

Energy Management Function On Fronius Datamanager

Fronius Datamanager 1.0 and Datamanager 2.0

1 GENERAL INFORMATION

The Energy Management Function on the Fronius Datamanager essentially allows the power produced from the solar system to "divert" to a load instead of exporting it to the grid.

The Datamanager comes built-in in the inverter series Fronius Galvo, Primo, Symo, Eco and can be retrofitted to Fronius IG, IG Plus, and CL. The Fronius Datamanager is available as card or box.

A key feature allows an external load to be turned ON or OFF depending on the amount of power the inverter is producing or according to the amount of production being consumed on-site.

Using a Fronius Smart Meter (energy meter) in the installation allows the consumption to be taken into account and therefore a load can be switched on whenever there is surplus power available that can be used on site instead of feeding it into the grid. This increases the self-consumption ratio. Without the energy meter in the system loads can be controlled accordingly to the output power of the inverter.

The Energy Management Function puts out one signal. It can be potentially used to switch electric hot water heater, heat pump, pool pump, air conditioner, bore pump, etc.

This document describes how to use the functionality and setup of the Energy Management Function of the Fronius Datamanager.

1.1 System design

1.1.1 Switching loads via external Relay

The digital output signal of the Datamanager controls an external relay which switches the load. The energy meter measures the loads in order to calculate the available surplus power.

Figure 1 – Energy management function on external relay and energy meter

1.1.2 Switching loads via external Relay without energy meter

The digital output signal of the Datamanager controls an external relay, which switches the load. The treshold to switch ON/OFF can be set accordingly to the output power of the inverter.

Figure 2 – Energy management function on external relay

1.1.3 Switching loads via external signal input

Loads with an external signal input may be connected to the digital signal output of the Datamanager. Therefore no additional equipment is required. This setting can be used with or without an energy meter.

Figure 3 - Energy management function on load with signal input and energy meter

1.2 Wiring Detail

The following diagram shows a typical wiring example using an external relay and an override switch that allows the additional, manual control of the load.

Figure 4 – Example connection diagram

This circuit consists of an overide switch (1) where the load can be switched manually and the power outlet (2), which the load can be connected to. With the external relay (3) the loads will be switched on/off controlled by the settings of the Fronius Datamanager (4).

The output on the Datamanager is on I/O port 1 and the Minus pole (or GND on Datamanger 1.0). For further details see next chapter.

2 DATAMANAGER HARDWARE

2.1 Datamanager Version 1.0

Datamanger version 1.0 was inbuilt in Fronius Galvo and Symo inverters until end of 2014. Inverters with a serial number <u>lower</u> than 25490000 are equipped with version 1.0.

Figure 5 - Datamanager 1.0 - card & plug

Internal view: Schematic connection of the Fronius Datamanager 1.0 I/O ports

Diagram on left:

- (1) Internal Power supply,
- (2) Internal current limit,
- (3) Fronius Solar Net IN connection socket

Figure 6 - Datamanager 1.0 - card & plug

The physical connection of the energy management signal on the card is on pin I/O 1 as the positive and the GND as minus. See Figure 5 and Figure 6.

Switching capacity of the digital outputs of the Datamanager 1.0 plug-in card: 3.2 W, 10.7 V in total for all 4 digital outputs.

Switching capacity when supplied by an external power supply with min. 10.7 – max. 24 V DC, connected to Uint / Uext and GND: 1 A, 10.7 – 24 V DC (depending on the external power supply) per digital output.

2.2 Datamanager Version 2.0

Fronius Datamanager 2.0 has more functions than version 1.0. The new features include the Modbus RTU (RS4585) communication protocol to connect a Fronius Smart Meter (energy meter) and the built-in WiFi hotspot, which allows commissioning and adjusting the settings wirelessly.

Datamanger version 2.0 was built-in in Fronius Galvo and Symo inverters until end of 2014. Inverters with a serial number 25490000 and higher are equipped with version 2.0. It is built-in in all Fronius Primo and Eco units.

Figure 7 - Datamanager 2.0 - card & plug

Internal view: Schematic connection of the Fronius Datamanager 2.0 I/O ports

Diagram on left: (1) Internal Power supply, (2) Internal current limit, (3) Fronius Solar Net IN connection socket

Figure 8 - Datamanager 2.0 - connections

Switching capacity of the digital outputs of the Datamanager 2.0 plug-in card: 3.2 W, 10.8/12.8 V in total for all 4 digital outputs:

10.8 V: Fronius IG, Fronius IG Plus, Fronius IG Plus V, Fronius CL, Fronius IG 300–500 12.8 V: Fronius Galvo, Fronius Primo, Fronius Symo, Fronius Eco

If the switching capacity is not sufficient (for switching bigger external relay) an external power supply can be used as shown in diagram below.

Please note: When the supply is via an external power supply, the external power supply must be galvanically isolated.

Figure 9 - Datamanager 1.0 - card & plug

Switching capacity when supplied by an external power supply with min. 12.8–max. 24 V DC (+ 20%), connected to Uint/Uext and GND: 1 A, 12.8–24 V DC (depending on the external power supply) per digital output.

The connection to the I/Os is made via the supplied orange terminal connector.

For installation and setup of the Fronius Smart Meter please see instructions in the meter manual available on the website <u>www.fronius.com.au</u>.

3 SOFTWARE SETUP AND CONFIGURATION

3.1 Datamanager Interface

The settings can be adjusted via the Datamanager website (webserver is built-in) by following these steps:

/ Activate the Wi-Fi hotspot* on the Datamanager card (inverter) or Datamanager Box V2

- / Connect your computer/tablet/smartphone to the Datamanager's WLAN hotspot*. Or connect a LAN cable to the computer.
- / Open a web browser and go to <u>http://192.168.250.181</u>* or <u>http://datamanager/</u> Alternatively you can use Fronius SolarWeb App for tablet or smart phone and go to 'Settings' and click 'PV Inverter Homepage'
- / Select Firmware update The Datamanager web interface (PV Inverter Homepage)

3.2 Energy Manager Settings

3.2.1 Datamanger software version 3.3.0 and higher

Before setting the tresholds to switch ON/OFF, the following points should be considered / Approx. base load of the site should be measured (-> energy meter) or calculated.

/ PV system size known

/ Power requirement of the device to be controlled with the Energy Management Function

To adjust the settings follow these steps:

/ Go to the Datamanager Web Interface (For instructions on how to go to the Datamanager Web interface see chapter '*Datamanager Web interface*' in the apendix.)

/ Go to "Settings"

/ Select the "ENERGY MANAGER" tab (see Figure 10)

- Activate Energy Management function by selecting "*Controlling: by power production*". If a *Fronius Smart Meter* is included in the system, the setting "*by power surplus (in case of feed-in limits)*" can be chosen. The treshholds to switch ON/OFF are then activated according to site surplus energy.
- 2. Set "Thresholds on:" to level of which the relay should be switched on
- 3. Set "Thresholds off:" to level of which the relay should be switched off
- 4. Set "Minimum duration per on-signal" (if required)**
- 5. Set "Maximum duration per day" (if required)
- 6. Click "Save" for the settings to be activated

If the load needs to be switched ON every day for a certain amount of time, then apply the following settings:

- 1. Tick "Desired duration" to activate a minimum time to switch on (if required)
- 2. Set a desired daily ON duration in minutes ("per day")
- 3. Set the time of day by which the desired duration should be completed by ("is to finish by")
- 4. Click "Save" for the settings to be activated

Fronius Austr	ralia	• ? 5	0	en	Fri	oniL	15	Actual data
Settings								Actual general view
GENERAL EN	nergy Manag	er	[~		×		Services System information Network diagnostics
Go to 'ENERGY	MANAGER"			×	State			Firmware update Start assistant
FRONIUS SO	Controlling	 deactivated 			State	. 011		🏟 Settings
SERVICE ME: NETWORK	Thresholds	 by power production by power surplus (in case of 	feed-in limit	s)				
ENERGY MANAGER		on: off:	1000 500					
MODBUS	Duration	☑ Minimum duration per on-signal: ☑ Maximum duration per day:		minutes				
UC EDITOR	Vesired dura			minutes				
		is to finish until:	06 :	00 •	PM •			

Figure 10 - Datamanager web interface

3.2.2 Datamanger software version 3.2.2 or smaller

Note: Datamanager software version 3.2.2 and smaller have less features. To get the full functionality make a software update as described in chapter 5.2 Software Update of Datamanager.

To adjust the settings on Datamanger software version 3.2.2 or smaller follow the steps:

- 1. Activate function by ticking "Approved"
- 2. Set "Operating point ON" to level of which the relay should be switched on
- 3. Set "Operating point OFF" to level of which the relay should be switched off
- 4. Set "Minimum ON" time (if required).
- 5. Click "Save" for the settings to be activated

3.3 Remote control

It is possible to remotely adjust the settings on the Datamanager from any PC connected to the same LAN (local network). Therefore it is required to usie a "Static IP' address in the network settings of the Datamanger. For a static IP adress ask your local IT administrator. This IP address can then be saved in the browser for easy access to the Datamanager interface. Some new network routers (Wi-Fi router) also allow to use the URL http://datamanager/.

To get remote access outside of the LAN an external IP address is needed. Ask your IT administrator or internet provider for assistance.

- * Datamanager 2.0 only
- ** Some loads require to be ON for a minimum time (for example an air-conditioner)
- *** Cannot be chosen if a S0 meter is placed in the consumption path.

5 APPENDIX

5.1 Hardware example for the external Relay

Components for 16A relay 1 x FINDER Relay – 16A, DPST, 12VDC (RS Components, Part# 292-8398.) 1 x FINDER Relay DINrail Socket 62 Series (Element14, Part #2365553) 1 x FINDER Metal Retaining Clip 62 Series (Element14, Part #2365587)

Components for 10A relay 1 x FINDER Relay – 10A, PCB, DPCO, 12VDC (Element14, Part #1169304) 1 x FINDER Relay Socket with clip 44 Series (Element14, Part #1169230)

Other DC coil relays can be used, however the power requirement of the relay coil needs to be crosschecked against the Datamanager's I/O port power capability.

5.2 Datamanager Web Interface

The Datamanager has a web server built-in which enables remote settings adjustments via a normal web browser or via Fronius Solar.Web App.

/ Activate the Wi-Fi hotspot on the Datamanager card (inverter) or Datamanager Box V2 / Connect your computer/tablet/smart phone to the Datamanager's WLAN hotspot

/ Open a web browser and go to <u>http://192.168.250.181</u> (via Wi-Fi of Datamanager V2 only) or <u>http://datamanager/</u>

Alternatively you can use Fronius Solar. Web App for tablet or smart phone and go to 'Settings' and click 'PV Inverter Homepage'

5.3 Software update for Fronius Datamanager

/ Go to Datamanager web interface as described in *5.2 Datamanager Web Interface* / Select *Firmware update* on the right hand side of the Datamanager web interface (also called PV Inverter Homepage) and follow the steps shown in the pictures below.

Fronius Australia		● ? :: ◎ 0 en Franius	Current data Current general view
▼ System overview	100% —		
Real time	90% —		Services System information Network diagnostics
	80% —	Go to 'Firmware update"	Firmware update
1723 W	70% —		🌣 Settings
E Consumption 19234 W	60% —		
Consumption from the grid 17511 W	50% —		
Day	40% —		
Energy 9781 Wh Yield 2.45 \$	30% —		
Year	20% —		
Energy 3659.3 kWh Vield 014.82 ¢	10% —		
▹ Sensors		1 1 1 2	

/ Check and run update on the firmware update page

Fronius Australia	€? ≈ ∞ • • • Fronius	Current data
Firmware Update	Check whether a newer software is available.	Current general view Services System information
Automatic update search check now Use proxy server for Web update Update Update Update via Web Update via LAN Run update Start the up	Network diagnostica Firmware update Start assistant Start Solutions	

/ Start the download

Fronius /	Australia	6 ? ≈ ∞ • • • Fronius	Current data Current general view
Firmware Up		Read through the information and click 'Yes'	Services
Automatic up	date search check now Are you sure you want to run t	he update?	System information Network diagnostics rmware update
Update Update v Run update	The web interface and the cor The Power LED will flash red d If the update is successful, the After a successful update, the <u>Update via Web:</u>	e disconnected during the update. A disconnection and the update of the update of the update of the update process.	art assistant
		Yes	

/ The software will automatically download

Fronius Australia		• ? 25 🗢 0 💌 en	Fronius	Current data Current general view
Firmware Update				
Update 1.77 %				Services System information Network diagnostics
C	Checking components (2)		O	Firmware update Start assistant
				Settings

/ To finish the update click OK

Fronius Australia	6 ? ∷ ⊠ 0 № en	Current data Current data
Firmware Update		
Update 100.00 %		Services System information Network diagnostics
Θ	Update already installed.	Firmware update Start assistant
	Finish Update! To complete the update process, the website must be reloaded! OK Cancel	C Settings

For more detailed information on how to upgrade the firmware for Fronius Datamanager V2 please see the Operating Instructions on the Fronius website under *Solar Energy / Products / System monitoring / Datalogging /Fronius Datamanager 2.0* or click: <u>http://www.fronius.com/cps/rde/xbcr/SID-DBD64F5C-18F6818F/fronius_australia/42_0426_0191_EA_388899_snapshot.pdf</u>

*In case there is no internet connection on the Datamanager the software update can be ran on a computer. The software can be downloaded from the Fronius Website under *Solar Energy/Info & Support/Software Downloads/Software Updates* or click here: <u>http://www.fronius.com/cps/rde/xchg/SID-1CE5A97E-8EC72008/fronius_australia/hs.xsl/25_7671.htm</u>

Troubleshooting: Please read instruction manual or call **Fronius Australia - Technical Support Hotline** 03 8340 2910 (Mo – Fr, 9am – 5pm AEST)

Fronius reserves all rights, in particular rights of reproduction, distribution and translation. No part of this work may be reproduced in any way without the written consent of Fronius. It must not be saved, edited, reproduced or distributed using any electrical or electronic system. You are hereby reminded that the information published in this document, despite exercising the greatest of care in its preparation, is subject to change and that neither the author nor Fronius can accept any legal liability. Gender-specific wording refers equally to female and male form.