säkerhetsfråga.

4.3 Likström ombord

Elsystemet ombord kan vara byggt enligt olika principer.

Vanligast är sk **enpoligt** system, där batteriminus är kopplat till motorblocket, som alltså ingår i elkretsen. Via drev eller propelleraxel blir systemet ofta jordat i sjön. Undantag är de segelbåtsdrev som har galvanisk isolering mellan motor och drev – och båtar med elektriskt isolerande koppling mellan backslag och propelleraxel.

Båtar kan också ha ett **tvåpoligt** system, där motorblocket inklusive drev/propelleraxel är elektriskt helt skilt från batterikretsen. Motorn har då speciell tvåpolig generator, startmotor, varvräknare, temperaturgivare etc. Motortillbehör för 2-poliga elsystem kan vara sällsynta, varför elsystemet ibland har speciella kretsar och reläer för så kallat **en-och-en-halvpoligt** system. Systemet ansluter startmotorn bara under själva startögonblicket. Elektrisk stoppfunktion kan också aktiveras på detta sätt.

4.4 En- och två-kretssystem för 12 V likström

Det enklaste elsystemet i en båt är ett **enkretssystem**. Det består vanligen av ett batteri, säkring och en strömbrytare i serie med en förbrukare t.ex. lanternor eller en lampa.

För att inte råka ut för att batteriet urladdas helt brukar man komplettera ett startbatteri med ett eller flera förbrukningsbatterier. Detta kallas **två-kretssystem**, där startbatteriet endast används för motorstart. Vid strömuttag till andra förbrukare skiljs startbatteriet från förbrukningsbatterierna med en omkopplare, ett skiljerelä eller skiljedioder.

Kopplar man ihop det med motorns laddningssystem kan det i princip se ut som i kopplingsschema nedan.

Principskiss på ett en-kretssystem.

Principskiss på ett två-krets elsystem.

I praktiken kan det finnas fler kablar dragna på andra sätt, beroende på installerad utrustning.

1. Motorblocket som jordpunkt.
2. Generator med jordförbindelse till motorn.
3. Startbatteri.
4. Huvudsäkring för motorns elkrets.
5. Huvudströmbrytare på motorkretsen.
6. Startmotorns relä med jordförbindelse.
7. Startkontakt eller startnyckel.
8. Laddningslampa.
9. Utrustning som förhindrar att förbrukarsidan belastar startbatteriet. Beroende på utrustning sker inkopplingar på olika sätt.
10. Förbrukarbatteri, ofta flera parallellkopplade.
11. Huvudsäkring för förbrukarnas elkrets.
12. Huvudströmbrytare på förbrukarkretsen.
13. Elcentral och andra förbrukare, med säkringar & brytare.
14. Två ledningar till varje förbrukare, en plus (ofta röd) och en minus (ofta svart).
15. Vanligen finns instrument som mäter spänning och ibland strömstyrka, eller kombinerade i batterimonitor, ofta med flera andra funktioner. Inkopplingar kan ske på olika sätt.
16. Vissa generatorer styr laddningen genom att känna av spänningen vid själva batteriet.

Det finns också system med en enda stor bank på flera parallellkopplade batterier till allt, både start och förbrukning. Banken kan kompletteras med ett **underspänningsskydd** som alltid lämnar tillräckligt med ström kvar till motorstart, men bryter strömmen till all annan förbrukning när spänningen blir för låg.

För tvåpoliga och en-och-en-halvpoliga motorsystem hänvisas till respektive tillverkare.

4.5 Batterier – förvaring och ventilation

Följande information om batterier gäller INTE alltid för litiumbatterier eller motsvarande.
Följ tillverkarnas anvisningar gällande anslutning, laddning och övervakning.
Läs mer i Båtpärmens kap 13, Litiumbatterier LFP.

Batterier skall vara väl fastsatta och inte röra sig vid gång i sjö. De skall vara åtkomligt placerade i separat, torrt utrymme skilt från bränsletank och motorrum och ovanför högsta tillåtna slagvattennivå.

VIKTIGT:

– ”våta” öppna batterier i båt, t.ex. vanligt bilbatteri, skall det tåla krängning i 30°, och för segelbåtar 45° lutning utan syraspill. Sådana batterier skall vara placerade i en tät, syrabeständig låda.

Batterier av typ AGM, gel eller bly med slutna celler (där syran inte kan läcka ut) behöver ej stå i syrafast låda. Däremot behöver de ventilation på samma sätt som ”våta” batterier, de kan också avge knallgas.

– att den täta lådan bör ha separat ventilation för att avleda eventuell knallgas, som bildas vid laddning. Detta kan hända även med batterier som har slutna celler, vid överladdning kan säkerhetsventilen öppna och släppa ut knallgas. Ventilationsledningen skall mynna utombords, i friska luften. För stora batteribankar, över 400 Ah, är ventilation ett krav.

TIPS:

Kablar till och från den syrabeständiga lådan bör tätas med gummibussning, kabelgenomföring i lämplig storlek eller något foglim.

4.6 Huvudströmbrytare

VIKTIGT:

– huvudströmbrytare skall sitta på pluskabeln och vara dimensionerad för den maximala ström den skall bryta. D.v.s. den ska överstiga huvudsäkringens brytström.

Huvudströmbrytare skall vara åtkomligt placerad nära batteriet men utanför batteri- och motorrum.

Huvudströmbrytare skall vara gnistskyddad. Denna orsakar inte antändning eller explosion om brandfarlig gas – bensin, gasol eller knallgas från batterier – skulle finnas i närheten när brytaren slås av eller på.

Alla förbrukare skall kunna avskiljas från batteriet – utom värmare, automatiska läns pumpar, tjuvvarnare och gasvarnare, som dock skall vara avsäkrade.

Varje batteribank skall ha egen brytare. Parallellkopplade batterier skall vara internt, permanent ihopkopplade. Detta för att undvika att strömrusningar sker om det ena batteriet av någon anledning skulle ha sämre laddningstillstånd när hopkoppling sker.

Bryt huvudströmbrytaren när du lämnar båten. Det förhindrar att batterierna laddas ur om någon elektrisk utrustning lämnats påslagen. Det minskar också risken för elektrolytisk korrosion på drevtransmissioner, propellrar, roder med mera.

Läckströmmar kan orsakas av defekta elektriska komponenter, eller elektrisk utrustning som utsatts för fukt eller slagvatten, eller av felaktiga installationer.

TIPS:

- Används huvudbrytare med löstagbart vred. Ta ur vredet och förvara på annat ställe, försvårar stöld.
- En skylt med följande innehåll skall placeras intill varje huvudströmbrytare:

VARNING!
Huvudströmbrytarna bör inte slås av innan motorn har stannat. Generatoren eller laddningsfördelaren kan förstöras om någon av kretsarna bryts när motorn går.

4.7 Säkringar, strömställare och kopplingar

Säkringar skall i första hand skydda oss själva, i andra hand kablar, strömställare och elektriska installationer.

VIKTIGT:

- Huvudsäkringar skall monteras nära respektive batteri och anslutas till detta med så kort kabel som möjligt.
- Huvudbrytare (gnistskyddade) bör placeras lätt tillgängliga och märkta med respektive funktioner.
- Kontakter, strömställare och säkringar skall vara väderskyddade och ovan däck IP67-klassade.
- Kontakter och brytare skall vara märkta och tydligt visa när den är tillslagen.
- En automatsäkring eller manuell säkring skall vara installerad inom 200 mm från strömuttaget (elpanel eller batteriet) för varje ledning.
- Alla ledningar skall ha en lämplig kontakt som avslutning. Alltså inga lösa avskalade ledningstrådar anslutna till skruvterminaler, ”sockerbitar”.
- Alla anslutningar skall vara dragavlastade.
- Sk vridanslutningar (som ibland används i hus) får inte användas.
- Utsatta kopplingsterminaler och batteripoler skall skyddas mot oavsiktlig kortslutning.
- Använda metaller skall vara korrosionsbeständiga och galvaniskt kompatibla så att inte korrosion uppkommer.
- Max fyra ledningar får anslutas per terminal.

En strömkrets består av kablar, säkringar, strömbrytare och terminaler som måste dimensioneras efter den maximala strömmen. **En krets som överbelastas eller skadas blir varm och kan till sist börja brinna.**

Säkringar används i alla elsystem och ledningarna skall ha en viss minsta area anpassad till säkringens värde. Överbelastas elsystemet, eller om kortslutning inträffar, bryter säkringen strömmen för att hindra att ledningen överhettas.

Kablar tillverkas för att tåla vissa maximala temperaturer och säkringars storlek bör anpassas både till kabelns dimension och dess specificerade högsta tillåtna arbetstemperatur, se tabell (enl. SS_EN ISO 13297-2021).

TIPS:

För att undvika spänningsfall och för att undvika mekaniska skador, välj hellre kabel med grövre ledningsarea, speciellt vid lite längre avstånd. Välj hellre 2,5 mm² än minimum 1,5 mm².

Mycket grova kablar kan vara svåra att dra i en trång båt. Då kan man istället parallellt dra två klenare kablar som tillsammans ger den önskade arean, givetvis med en säkring motsvarande totala arean.

Kabelarea för max kontinuerlig ström, ampere

Kabelarea mm ²	Temperatur-spec på kablar		
	70 °C	85–90 °C	105 °C
0,75	10	12	16
1	14	18	20
1,5	18	21	25
2,5	25	30	35
4	35	40	45
6	45	50	60
10	65	70	90
16	90	100	130
25	120	140	170
35	160	185	210
50	210	230	270
70	265	285	330
95	310	330	390
120	360	400	450
150	380	430	475

Välj ampere-tal på säkring som ligger strax under ampere-talet för respektive kabelarea som anges i tabellen. Om kabelns temperatur-specifikation är okänd – använd värden för 70°C.

Säkringar

De vanligast förekommande säkringstyperna i båtinstallationer:

1. Bladsäkring.

Säkring som man använder för stora strömmar: Huvudsäkring i batterikretsar, för ankarspel och bogpropellrar.

2. Flatstiftsäkring.

Används numera av de flesta bil- och båt-tillverkare. Den anses ge en säker funktion med liten risk för glapp och korrosion.

3. Automatsäkring.

Denna typ levereras på de flesta nya större båtar och är vanliga i instrumentpaneler. Fördelarna är många, man är aldrig utan säkringar och vid felsökning kan man slå till strömmen många gånger utan att förlora säkringar.

4. Rörsäkring av glas.

Dessa bör ej installeras som vanlig säkring av kablar. Korrosion uppstår lätt på kontaktytorna.

Dock förekommer glassäkringar ofta i instrumentpaneler och inbyggda i elektronisk utrustning. Glassäkringar finns med många olika brytgränser, vilket är bra för känslig elektronik. De finns som tröga med fyllda glaströr – och snabba (till modern elektronik) med ofyllda rör där säkringstråden syns.

5. Porslinsäkring.

Denna gamla typ bör undvikas. Korrosion uppstår lätt i säkringshållaren och på säkringens kontaktytor. Finns även i plast, som är ännu sämre.

4.8 Kablar och ledningsdragning

VIKTIGT:

- elektriska ledare skall ha självslocknande isolering som är anpassad för ledningens belastning och omgivningstemperatur (tex motorrum).
- ledningar och kablar skall vara klamrade på ett avstånd av maximum var 300:e mm. Kablarna kan också ledas i separata, dränerade fasta rör.
- kablar mellan batteri och huvudströmbrytare, skall också vara klamrade var 300:e mm med första klammern inom 1 meter från batteripolen.

- ledningar som kan utsättas för fysisk påverkan skall avlastas. Kablar som går genom skott eller liknande skall skyddas mot nötning.
- kablar skall ha rätta dimensioner med tanke på belastningen. Längden av plus- och minuskabel skall adderas vid beräkning av dimensionen.
- förtennta kablar minskar risken för korrosion och framtida funktionsproblem. Sparar både arbete och pengar i framtiden.
- varje ledning längre än 200 mm, som är installerad separat, skall ha en minsta area av 1 mm². I multi-kablar får 0,75 mm² ledningsarea användas och varje isolerad ledning kan användas upp till 800 mm utanför gemensamma ytterhöljet. För intern kabeldragning i paneler är minimum area 0,75 mm².
- alla kablar skall vara märkta i bägge ändar.
- grön-gul ledning får **inte** användas som strömförande ledning.
- plus-ledning kan ha annan identifikation än färg.
- färgen på minus-ledning i lågspänning-system (12 eller 24 V) bör vara svart.
- **Notera att ingen sammanblandning får ske mellan starkström (230 V växelström) och lågspänning.** Undantaget är jord, som enligt EU-reglerna kan vara sammankopplad med 12 V-systemets jord (minus). Växelströmsledningar (AC) skall vara förlagda minst 100 mm från likströmsledningar (DC).
- strömförande kabel skall vara dragen ovanför högsta tillåtna slagvattennivå. I andra utrymmen, där vatten kan förekomma, minst 25 mm ovanför nivån för den automatiska länsppumpens tillslag. Kablar, som kan befaras komma i vatten, skall vara IP67 skyddade.
- kablar får inte dras nära avgasrör eller andra varma källor som kan skada isoleringen. Minsta avstånd till torrt avgasrör är 250 mm och till vattenkylt 50 mm.

- Långa grova ledningar till säkrings- och strömbrytarpaneler bör helst säkras med automatsäkringar. Att dela på säkringspanelen och dra parallella ledningar är en fördel, eftersom man inte behöver säkra varje del så högt – samt att viktig utrustning kan läggas i olika grupper. Automatsäkringar är bra eftersom man kan slå till dem många gånger vid felsökning, utan att förlora säkringar.
- Kablar till stora ankarspel och bogpropeller kan säkras med bladsäkringar, som finns upp till 500 A. Det är viktigt att hålla spänningsfallet under tillåten nivå för respektive förbrukare.
- Apparater som är känsliga för spänningsfall, och som används när motorn inte laddar (tex. värmare och vissa VHF-apparater) bör ha ett spänningsfall på maximalt ca 0,3 V.

Nomogram för beräkning av ledningars dimensioner.
 Exempel: En förbrukare på 120 W, 8 meter från batteriet, behöver ledningar med arean 10 mm².
 Watt = volt × ampere.

Nomogrammet ovan ger ett spänningsfall på ca 0,3 V. För stora förbrukare som används när motorn går, som bogpropeller och liknande, tillåts större spänningsfall för att undvika orimligt grova ledningar. Upp till 1,0 V kan oftast tillåtas, se tillverkarens instruktioner.

Nedan följer en formel som tar hänsyn till kabellängd, strömförbrukning och tillåtet spänningsfall.

Formel för att beräkna kabelns area:

$$0,0167 \times L \times I / \Delta U = A$$

Förklaring till formeln:

0,0167 är motståndsfaktorn (resistiviteten) i kopparkabel vid 27° C (är fördubblad vid 258° C).

L = kabellängden i meter, plus- och minusledningen tillsammans (dvs längden från batteri till förbrukningsstället $\times 2$).

I = strömförbrukningen i ampere (A).

ΔU = tillåtet spänningsfall i volt (V) för respektive förbrukare.

A = Arean på kabeln i mm².

Exempel 1:

En VHF-radio, 4 m från batteriet, dvs 8 m ledning, med 5 A strömförbrukning och 0,3 V tillåtet spänningsfall.

Beräkning:

$$0,0167 \times 8 \times 5 / 0,3 = 2,23 \text{ mm}^2$$

Välj närmaste grövre dimension, dvs 2,5 mm².

Exempel 2:

Bogpropeller 6 m från batteriet, vilket ger 12 m kabel, och med en strömförbrukning på 250 A (3000 W eller 4 hk). Tillåtet spänningsfall är 0,8 V.

$$0,0167 \times 12 \times 250 / 0,8 = 62,63 \text{ mm}^2$$

Välj närmast grövre dimension, dvs 70 mm².

Formel som beräknar kabelarean med hänsyn till kabellängd, strömförbrukning och tillåtet spänningsfall.
Watt = volt \times ampere.

Kabelarea och motsvarande diameter

Kablarna skall vara mångtrådiga, så respektive kopparledares diameter kan variera något mellan fabrikaten.

Men i princip gäller följande samband:

Kabelns area mm ²	Kopparledarnas diameter \varnothing mm
1,5	1,4
2,5	1,8
4,0	2,3
6,0	2,8
10	3,6
16	4,5
25	5,7
50	8,0
70	9,4
95	11,0
100	11,3

4.9 Underhåll av batterier

Inget batteri tål att urladdas helt. Blybatterier tål inte att urladdas till mer än hälften

Håll batteriets poler rena och infettade med vaselin, batterifett eller liknande. Batteriet skall vara rent och torrt för att undvika kryptströmmar. Detta bör kontrolleras regelbundet – minst varje år, förslagsvis vid vårutrustningen.

Batteripolerna, alternativt hela batteriet, bör vara skyddat med lock för att förhindra kortslutning om ledande föremål, t.ex. skiftnyckeln, faller ned på batteriet.

OBSERVERA! Batterisyra är starkt frätande! Om batterisyra kommer i kontakt med ögonen finns risk för ögonskador. **SKÖLJ GENAST MED STORA MÄNGDER VATTEN OCH UPPSÖK SNARAST LÄKARE.**

Om batterisyra kommer i kontakt med huden **SKÖLJ OMEDELBART MED STORA MÄNGDER VATTEN.**

Använd enbart destillerat, egentligen dejoniserat, vatten vid påfyllning av batteriet. Vätskenivån skall alltid ligga över cellplattorna, 10 mm över rekommenderas men kan vara olika beroende på batterityp. Följ batteritillverkarens rekommendationer.

Lagring

Man kan med fördel lämna batterierna i båten under vintern, under förutsättning att man håller dem väl laddade. Ett halvaddat batteri kan frysa sönder vid ca -20°C . Ett urladdat fryser redan vid ca -5°C .

Ju lägre temperaturen är under lagring, t.ex. under vintern, desto bättre mår batterierna. Se dock till att koppla bort ena polen, för att undvika kryptströmmar som långsamt laddar ur batteriet.

Alla batterier självladdas mer eller mindre även när de ej är inkopplade, och bör därför laddas då och då under vintern.

Självladdning, procent/månad

Batteriets självladdning ökar med temperaturen.

Batteriets laddningstillstånd

Batterispänningen bör mätas obelastad, när inga förbrukare är inkopplade och batteriet uppnått balans, dvs helst 24 timmar efter eventuell laddning.

Laddningstillståndet hos batteriet kan avläsas antingen med en voltmeter eller en syraviktsmätare.

Tabellen visar sambandet mellan vilospänning, laddningstillstånd och syravikt hos ett **obelastat** vått och öppet blybatteri i god kondition som vilat flera timmar vid ca 20° C.

Batteriets vilospänning, volt	Laddnings-tillstånd i %	Specifik syravikt kg/dm ³
12,72	100	1,28
12,60	85	1,26
12,48	70	1,24
12,36	55	1,22
12,24	40	1,20
12,12	25	1,18
12,00	10	1,16

Vanliga våta batterier (startbatterier) kan mätas med en syraviktsmätare (syraprovarer eller areometer). OBS att cellen med **lägst** densitet avgör **hela** batteriets laddningstillstånd.

Tumregel: Syrans densiteten + 0,84 = cellens vilospänning i volt.

Exempel

Uppmätt lägsta densitet $1,22 + 0,84 = 2,06$ V. Ett batteri har vanligen sex celler, alltså $2,06 \times 6 = 12,3$ V, dvs batteriet är laddat till ungefär 50%. Det bör laddas upp snarast.

Batteriets kapacitet

Laddningstillståndet är dock inte detsamma som batteriets kapacitet. Enbart spänningen hos batteriet ger inte exakt information om kvarvarande kapacitet. Men om man regelbundet antecknar batteriets spänning (efter

någon dags vila), kan värdena efter hand ge en ungefärlig uppfattning om batteriets förändrade kondition.

Ett gammalt uttjänt batteri kan laddas upp och ha full spänning när det är obelastat. Men spänningen sjunker snabbt så fort det dåliga batteriet belastas. Även om vilospänningen är 12,7 V, laddningstillståndet är alltså teoretiskt 100 procent, så kan kapaciteten, dvs mängden kvarvarande elektrisk energi, vara betydligt lägre.

Kapaciteten kan inte mätas enkelt med något instrument.

Flera faktorer påverkar kapaciteten. Viktigaste faktorerna är antal urladdnings- och återladdningscykler, hur djupt urladdningarna varit, batteriets ålder samt temperatur.

Hur man använder, hur man laddar ur ett batteri – snabbt eller långsamt och med stor eller liten strömstyrka – påverkar batteriets kapacitet. Ju högre ström som laddas ur, desto mindre kapacitet har batteriet.

Batteriets temperatur har en avgörande betydelse för kapaciteten. Kalla batterier har lägre kapacitet.

Teoretisk kapacitet:	vid +20°C	vid -18° C
	100 %	55 %
	70 %	35 %

Vanliga orsaker till dåliga batterier

- Långvarig urladdning, tex glömda påslagna förbrukare; kyl, radio/tv, lanternor – eller ”avslagen” elektronik som ändå drar lite ström.
- Olämplig laddare, som överladdar (kokar batteriet).
- Fel typ av laddare, eller fel inställd laddare, för aktuell typ av batteri.
- Överladdning, dvs långvarig laddning samtidigt som systemet förbrukar ström, tex en kyl.

Vanliga blybatterier bör aldrig laddas ur mer än till hälften. Vissa sk fritids- och marinbatterier kan tåla lite fler urladdningar än bilbatterier. Moderna AGM- och gelbatterier tål fler urladdnings- och uppladdningscykler. Men inget batteri tål att urladdas helt.

Alla batterier bör återladdas snarast.

4.10 Laddning

Både överladdning och underladdning skadar batteriet. Vid överladdning kan batteriet ”gasa”, då vätgas och syre (knallgas) som produceras vid laddningsprocessen ventileras bort. Detta gör att elektrolytnivån sjunker och batteriet förstörs.

Vid underladdning, då spänningen sjunker under 12,4 V (dvs specifik syravikt under 1,225 kg/dm³) börjar batteriet sulfatera, en kemisk process som förstör batteriet. Vid 11,7 V är batteriet att betrakta som tomt.

Obs att batteriets spänning bör mätas efter 24 timmar i obelastat tillstånd.

Även batteriets förmåga att ta till sig laddning är temperaturberoende. Detta utnyttjas av vissa typer av batteriladdare, som har en temperatursensor monterad

på batteriet. Laddaren styr sen laddningen så att den blir optimal i förhållande till batteriets temperatur. Ett batteri som är monterat i motorrummet, där temperaturen kan vara upp till 70° C, har god nytta av ett sådant system.

I många båtinstallationer ligger batterierna nära bordläggningen vilket gör att de antar en låg temperatur, nära vattnets. I dessa fall har sensorn inte så stor verkan.

Gel- och AGM-batterier är **mycket** känsliga för överspänning och överladdning. Kontinuerlig laddning får inte överstiga 13,7 volt, annars blir dessa batterier mer eller mindre förstörda (beroende på tid och hur stor överspänning de laddades med). Ett vått öppet batteri kan man fylla på vätska och därigenom nästan ”rädda” det. På ett gel- eller AGM är det inte möjligt.

Laddningsförlopp

Vid normal temperatur bör laddningsspänningen vid batteripolen vara ca 14,3 volt. En högre spänning startar gasning hos batteriet varvid batterivätskan omvandlas till explosiv knallgas. Ett tecken på detta är att batterivätska försvinner ur batteriet.

Men 14,3 V är för högt för viss elektronik och många lysdioder. En DC/DC-regulator omvandlar batterispänning på 9–30 V till 12 V ut mot känsliga förbrukare. Då kan viktig elektronik fungera även om batteriets spänning är under 11 V (exempelvis en VHF-radio).

Batteribanken tar emot maximal laddström tills det är laddat till ca 80%. Eftersom strömmen kan bli hög kan batteriet bli för varmt. Därför begränsas strömmen under denna inledande fas. Resterande laddning sker långsamt med avtagande strömstyrka. Det kan alltså ta mycket lång tid att få batteriet riktigt fullt.

Vissa laddare/generatorer/regulatorer kan förkorta laddningstiden genom speciellt laddförloppet och genom att optimera laddningen med avseende på temperaturen.

Eftersom laddspänningen begränsas på grund av risken för gasning i batteriet, kan en kraftig generator inte ladda ett litet batteri snabbare än en lagom generator.

Motorns generator

Många motortillverkare använder generatorer med anslutning för en sensorkabel till batteriet.

För långsamma motorbåtar, där generatormotorn körs lång tid, kan man välja en generatorstorlek, mätt i ampere (A), som motsvarar ca en femtedel av batteribankens storlek, mätt i amperetimmar (Ah). En batteribank på 210 Ah, exempelvis, kräver således en generator på minst 42 A.

En segelbåt, eller en snabb motorbåt, där generatormotorn går kortare stunder, kräver en generator som är på minst en tredjedel av batteribanken. I detta exempel alltså 33 % av 210 Ah, dvs en generator på 70 A.

Men för stora batteribanker blir det inte möjligt att ha en motsvarande stor generator. För batteribanker över 400 Ah ska generatormotorn istället dimensioneras efter förbrukningsmönstret snarare än batteribankens storlek.

Solcellspaneler

Solpaneler och en intelligent regulator med spänningskontroll ger utmärkt underhållsladdning av batterierna.

Landströmsladdare

Vissa laddare kan förkorta laddningstiden genom speciella laddförlopp och temperatursensor. Laddare som drivs från landström 230 V bör ha följande kapacitet för att klara motsvarande batteribanks kapacitet:

Batteribank Ah	Välj laddare på minst
50–150	10 A
100–300	20 A
200–400	25 A

4.11 Batteribank och strömbudget

En batteribank kan bestå av ett batteri, eller flera parallellkopplade batterier. Ett typiskt marinbatteri kan vara på 80 Ah – en bank med tre batterier har i så fall en teoretisk kapacitet på 240 Ah. Men utnyttja inte mer än 50% av batteribanken, annars förkortas livslängden väldigt fort. (Det finns handböcker som anger utnyttjandegrad 65%, men det gäller bara fullt laddade batterier och i kondition som nya). Moderna AGM- och gelbatterier tål fler urladdnings- och uppladdningscykler, och håller därmed längre.

Batterier är färskvara. Om ett vanligt startbatteri blir urladdade oroväckande fort, och är mer än 5 år gammalt kanske det är slut?

Blandar man nya och gamla batterier i samma bank kan man få något sämre total kapacitet. Varning för gnistor när batterier med lite olika laddningstillstånd kopplas ihop i en parallell bank.

Däremot bör alla seriekopplade batterier, i 24 V-system till exempel, alltid vara av samma typ och ålder.

En större generator eller landströmsladdare hjälper bara när batteribanken har motsvarande storlek.

Storleken på batteribanken

Dubbelt så stor batterikapacitet räcker dubbelt så länge och tar emot samma totala laddning på halva tiden. En stor batteribank utnyttjar generatorns/laddarens kapacitet på ett effektivare sätt.

Strömbudget

Med en strömbudget tar man reda på hur stor batteribank, respektive hur mycket laddare/generator, man behöver för att ha tillräckligt med ström – utan att förstöra batterierna. På nästa sida följer ett exempel på en strömbudget, samt exempel på beräkning av återladdning, och en blankett du själv kan fylla i.

Ovanstående information om batterier gäller INTE alltid för litiumbatterier eller motsvarande.

Följ tillverkarnas anvisningar gällande anslutning, laddning och övervakning.

Läs mer i Båtpärmens kap 13, Litiumbatterier LFP.

Förklaringar till formuläret Strömbudget

Förbrukare: All elektronisk/elektrisk utrustning som förbrukar ström, kylskåp, lampor, VHF etc.

Effekt: Förbrukning i watt som anges på elektriska utrustningar.
Effekt = ström × spänning (eller $P = I \times U$).

Ström: Den ström som utrustningen kräver, alternativt avger. Om effekten är angiven på utrustningen kan man räkna ut strömmen med formeln: Ström = effekt / spänning (eller $I = P / U$).

Nyttjandetid per dygn: Den sammanlagda tid, i timmar, som utrustningen är påslagen under ett dygn.

Förbrukning: Den totala energimängd som respektive utrustning förbrukar från batteriet. Beräknas med formeln:
Förbrukning = ström × tid (eller $Q = I \times t$).

Laddning: Den totala energimängd som laddaren tillför batteriet.
Formeln: Laddning = ström × tid (eller $Q = I \times t$).

Enheter:

Ström mäts i ampere, A

Effekt anges i watt, W

Spänning mäts i volt, V

Energi anges i amperetimmar, Ah

EXEMPEL STRÖMBUDGET

Beräkning av strömförbrukningen

Anta att förbrukningen sker med en medelspänning på 12,5 V.

Datum: Våren 2013

Båt: "Båten"

Förbrukare, apparater	Effekt per apparat, watt (W)	Ström: watt / 12,5 V = ampere (A)	Nyttjandetid per dygn i timmar (h)	Förbrukad energi: ampere × timmar = amperetimmar (Ah)
VHF, standby	2	0,16	24	3,8
Kylskåp	20	1,6	24	38,4
Värmare	36	3	6	18
Belysning (4 x 10 A)	40	3,3	2	6,6
Lanternor (4 x 15 A)	60	5	7	35
Navigationssystem	30	2,5	8	20
Bogpropeller (1 minut)	3 000	250	0,02	5
				<u>S:a 126,8</u>

Summa strömförbrukning per dygn: 127 Ah

Batteribankens kapacitet

Klarar batteribanken ett dygns elförbrukning?

Antal batterier	Amperetimmar per batteri (Ah)	Batteribankens storlek (Ah)	Användbar energi, i batteribanken (Ah)
3	× 70	= 210	× 0,5 = 105 Ah

För att klara beräknad förbrukning i ett dygn måste man ha en fulladdad batteribank som är minst dubbelt så stor som nettoförbrukningen per dygn. Tömmar man **mer än 50 %** av batteriernas kapacitet **förkortas deras livslängd** markant.

I exemplet är alltså banken för liten. Den bör laddas så fort som möjligt!

Beräkning av återladdning – till 80% laddstatus

En batteribank kan ta emot mycket ström fram till att den är uppladdad till 80-85% av sin kapacitet. Under 80% laddningsgrad kan den ta emot så mycket ström att den kan bli överhettad. Alla generatorer och batteriladdare är därför strömbegränsade under denna fas av laddningen.

Begränsningen yttrar sig i att laddspänningen är lägre än normala, ca 14,3 V. Vid ca 80% ökar det inre motståndet i batteriet så mycket att full laddspänning ges utan risk för överhettning. Det är därför enkelt att beräkna hur lång tid det tar att uppnå 80% laddning.

Med motorns generator, tid till ca 80% återladdning

Batteribankens storlek (Ah)	80% av batteribanken (Ah)	Förbrukning enl ovan (Ah)	Batteribankens storlek (Ah)	Återladdning till 80% av banken (Ah)	Generators max laddström (A)	Laddningstid till 80% av banken, timmar (h)
210	× 0,8 = 168	+ 127	- 210	= 85	/ 60	= 1,4
	× 0,8 =	+	-	=	/	=

dvs 1 tim 25 min

Med landströmladdare, tid till ca 80% återladdning

Batteribankens storlek (Ah)	80% av batteribanken (Ah)	Förbrukning enl ovan (Ah)	Batteribankens storlek (Ah)	Återladdning till 80% av banken (Ah)	Batteriladdarens max laddström (A)	Laddningstid till 80% av banken, timmar (h)
210	× 0,8 = 168	+ 127	- 210	= 85	/ 25	= 3,4
	× 0,8 =	+	-	=	/	=

dvs 3 tim 25 min

OBS att batterierna inte är fullt laddade ännu!

Resterande laddning till 100 % tar lång tid

De 20% laddning som återstår att ladda sker under snabbt avtagande ström om spänningen är konstant. Detta gör att denna fas tar lång tid. Det är svårt att beräkna exakt hur lång tid detta tar. Räkna med dygn. Landströmladdare med avancerad styrning fungerar bra. Dessa styrs så att batteriet kan ta emot mer ström och därmed mer laddning på kortare tid, utan att batteriet överladdas med gasning som följd.

Solceller hjälper till

Solceller med laddstyrning ligger aktiva under lång tid och ger lagom mycket ström för att fylla batteribanken på ett bra sätt

STRÖMBUDGET

Beräkning av strömförbrukningen

Anta att förbrukningen sker med en medelspänning på 12,5 V.

Datum:

Båt:

Förbrukare, apparater	Effekt per apparat, watt (W)	Ström: watt / 12,5 V = ampere (A)	Nyttjandetid per dygn i timmar (h)	Förbrukad energi: ampere × timmar = amperetimmar (Ah)

Summa strömförbrukning per dygn: _____

Batteribankens kapacitet

Klarar batteribanken ett dygns elförbrukning ?

Antal batterier	Amperetimmar per batteri (Ah)	Batteribankens storlek (Ah)	Användbar energi, i batteribanken (Ah)
×	=	×	0,5 =

För att klara beräknad förbrukning i ett dygn måste man ha en fulladdad batteribank som är minst dubbelt så stor som nettoförbrukningen per dygn. Tömmer man **mer än 50 %** av batteriernas kapacitet **förkortas deras livslängd** markant.

Beräkning av återladdning – till 80% laddstatus

En batteribank kan ta emot mycket ström fram till att den är uppladdad till 80-85% av sin kapacitet. Under 80% laddningsgrad kan den ta emot så mycket ström att den kan bli överhettad. Alla generatorer och batteriladdare är därför strömbegränsade under denna fas av laddningen.

Begränsningen yttrar sig i att laddspänningen är lägre än normala, ca 14,3 V. Vid ca 80% ökar det inre motståndet i batteriet så mycket att full laddspänning ges utan risk för överhettning. Det är därför enkelt att beräkna hur lång tid det tar att uppnå 80% laddning.

Med **motorns generator**, tid till ca 80% återladdning

Batteribankens storlek (Ah)	80% av batteribanken (Ah)	Förbrukning enl ovan (Ah)	Batteribankens storlek (Ah)	Återladdning till 80% av banken (Ah)	Generators max laddström (A)	Laddningstid till 80% av banken, timmar (h)
× 0,8 =	+	-	=	/	=	
× 0,8 =	+	-	=	/	=	

Med **landströmsladdare**, tid till ca 80% återladdning

Batteribankens storlek (Ah)	80% av batteribanken (Ah)	Förbrukning enl ovan (Ah)	Batteribankens storlek (Ah)	Återladdning till 80% av banken (Ah)	Batteriladdarens max laddström (A)	Laddningstid till 80% av banken, timmar (h)
× 0,8 =	+	-	=	/	=	
× 0,8 =	+	-	=	/	=	

Resterande laddning till 100 % tar lång tid

De 20% laddning som återstår att ladda sker under snabbt avtagande ström om spänningen är konstant. Detta gör att denna fas tar lång tid. Det är svårt att beräkna exakt hur lång tid detta tar. Räkna med dygn. Landströmsladdare med avancerad styrning fungerar bra. Dessa styrs så att batteriet kan ta emot mer ström och därmed mer laddning på kortare tid, utan att batteriet överladdas med gasning som följd.

Solceller hjälper till

Solceller med laddstyrning ligger aktiva under lång tid och ger lagom mycket ström för att fylla batteribanken på ett bra sätt