WEB'log

LIGHT+ 20 | BASIC 100 | PRO Unlimited

Manuel d'instruction

Version20140624

meteocontrol France S.A.S. Immeuble Woodclub 97 allée Alexandre Borodine 69800 Saint-Priest

Tél.: +33 4 78 67 33 52

Internet: www.meteocontrol.fr

Assistance technique : Tél. : +33 4 78 67 33 52

E-mail: technique@meteocontrol.com

© 2014 meteocontrol GmbH

Tous droits réservés.

L'ensemble des indications fournies par ce manuel ont été rédigées et contrôlées avec la plus grande minutie. Toute erreur ne peut néanmoins être exclue. La société meteocontrol GmbH décline donc toute responsabilité relative à d'éventuelles erreurs et aux conséquences pouvant en résulter.

Sous réserve de modifications techniques.

Table des matières

1	Remarques relatives au manuel d'utilisation	5
2	Remarques relatives à la sécurité pour le service	5
3	Aperçu de l'appareil	6
3.1	Aperçu des variantes de l'appareil	6
3.2	Face avant du WEB'log PRO Unlimited	7
3.3	Face avant du WEB'log LIGHT+ 20 et du WEB'log BASIC 100	8
3.4	Face arrière du WEB'log LIGHT+ 20, du BASIC 100 et du PRO Unlimited	9
3.5	Touches et affectation des connexions	9
3.6	Paramètres standard	10
3.7	LED de statut	11
4	Montage, installation	12
4.1	Consignes de sécurité pour l'installation	12
4.2	Câbles et conduits	13
4.3	Montage	14
4.4	Interfaces	15
4.4.1	Entrée analogique	17
4.4.2	Entrée numérique	17
4.4.3	Alimentation en tension	18
4.5	Communication avec les onduleurs	19
4.5.1	Connexion WEB'log RS485	20
4.5.2	Connexion d'appareils Modbus	21
4.5.3	i'catcher	22
4.5.4	Capteur de courant i'checker Advanced	23
4.5.5	Concentrateur RS485	24
5	Mise en service, configuration	25
5.1	Conditions préalables	25
5.2	WEB'log, mise en service	25
5.3	Contrôler les connexions	25
5.4	Configuration du WEB'log par navigateur Web	25
5.4.1	Assistant d'installation - configuration par le navigateur web	25
5.4.2	Pages Pro - configuration Pro par le navigateur web	
5.5	Configuration du WEB'log via l'écran	26
5.6	Configurer WEB'log pour la connexion d'appareils Modbus	27

5.6.1	Utiliser l'interface Modbus correcte	27
5.6.2	Configuration de l'interface Modbus par le navigateur Web	27
5.7	Configurer WEB'log pour Power Control	28
5.7.1	Contrôle de la puissance active (P(DI) interne)	28
5.7.2	Contrôle de la puissance réactive cos φ (Fix) et Q (Fix)	29
5.7.3	WEB'log Master et Slave	30
5.8	Configuration saferSun par le portail	32
6	Commande, service	34
7	Dépannage	38
8	Annexe	39
8.1	Connexions d'onduleurs	39
8.1.1	Onduleur central ABB (Modbus)	39
8.1.2	Advanced Energy AEI (Modbus)	41
8.1.3	Onduleur Converteam (Modbus)	
8.1.4	Onduleur Danfoss	
8.1.5	Onduleur Delta	
8.1.6	Onduleur Diehl AKO Platinum	
8.1.7	Onduleur Eltek Valere (Modbus)	
8.1.8	Onduleur Emerson (Modbus)	
8.1.9	Onduleur Fronius	
8.1.10	Onduleur Gefran	
8.1.11	Onduleur Ingeteam	
8.1.12	Onduleur Jema	
8.1.13	Onduleur Kaco	
8.1.14	Onduleur Kostal	
8.1.15	Onduleur Mastervolt	
8.1.16	Onduleur Power One	
8.1.17	Onduleur Refusol	
8.1.18	Onduleur Riello	
8.1.19	Onduleur Santerno (Modbus)	
8.1.20	Onduleur Satcon (Modbus)	
8.1.21	Onduleur Siemens-PVM	
8.1.22	Onduleur SMA	
8.1.23	Onduleur central SMA (Modbus)	
8.1.24	Onduleur Sputnik	
8.1.25	StecaGrid 3000 / 3600 / 8000 / 10000	78

8.1.26	Sungrow (Moadus)	79
8.1.27	Onduleur Sunways	82
8.1.28	Onduleur Xantrex	83
8.2	Aperçu de la régulation de puissance	84
8.3	Aperçu de la configuration	85
8.4	Certificats CE	86
8.5	Déclaration RoHS	87
8.6	Table des illustrations	88

1 Remarques relatives au manuel d'utilisation

Ce manuel d'instruction est destiné aux clients finaux et forme la base d'une exploitation sûre des WEB'logs.

Le personnel compétent pour l'installation, l'utilisation et la maintenance doit avoir lu et compris ce manuel d'instruction.

Les manuels sont continuellement actualisés.

La dernière version du manuel d'instruction figure sur notre site Internet. www.meteocontrol.fr

La société meteocontrol GmbH n'assume aucune responsabilité concernant les dommages physiques et matériels ainsi que les perturbations de la production et leurs conséquences qui résultent du non-respect de ce manuel d'instruction.

2 Remarques relatives à la sécurité pour le service

- Ne pas retirer la carte mémoire (Compact Flash) pendant l'utilisation du WEB'log.
- Ne pas ouvrir le WEB'log.
- Ne pas modifier le WEB'log.
- Les appareils endommagés doivent être immédiatement mis hors service et contrôlés par un électricien spécialisé.
- Respecter les dispositions locales lors de l'utilisation de WEB'log.
- La sécurité du WEB'log et de l'utilisateur n'est pas garantie en cas de non-respect des présentes remarques relatives à la sécurité.

WEB'log 5/92

3 Aperçu de l'appareil

3.1 Aperçu des variantes de l'appareil

	WEB'log Light+ 20	WEB'log Basic 100	WEB'log PRO Unlimited
Puissance injectée maximale, en kW	20	100	illimitée
Modem	GPRS ou RTC (analogique)		GPRS, RTC (analogique) ou RNIS
Écran	2 x 16 caractère	s	192 x 32 pixels
Régulation de puissance (meteocontrol PowerControl) (processus pris en charge : cf. annexe, chapitre 8.2, Aperçu de la régulation de puissance)	régulation simplifiée de puissance - puissance active P(DI) intern* - puissance réactive fixe		régulation intégrale de puissance
Appareils supplémentaires Modbus	compatibles Modbus TCP et Modbus RTU		
(compteurs d'énergie, capteurs)			

^{*} P(DI)intern utilise les entrées numériques internes du WEB'log.

Remarque : davantage d'informations relatives à la régulation de puissance figurent sur le site Internet de meteocontrol.

3.2 Face avant du WEB'log PRO Unlimited

Fig. 1 : Aperçu de la face avant du WEB'log PRO Unlimited

- Écran (1)
- (2) Touches [Exit], [Down], [Up], [Enter]
- **LED Power** (3)
- (4) LED de statut
- (5) LED du modem
- LED d'alarme (6)
- (7) Entrée analogique ou numérique
- (8) Carte mémoire (Compact-Flash)
- Commutateur RS232 / RS422 (9)

- (10)Port pour carte SIM (seulement sur le WEB'log GPRS)
- (11)Prise d'antenne (GPRS)
- (12)Sortie numérique
- (13)RS232 / RS422*
- (14)RS485
- Ethernet (15)
- (16)Entrée / Sortie 24 V
- (17)Prise téléphonique (RTC, RNIS)
- (18)Alimentation en tension WEB'log

Pour davantage d'informations sur les LED et les touches → chapitre 4, Montage, installation

WEB'log 7/92

^{*} Peut aussi être utilisé comme RS485 d'appareils supplémentaires modbus (voir chapitre 4.5.2)

3.3 Face avant du WEB'log LIGHT+ 20 et du WEB'log BASIC 100

Fig. 2 : Aperçu de la face avant du WEB'log LIGHT+ 20 et du WEB'log BASIC 100

- **LED Power** (1)
- (2) LED de statut
- LED du modem (3)
- LED d'alarme (4)
- (5) Touches [Exit], [Down], [Up], [Enter]
- (6) Écran
- Entrée analogique ou numérique (7)
- Carte mémoire (Compact-Flash)

- (9)Commutateur RS422 / RS232
- (10)Sortie numérique
- RS485 (11)
- (12)Ethernet
- (13)Entrée / Sortie 24 V
- (14)Prise téléphonique (RTC)
- Alimentation en tension (15)WEB'log
- RS422 / RS232* (16)

Pour davantage d'informations sur les LED et les touches → chapitre 4, Montage, installation

^{*} Peut aussi être utilisé comme RS485 d'appareils supplémentaires modbus (voir chapitre 4.5.2)

3.4 Face arrière du WEB'log LIGHT+ 20, du BASIC 100 et du PRO Unlimited

Fig. 3 : Aperçu de la face arrière

- (1) Entrée numérique
- (2) Bouton de réinitialisation
- (3) Entrée analogique
- (4) Fixation pour fixation au mur
- (5) Fixation pour rail DIN
- (6) Dispositif de blocage

3.5 Touches et affectation des connexions

Touches

Touch e	Signification
EXIT	Annuler la saisie Retour au menu précédent
UP	Sélectionner l'option de menu située au-dessus Ajouter 1 au chiffre sélectionné
DOWN	Sélectionner l'option de menu située au-dessous Soustraire 1 au chiffre sélectionné
ENTER	Aller au menu suivant Confirmer la saisie Passer au chiffre suivant
RESET	Redémarrer le WEB'log

WEB'log 9/92

Accès direct au réglage de la langue

- Appuyer simultanément sur les touches UP et DOWN.
- Procéder ensuite au réglage de la langue dans le menu.

Remarque: l'accès direct n'est possible qu'une seule fois.

Affectation des connexions des WEB'log PRO Unlimited, LIGHT+ 20 et BASIC 100

Broche	8 1		61	61	8 1	1 2
	RTC	RNIS*	RS485	RS422**	Ethernet	RS- Commutateur
1	_	_	+24 V DC	_	TX+	RS422
2	_	_	RS485 A	TX+	TX-	RS232
3	a2 (out)	2a RX+	_	RX+	RX+	
4	a1 (in)	1a TX+	RS485 B	TX-	_	
5	b1 (in)	1b TX-	_	RX-	_	
6	b2 (out)	2b RX-	GND	GND	RX-	
7,8	_	_	_	_	_	

^{*} RNIS disponible uniquement sur le Pro Unlimited

3.6 Paramètres standard

- Réglage standard de la liaison Ethernet : DHCP
- Une configuration manuelle du réseau n'est nécessaire que si aucun serveur DHCP n'est disponible.

Adresse IP 192,168,30,40

Masque de sous-réseau 255.255.255.0

Passerelle 0.0.0.0

Réglage standard de la connexion du modem :

Adresse IP 192.168.200.1 Remote-IP 192.168.200.51

Masque de sous-réseau 255.255.255.255

^{**} Peut aussi être utilisé comme RS485 d'appareils supplémentaires modbus (voir chapitre 4.5.2)

	Communication portail directe	Envoi de messages d'alarmes, fichiers journaux	Synchronisation du temps
Protocol e	http	smtp (e-mail)	SNTP ou TIME
Port	80 ou 8572	25	SNTP: 123 ou TIME: 37
Adresse IP	213.179.128.168 et 213.179.128.183	213 179 128 176	TIME : 132.163.4 102

3.7 LED de statut

Symbol e	LED	Signification		
	0	Verte :	WEB'log alimenté en tension	
	*	Verte :	WEB'log en phase de démarrage	
	0	Éteinte :	Panne dans l'alimentation en tension	
\checkmark	Ä	Verte : Chargement du système effectué avec succès, service normal		
	0	Éteinte : Système en cours de démarrage, phase de boot		
	0	Jaune :	Jaune : Liaison au réseau établie	
	**	Jaune : Établissement de liaison		
	0	Éteinte : Pas de liaison au réseau RTC, RNIS ou GPRS		
\wedge		Rouge :	Signal d'alarme à la sortie configurée DO1	
	*	Rouge :	Défaut détecté	
	0	Éteinte :	Service normal	

La LED d'alarme clignote dans les cas suivants :

- Alarme du système, alarme de valeur de mesure, alarme de statut
- État d'alarme de l'onduleur détecté
- Absence du fichier INI de l'onduleur
- Panne d'onduleur ou d'i'checker

WEB'log 11/92

4 Montage, installation

4.1 Consignes de sécurité pour l'installation

Avertissement

Danger de mort par électrocution!

Attention au risque d'électrocution lors de la connexion de l'appareil à l'alimentation en tension. Risque de blessures très dangereuses, voire mortelles.

 Couper l'alimentation et empêcher qu'elle ne s'enclenche de nouveau.

Remarque

Risque d'endommagement en cas de mauvaise connexion des câbles!

Une mauvaise connexion des câbles peut provoquer l'endommagement ou la destruction des entrées de mesure et de l'appareil.

- Ne connecter les câbles qu'aux endroits prévus à cet effet.
- Respectez la polarité des câbles à connecter.

Remarque

Risque d'endommagement dû à la surtension!

En cas de surtension ou de pointes de tension, l'appareil peut être endommagé ou détruit.

Protéger l'alimentation contre la surtension.

Remarque

Risque d'endommagement dû à la surtension!

Si des tensions supérieures à 10 V DC se trouvent aux entrées analogiques ou si le courant qui circule est supérieur à 20 mA, les entrées de mesure concernées peuvent être détruites.

 Veiller à ce que les tensions soient inférieures ou égales à 10 V DC et le courant de 20 mA maximum.

Remarque

Risque d'endommagement dû à la surtension!

Si des tensions supérieures à 24 V DC se trouvent aux entrées numériques, les entrées de mesure concernées peuvent être détruites.

 Veiller à ce que les tensions soient inférieures ou égales à 24 V DC.

Remarque

Risque d'endommagement dû à l'entrée de tension!

La connexion simultanée de l'alimentation 110 ... 230 V et de l'entrée de tension 24 V peut endommager l'appareil.

 Veiller à bien utiliser soit l'alimentation 110 ... 230 V soit l'entrée de tension 24 V.

4.2 Câbles et conduits

Types de câbles

• Câblage en bus (onduleurs, capteurs de courant)

Câble de données RS485, RS422

torsadé et blindé : Li2YCYv (TP) 2x2x0,5mm^{2 1)}

Câble réseau : CAT 6

Capteurs (capteurs d'irradiation, de température)

Câble de capteurs : LiYCY 2x2x0,5mm²

Compteurs (compteurs d'énergie)

Câble téléphonique : J-Y(ST)Y 2×0,6mm²

Réseau Ethernet

Câble réseau : CAT 5e / CAT 6

WEB'log 13/92

Longueurs de câbles maximum autorisées :

•	Câblage en bus (câble de données RS485)	1200m ^{2) 3)}
•	Capteur (signal 0V – 10V)	100m
•	Capteur (signal 4mA – 20mA)	600m ⁴⁾
•	Compteur	10m
•	Réseau Ethernet	100m ³⁾

Nous recommandons d'utiliser un câble de type UNITRONIC[®] Li2YCYv (TP) du fabricant « Lapp Kabel » ou équivalent. Ce câble est approprié pour la pose directe dans la terre.

Remarque: Les câbles de communication doivent être séparés des câbles de courant selon la norme EN 50174-2 en utilisant un support de câble en métal.

Bornes

meteocontrol recommande l'utilisation de répartiteurs pour le câblage des appareils.

Si un répartiteur est utilisé, le câble de connexion peut être sectionné et utilisé comme liaison entre le WEB'log et le répartiteur.

Blindage

Le blindage du câble ne doit être mis à la terre qu'à une seule extrémité de la liaison.

4.3 Montage

Monter le WEB'log au rail DIN ou au mur.

Fig. 4: Montage sur le rail DIN

- (1) WEB'log
- (2) Rail DIN
- (3) Bord supérieur du rail DIN
- (4) Appuyer sur l'appareil
- (5) Tournevis
- (6) Desserrer le dispositif de blocage
- (7) Retirer l'appareil

²⁾ L'utilisation de répéteurs est nécessaire pour les plus grandes longueurs de câbles.

³⁾ Un concentrateur (hub) est nécessaire en cas de câbles séparés multiples de cette longueur.

⁴⁾ Alimentation 24V DC requise

4.4 Interfaces

Connexion RTC et RNIS

- Tester les appels sortants et entrants de la ligne téléphonique RTC (par ex. numéro FAI; tenir compte, le cas échéant, de la ligne extérieure ou du verrouillage de la numérotation). Procéder aux réglages de l'installation téléphonique selon le manuel du fabricant.
- Avant le montage, contrôler la ligne téléphonique RNIS avec un testeur S0. Procéder aux réglages de l'installation téléphonique selon le manuel du fabricant.
- En cas de modem RTC/analogique ou RNIS, relier le WEB'log et le branchement téléphonique à l'aide du câble inclus à la livraison. S'il est nécessaire de prolonger le câble, veiller à ce que le contact soit correctement effectué et la polarité respectée.
- 4. En cas de modem GSM/GPRS, connecter l'antenne radio-téléphonique incluse à la livraison à la prise d'antenne.
- 5. La carte de données GSM/GPRS et le WEB'log doivent être réglés sur le même numéro PIN. Pour ce faire, régler le code PIN de la carte de données à l'aide d'un téléphone portable. Introduire la carte de données GSM/GPRS dans le WEB'log jusqu'à ce qu'elle soit encliquetée.

Compartiment pour carte SIM

Carte SIM

Monter la carte SIM

Fig. 5: Introduire la carte SIM

Remarque: n'introduire et ne retirer la carte SIM que lorsque l'appareil est hors tension.

WEB'log 15/92

Connexion Ethernet

 Liaison directe du WEB'log au PC / ordinateur portable à l'aide du câble réseau croisé. Le câble de branchement des versions DSL des appareils est compris dans la livraison.

Fig. 6 : Câble réseau croisé

- (1) WEB'log
- (2) Câble réseau croisé

- (3) PC / ordinateur portable
- Liaison avec un concentrateur / switch par un câble réseau non croisé.

Fig. 7 : Câble réseau non croisé

- (1) WEB'log
- (2) Câble réseau non croisé
- (3) Concentrateur / switch
- (4) PC / ordinateur portable

Remarque: la livraison ne comprend ni concentrateur, ni switch, ni câble réseau.

4.4.1 Entrée analogique

Les entrées analogiques peuvent être configurées en tant qu' :

- entrée de tension (DC): 0...10 V;
- entrée de courant 0...20 mA ;
- entrée de mesure de résistance pour une mesure à deux fils PT1000.

Fig. 8 : Exemple de capteur d'irradiation Si-12TC

(1) Irradiation (orange)

(3) GND

(2) + 24 V DC (rouge)

(4) Blindage PE

4.4.2 Entrée numérique

Les entrées numériques sont des entrées d'impulsions conformes à la norme DIN 43864 (S0) ; elles peuvent être configurées en tant qu' :

- entrée de compteur ;
- entrée de statut.
- Power Control (voir chapitre 5.7)

Fig. 9 : Exemple de compteur d'énergie

- (1) Interface S0 négative (21)
- (2) Interface S0 positive (20)

Remarque: pour plus d'indications concernant la configuration, voir l'annexe.

WEB'log 17/92

4.4.3 Alimentation en tension

Protéger l'alimentation en tension (230 V AC) avec un fusible (par ex. B6A) ou utiliser l'entrée de tension (24 V DC).

Fig. 10: Alimentation en tension de 230 V

(1) Conducteur neutre

(2) Phase avec fusible de 6 A

Fig. 11 : Entrée / sortie de tension 24 V

(1) 24 V CC

(2) GND

Remarque: au maximum, des capteurs (p. ex. i'checker) jusqu'à une absorption de courant de 100 mA peuvent être alimentés en courant par le bloc d'alimentation intégré. L'alimentation est effectuée via le jack RS485; +24 V et GND sont alors disponibles. Pour une absorption de courant des capteurs de plus de 100 mA au total, veuillez utiliser une alimentation électrique externe.

4.5 Communication avec les onduleurs

Pour que le WEB'log puisse communiquer avec les onduleurs, l'enregistreur de données doit être équipé du pilote d'onduleur correspondant.

Remarque: l'onduleur nécessaire est installé par le fabricant avant la livraison.

Cette section ne comprend que les informations nécessaires pour la connexion d'onduleurs et de capteurs de courant. D'autres informations se trouvent dans les *Documents relatifs à l'onduleur / au capteur de courant*.

Attention:

- Respecter le nombre maximal autorisé d'appareils
- WEB'log et connecter le premier participant au bus à l'aide du câble de données ou du câble de connexion.
- L'ordre des dispositifs de bus sur le bus n'a pas d'importance.
- À partir de 32 participants au bus et en cas de longueurs de câbles importantes, l'utilisation d'un répéteur est nécessaire.
- En règle générale, il ne doit pas y avoir de tension de service à l'interface de communication des onduleurs.
- L'i'checker nécessite une alimentation de 24 V DC.
- Le blindage du câblage en bus ne doit être mis à la terre qu'à une seule extrémité de la connexion. L'enregistreur de données ne dispose pas de terre propre.
- Lors de la pose du câblage en bus, veiller à respecter une grande distance avec les câbles AC.
- Afin d'éviter des réflexions, le bus doit toujours être terminé à l'aide d'une terminaison parallèle.

Option « Câble de connexion »

meteocontrol propose des câbles de données prêts à l'emploi (câbles de connexion) permettant de relier le WEB'log au premier participant au bus (onduleur ou capteur de courant). Veuillez sélectionner le câble de connexion selon les types d'onduleur ou utiliser le câble meteocontrol Connect Universal RS.

WEB'log 19/92

4.5.1 Connexion WEB'log RS485

Cette interface sert de connexion standard entre WEB'log et onduleur. Pour d'autres détails sur la connexion du type d'onduleur correspondant, se reporter à l'annexe au chapitre 8.1. Si le type d'onduleur n'est pas mentionné, le schéma de connexion général illustré ci-dessous doit être utilisé. Veuillez respecter également les indications supplémentaires figurant dans les documents du constructeur de l'onduleur!

Fig. 12 : Schéma de connexion général RS485

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Désignation des signaux
- (3) Câble bus vers WEB'log
- (4) Onduleur
- (5) Désignation des connexions possibles
- Ne pas intervertir les câbles de signal RS485 A et RS485 B.
- Utiliser une paire de câbles torsadés et blindés pour les câbles bus.
- Terminer le bus RS485 après le dernier participant au bus (selon le type d'appareil, à l'aide d'une résistance, d'un commutateur, d'un fil de pontage, etc.).

Remarque: cette interface n'est pas destinée à la connexion d'appareils supplémentaires Modbus! Pour ce faire, utilisez l'interface RS232/RS422 comme décrit dans le chapitre 4.5.2.

4.5.2 Connexion d'appareils Modbus

Ne pas utiliser comme protocole de communication « Modbus » tous les onduleurs commandés par l'interface RS485 du WEB'log. Une exploitation simultanée d'un appareil Modbus sur l'interface RS485 n'est donc pas possible.

Dans ces cas, ce WEB'log offre la possibilité d'exploiter des appareils Modbus par la deuxième interface série RS232/RS422. Celle-ci doit être configurée de la manière suivante :

- Brancher le WEB'log hors tension.
- Pour passer à RS422 mettre le commutateur RS du WEB'log (derrière la borne DIO1) en position 1 (en regardant la borne depuis l'avant : position gauche).
- Disposer le câble sériel conformément à l'occupation des broches (cf. Fig. 13) ou utiliser le câble universel RS de meteocontrol (contient déjà les modifications).
- 4. Relier le câble sériel aux bornes RS485 de l'appareil supplémentaire et à la prise RS232/RS422 du WEB'log.
 - L'appareil supplémentaire est maintenant connecté au WEB'log par RS485.

	Prise	Commutateur	
	6	0 0	
Broche RJ12	RS422	RS485	Commutateur RS
1		+ 24 V	RS422
2	TX+	А	RS232
3	RX+	Broches 2 pontées	
4	TX- B		
5	RX- Broches 4 pontées		
6	GND	GND	

Fig. 13: Occupation broches

WEB'log 21/92

4.5.3 i'catcher

Fig. 14: Connexion i'catcher avec Connect Universal, connexion des bornes

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Bornes (i'catcher)
- (4) Premier i'catcher

- (5) Dernier i'catcher
- (6) Résistance de terminaison de 120Ω
- (7) Câble bus

Remarque: Si un driver Modbus est utilisé, le l'catcher doit être connecté sur la première interface série RS485. Pour un driver propriétaire la connexion via la seconde interface série RS232/422 est prévue.

4.5.4 Capteur de courant i'checker Advanced

Fig. 15: i'checker Advanced avec Connect i'checker

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches / broches
- (3) Connecteur RJ45 (i'checker)
- (4) Occupation embout de terminaison
- (5) Embout de terminaison RJ45
- (6) Premier capteur de courant et capteurs de courant suivants
- (7) Dernier capteur de courant
- (8) Connect i'checker
- (9) Câble Patch CAT 5
- (10) Embout de terminaison 120 ohms
- 100 i'checker maximum par WEB'log
- Si plus de trois i'checker Advanced sont connectés, une alimentation en tension externe de 24 V DC est nécessaire.
- Au dernier capteur de courant, le bus de données doit être terminé avec une résistance de terminaison de 120 ohms entre RS485 A et RS485 B.

WEB'log 23/92

4.5.5 Concentrateur RS485

Un concentrateur sextuple RS485 permet d'établir un réseau en étoile.

Fig. 16 : Schéma de connexion i'checker

Fig. 17: Concentrateur sextuple RS485

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation câble bus
- (3) Connecteur RJ12 (concentrateur)
- (4) Câble de données du concentrateur au participant au bus, alimentation du bloc d'alimentation
- (5) Occupation du câble de connexion à
- (6) Connecteur RJ45 à l'i'checker
- (7) Bloc d'alimentation externe
- (8) Alimentation en courant 6 x bus RS485

- (9) Câbles de données 6 x bus RS485
- (10) Premier dispositif de bus et dispositifs de bus suivants
- (11) Câble patch CAT6
- (12) Dernier dispositif de bus
- (13) Terminaison de bus 120 ohms
- (14) WEB'log
- (15) Câble bus
- (16) Concentrateur sextuple RS485

Remarque : la terminaison de bus est déjà intégrée dans le WEB'log et dans le concentrateur RS485 (entrée/sortie).

5 Mise en service, configuration

5.1 Conditions préalables

- WEB'log est monté.
- Toutes les connexions de câbles sont correctement connectées.

5.2 WEB'log, mise en service

- Activer l'alimentation en tension.
- Attendre que le WEB'log ait terminé la phase de montée (la LED de puissance s'allume et la LED d'état clignote)

5.3 Contrôler les connexions

Contrôler la ligne téléphonique

RTC : Attendre la tonalité puis composer un numéro test, par ex.

« 0192658 » avec le téléphone- RTC :

RNIS: Contrôler la ligne avec un testeur So un téléphone RNIS.

Régler MSN sur l'écran du WEB'log, puis configurer le WEB'log configurer.

5.4 Configuration du WEB'log par navigateur Web

Il existe deux possibilités pour configurer l'enregistreur de données par le navigateur Web. L'assistant d'installation exécute les configurations les plus importantes de l'appareil tandis que les pages Pro permettent d'activer tous les paramètres. Pour des cas d'application spéciaux, comme l'aménagement des appareils Modbus, une configuration doit avoir lieu impérativement par les pages Pro.

5.4.1 Assistant d'installation - configuration par le navigateur web

- Relier l'ordinateur au WEB'log par Ethernet.
- Se rendre sur la page de démarrage du WEB'log à l'aide du navigateur web.
- Choisir le mode « assistant d'installation ».
- Effectuer la configuration guidée.
- Envoyer un message de test (e-mail, fax).

WEB'log 25/92

5.4.2 Pages Pro - configuration Pro par le navigateur web

- Relier l'ordinateur au WEB'log par Ethernet.
- Se rendre sur la page de démarrage du WEB'log à l'aide du navigateur web.
- Choisir le mode « Pro ».
- Se connecter au domaine Admin par le menu Généralités > Login. Le mot de passe par défaut est : « ist02 »
- Effectuer la configuration depuis les pages de menu.
- Envoyer un message de test (e-mail, fax).

5.5 Configuration du WEB'log via l'écran

Si aucun PC n'est présent lors de la configuration du WEB'log, des réglages importants pour les fonctions de base du système peuvent aussi être réalisés via l'écran, dans le menu « Paramètres ».

Ceci comprend:

- Réglage de la langue par le sous-menu Langue
- Scan des dispositifs de bus par le sous-menu Enregistreur de données scan d'onduleur, scan de capteurs de courant et scan de Modbus
- Sélection de paramètres prédéfinis pour les entrées analogiques et numériques (uniquement PRO Unlimited)
- Réglage de la connexion de communication avec le réseau local et de la connexion Internet par le menu Communication - Ethernet ou Modem/RNIS/GPRS.
- Activation et essai de connexion avec le portail Web par Communication
 HTTP comm.

Pour des cas d'application spéciaux, comme l'aménagement des appareils Modbus, une configuration doit avoir lieu impérativement par les pages Pro.

5.6 Configurer WEB'log pour la connexion d'appareils Modbus

5.6.1 Utiliser l'interface Modbus correcte

- Raccorder les appareils qui vont communiquer par Modbus TCP à l'interface Ethernet.
- Raccorder les appareils qui vont communiquer par Modbus RTU, selon l'onduleur utilisé, soit à l'interface RS485, soit à l'interface RS422. Vous trouverez les informations nécessaires relatives à l'interface à utiliser sur notre page Internet <u>www.meteocontrol.fr</u>, à la rubrique Downloads > Industrial Line > pages de données de circuit d'attaque WEB'log.
- En cas d'utilisation de l'interface RS422 pour Modbus, celle-ci doit être exploitée comme interface RS485. Informations plus détaillées : voir chapitre 4.5.2.

5.6.2 Configuration de l'interface Modbus par le navigateur Web

- Se connecter au domaine Admin des pages Pro par le menu Généralités
 Login.
- Dans le menu, sélectionner Mesure Admin > Appareils Modbus > Configuration générale
- Sélectionner le type d'appareil connecté dans la liste et confirmer la sélection à l'aide de la fonction « Enregistrer ».
 - Si le type d'appareil n'est pas mentionné dans la liste, il est possible de recharger la liste des types d'appareils existante à l'aide de la fonction « Lire données ».
 - Pour les appareils RTU Modbus, les paramètres de communication de l'interface série doivent être configurés, en outre, la sélection est confirmée à l'aide de la fonction « Enregistrer ».
- Dans le menu, sélectionner Administration des mesures > Appareils Modbus > Configuration de l'appareil
 - Sur cette page, les adresses des appareils Modbus connectés sont affectées aux types d'appareils (affectations multiples possibles).
 - Pour Modbus RTU, il est possible de scanner automatiquement le bus selon les adresses ; à cet effet, le domaine d'adresse souhaité doit être indiqué.
- Une vérification des valeurs de mesure reçues s'effectue via le menu Valeurs en ligne > Appareils Modbus (aperçu des appareils Modbus).

WEB'log 27/92

5.7 Configurer WEB'log pour Power Control

La nécessité de la participation active d'exploitants d'installations photovoltaïques à la gestion de la sécurité du réseau augmente avec le nombre croissant de participants à la production de courant total. Ceci demande une possibilité de réduction de la puissance injectée et une participation à la compensation de la puissance réactive qui se trouve dans le réseau. Les procédures Power Control offrent diverses possibilités de réponse à ces exigences.

Les procédures Power Control qui sont uniquement exécutables avec WEB'log et le récepteur des ordres de limitation de puissance sont décrites ci-après. Vous trouverez un aperçu de toutes les procédures possibles dans le chapitre 8.2.

Vous trouverez également une description détaillée des procédures et de la manière dont la configuration doit être exécutée sur notre page Internet www.meteocontrol.fr.

5.7.1 Contrôle de la puissance active (P(DI) interne)

Avec tous les enregistreurs de données, il est possible d'obtenir une réduction de puissance active sur des installations photovoltaïques. Les grandeurs de réglage prescrites par le gestionnaire de réseau sont transmises aux WEB'logs avec l'aide du récepteur des ordres de limitation de puissance.

Connexion du récepteur des ordres de limitation de puissance aux interfaces numériques

Fig. 18 Connexion du récepteur des ordres de limitation de puissance au WEB'log

- (1) Récepteur des ordres de limitation de puissance
- (2) Entrée numérique DI1 (valeur par défaut 100 %)
- (3) Entrée numérique DI2 (valeur par défaut 60 %)
- (4) Entrée numérique DI3 (valeur par défaut 30 %)
- (5) Entrée numérique DI4 (valeur par défaut 0 %)

Configuration du contrôle de la puissance active par le navigateur Web

- Se connecter au domaine Admin des pages Pro par le menu Généralités
 Login.
- Dans le menu, sélectionner Administration des mesures > Power Control > Configuration générale
- Sélectionner gestion de la puissane active « P(DI) interne » et configurer les entrées numériques selon leur niveau de puissance active.
- Sous « Mode enregistreur de données », il est possible de sélectionner l'envoi par l'appareil des informations reçues du récepteur des ordres de limitation de puissance à d'autres WEB'logs se trouvant dans le réseau.
- À la rubrique « Valeurs de mesure dans le mode Fallback », la valeur de réglage de la puissance active valable peut être ajustée en cas de perturbation de la communication vers le récepteur des ordres de limitation de puissance.
- Power Control est activé en réglant le crochet pour « Power Control Actif » et en confirmant ensuite à l'aide de la fonction « Enregistrer ».

Remarque: il est possible d'activer ou de désactiver Power Control via l'écran. D'autres configurations de Power Control peuvent uniquement être réalisées par les pages Web du WEB'log.

5.7.2 Contrôle de la puissance réactive cos φ (Fix) et Q (Fix)

Le réglage de valeurs de puissance réactive sur des installations photovoltaïques est également possible avec tous les WEB'logs. Pour exécuter une régulation de puissance réactive au point de raccordement au réseau, un analyseur de réseau avec accessoire correspondant est nécessaire.

Les étapes de configuration suivantes sont nécessaires par le réglage de valeur de puissance réactive fixe.

- Se connecter au domaine Admin des pages Pro par le menu Généralités > Login.
- Dans le menu, sélectionner Administration des mesures > Power Control > Configuration générale
- Sélectionner la gestion de puissance réactive « cos φ (Fix) » et « Q (Fix) » et introduire la valeur de puissance réactive fixe prescrite par gestionnaire de réseau
- Sous « Mode enregistreur de données », il est possible de sélectionner l'envoi par l'appareil des informations reçues du récepteur des ordres de limitation de puissance à d'autres WEB'logs se trouvant dans le réseau.
- Power Control est activé en réglant le crochet pour « Power Control Actif » et en confirmant ensuite à l'aide de la fonction « Enregistrer ».

WEB'log 29/92

5.7.3 WEB'log Master et Slave

Pour de grandes installations avec plusieurs enregistreurs de données, il est possible de faire gérer le Power Control par un WEB'log Master. Dans ce cas, les grandeurs de réglage du Master sont déterminées et transmises aux WEB'log Slaves. Ceux-ci reproduisent ensuite les grandeurs de réglage aux onduleurs.

Fig. 19: Connexion Master-Slave

- (1) WEB'log Master
- (2) WEB'log Slave
- (3) Ethernet-Switch

- (4) Connexion WEB'log Master avec Ethernet-Switch
- (5) Connexion WEB'log Slave avec Ethernet-Switch
- Tous les appareils WEB'log doivent se trouver dans le même réseau (masque de sous-réseau).
- Une adresse IP propre doit être attribuée à chaque WEB'log.
- Au maximum deux appareils WEB'log peuvent être connectés directement par un câble cross.
- S'il y a plus de deux appareils WEB'log, un Ethernet-Switch est impérativement nécessaire.

Définition de WEB'log en tant que Master ou Slave

La configuration de Masters et de Slaves est réalisée sur les pages Web du WEB'log. À cet effet, le PC doit être connecté avec le WEB'log par l'Ethernet.

Les étapes suivantes sont nécessaires pour la configuration par le navigateur Web :

- Se connecter au domaine Admin des pages Pro par le menu Généralités
 Login.
- Dans le menu, sélectionner Mesure Admin > Power Control > Configuration générale
- Sélectionner le mode Enregistreur de données

Remarque: l'enregistreur de données activé comme Master envoie des informations sur les grandeurs de puissance réactive et active aux Slaves. Des procédures de puissance réactive et active peuvent uniquement être réglées et configurées sur le Master.

Remarque : Si le master est un WEB'log Pro unlimited, le WEB'log Light+ 20 et Basic 100 peuvent être utilisés comme slaves pour les procédures de régulation de puissance.

La liste suivante indique les options de réglage pour la configuration de Masters et de Slaves :

- Slave (messages de Broadcast généraux)
 Reçoit les informations de grandeurs de réglage du Master par le Broadcast général
- Slave (messages individuels)
 Reçoit les informations de grandeurs de réglage du Master par le message individuel
- Slave (messages de Broadcast en groupes)
 Reçoit les informations de grandeurs de réglage du Master par le Broadcast en groupes
- Master (néant)
 Ne transfère aucune information de grandeurs de réglage aux Slaves
- Master (à tous les Slaves)
 Transfère les informations de grandeurs de réglage comme Broadcast à tous les Slaves accessibles
- Master (groupe de Slaves)
 Transfère les informations de grandeurs de réglage comme Broadcast à tous les groupes de Slaves

WEB'log 31/92

mc meteo control

5.8 Configuration saferSun par le portail

 Si nécessaire, remplir et envoyer le formulaire d'inscription (fax, email).

Suite à cet envoi :

- l'administrateur du portail se charge de l'installation et de la configuration à l'aide du formulaire d'inscription;
- la configuration est transmise du portail Web à l'enregistreur de données;
- vos données d'accès au portail Web sont envoyées.

WEB'log 33/92

Apercu*

6 Commande, service

L'écran du WEB'log propose les possibilités suivantes :

- appeler les valeurs de mesure actuelles et les rendements énergétiques enregistrés;
- appeler et définir les paramètres de communication ;
- les fonctions dépendent du groupe d'utilisateurs.

Remarque: les groupes d'utilisateurs du WEB'log sont protégés par un mot de passe.

Les mots de passe standard sont :

« Client final »
« Installateur »
Mot de passe « 0030 »
Mot de passe « 0020 »
« Administrateur »
Mot de passe « 0010 »

Paramètres réseau actuels

Structure du menu affiché sur l'écran du LIGHT+ 20 et BASIC 100

Lethernet Adr. IP act. Sous-réseau act Passerelle act.	Parametres reseau actueis
Paramètres**	
- Communication	
- Ethernet	Company DI ICD manage a/a mat
- DHCP - Adr. IP stat.	Serveur DHCP marche/arrêt Adresse IP fixe, pas de DHCP
- Masque de sous-reseau	Masque de sous-réseau fixe, pas de
Passerelle	Adresse de passerelle, pas de DHCP
-Modem / RNIS / GSM	
-Adr. IP locale	Adresse IP de l'appareil dans le WAN
-Adr. IP distante	Adresse IP de l'appelant dans le WAN
L Masque de sous-réseau	Masque de sous-réseau dans le WAN
⊢HTTP comm. ⊢Activer comm.	
Test de connexion	
LDémarrer test	
-Langue	Langue nationale de l'écran
– Français	
_	
Enregistreur de données Paramètres WR ⁻³	Charaban and distance
L Scan	Chercher onduleurs
Capt. c. scan.	Chercher capteurs de courant
LScan	Choronia daptodia da additant
-Param. Modbus	Chercher appareils Modbus
LScan	
L Définir param. d'usine ***	
Réglages de PC	Paramètres Power Control

	l l
LComm. de sortie Commuter man. Commut. autom. Commutateur Regle de comm.	Commutateur manuel Activer / désactiver la règle de comm. État du commutateur État de la règle de commutation
Valeurs act.* -Valeurs analog. -Al 1	Afficher valeurs de mesure analogiques
-Valeurs numeri -DI 1 	Afficher valeurs de mesure numériques
−Capteurs de courant ¯² ⊢IS 1 ∟	Afficher valeurs de mesure des capteurs
LOnduleur ⁻³ LWR 1	Afficher valeurs de mesure des
Installation* -Énergie WR *3 -Puissance actuelle -Énergie quotidienne -Énergie hier -Énergie mois -Énergie année -Énergie totale -Alarme / erreur**	Affichage de la puissance des Afficher alarme et erreur
L-Communication	Amoner alarme et erreur
* Groupe d'utilisateurs « Client final » ** Groupe d'utilisateurs « Installateur » *** Groupe d'utilisateurs « Administrateur » ** Pour les appareils avec GSM / GPRS Seulement pour les capteurs de	 Seulement pour les onduleurs Modem RNIS et GSM / GPRS Seulement pour les appareils RNIS Seulement pour les appareils RTC

Remarque: les scans sont lancés à l'aide de touche « Enter ».

courant

Pour les variantes d'appareils GPRS, la configuration doit être exécutée avec un PC.

Le retour aux paramètres standard provoque les actions suivantes :

- suppression du numéro MSN (RNIS);
- réglage du numéro PIN GPRS sur « 4321 » ;
- activation de la réponse automatique (RTC);
- réglage LAN sur 192.168.30.40, 255.255.255.0;
- réglage WAN sur 192.168.200.1, 255.255.255.255.

WEB'log 35/92

Structure du menu affiché sur l'écran du PRO Unlimited Apercu* Paramètres réseau actuels L Réseau Adresse IP act. - Masque de sous-reseau act. Passerelle act. LGSM / GPRS*1 L Qualité du signal Valeurs act.* Valeurs analog. Afficher valeurs de mesure analogiques - AI 1 - Valeurs numeri Afficher valeurs de mesure numériques DI 1 Capteurs de courant² Afficher valeurs de mesure des capteurs -IS 1 Onduleur^{*3} Afficher valeurs de mesure des -WR 1 Énergie DI / WR *3 Affichage de la puissance des Puissance actuelle Énergie quotidienne - Énergie hier Énergie mois - Énergie année Énergie totale Paramètres** Enregistreur de données - Réseau - DHCP Serveur DHCP marche/arrêt - Adresse IP stat. Adresse IP fixe, pas de DHCP - Masque de sous-réseau Masque de sous-réseau fixe, pas de Passerelle Adresse de passerelle, pas de DHCP - Modem / RNIS / GSM Acceptation d'appel^{*6} Acceptation d'appel marche/arrêt - Adr. IP locale Adresse IP de l'appareil dans le WAN Adr. IP distante Adresse IP de l'appelant dans le WAN - Masque de sous-réseau Masque de sous-réseau dans le WAN -RNIS MSN*5 Paramètres MSN Code PIN *1 Paramètres GPRS-PIN Communication de portail http Activer la communication Test de connexion Configuration AI - AI 1

Configuration num. -DI 1 Langue nationale de l'écran Langue Francais -Régler la date -Régler l'heure -Écran Contraste L uminosité - Réinitialiser Redémarrage Comm. de sortie -Commuter man. Commutateur manuel -Commut. autom. Activer / désactiver la règle de comm. État du commutateur -Commutateur Regle de comm. État de la règle de commutation Installation -Scan d'onduleur^{*3} Chercher onduleurs -Scan de capteur de courant*2 Chercher capteurs de courant Scanner Modbus Définir un protocole -RTU -ASCII -Définir le débit en bauds Bits de données/parité - Plage du scan : limite inférieure -Plage du scan : limite supérieure -Scanner Modbus Scan Paramètres PC *** Définir les réglages usine *** Groupe d'utilisateurs « Client final » *3 Seulement pour les onduleurs Groupe d'utilisateurs « Installateur » Modem RNIS et GSM / GPRS

*** Groupe d'utilisateurs

« Administrateur » Pour les appareils avec GSM / GPRS

courant

Seulement pour les capteurs de

*5 Seulement pour les appareils RNIS

Seulement pour les appareils RTC

Remarque: les scans sont lancés à l'aide de touche « Enter ».

Le retour aux paramètres standard provoque les actions suivantes:

- suppression du numéro MSN (RNIS);
- réglage du numéro PIN GPRS sur « 4321 » ;
- activation de la réponse automatique (RTC);
- réglage LAN sur 192.168.30.40, 255.255.255.0;
- réglage WAN sur 192.168.200.1, 255.255.255.255.

meteo|control|

7 Dépannage

Perturbation	Dépannage
Pas d'affichage. LED Power éteinte.	Contrôler l'alimentation en tension.
LED de statut ne clignote pas.	La carte mémoire (Compact-Flash) n'est pas montée.
	Il n'y a aucune donnée sur la carte mémoire montée.
Le serveur DHCP n'a affecté aucune adresse IP à l'appareil.	Contrôler la connexion au réseau. Démarrer le WEB'log une fois la liaison au réseau établie. Si aucun serveur DHCP n'est disponible dans le réseau, utiliser les paramètres manuels du réseau.
La connexion Internet par le câble ne fonctionne pas.	La connexion Internet doit être effectuée avec un routeur. Il est impossible de procéder à une connexion directe à un modem par câble.
Aucun onduleur trouvé.	Les onduleurs doivent être activés afin d'être scannés. Contrôler le câblage en bus. Le câbles de données utilisé est-il approprié? Régler l'adresse de bus sur l'onduleur (variable selon le fabricant). Contrôler la résistance de terminaison afin d'éviter les réflexions de câbles. Poser le blindage du câblage en bus. Contrôler les interfaces des onduleurs.
Le compteur d'énergie n'est pas détecté.	Contrôler le câblage (polarité). Vérifier que l'entrée numérique est active. La constante d'impulsion est-elle enregistrée ?
Pas d'envoi de données ou d'alarme par la ligne téléphonique.	Contrôler le bon fonctionnement de la ligne téléphonique à l'aide du téléphone. Vérifier l'absence de verrouillage de la ligne(par ex. numéro 0190). Créer une connexion test au fournisseur d'accès à Internet (par ex. MSN 0193670). Si nécessaire, annuler le verrouillage de la ligne ou changer de fournisseur d'accès à internet.

8 Annexe

8.1 Connexions d'onduleurs

8.1.1 Onduleur central ABB (Modbus)

Tableau de commande RETA 01

Fig. 20: Tableau de commande RETA 01 de l'onduleur central ABB

Connexion par Ethernet

Fig. 21: Connexion de l'onduleur central ABB par Ethernet

- (1) Premier onduleur et autres onduleurs
- (2) Dernier onduleur
- (3) Switch ou routeur

- (4) Connexion Ethernet WEB'log
- (5) Câble Patch Ethernet
- Communication par Ethernet
- Le WEB'log et l'onduleur doivent se trouver dans le même sousréseau (masque de réseau).

WEB'log 39/92

Tableau de commande RMBA

Fig. 22: Connexion du tableau de commande RMBA

- (1) Fiche RJ12
- (2) Occupation Connect Universal RS
- (3) Tableau de commande RMBA (Modbus RTU)
- (4) Premier onduleur

- (5) Dernier onduleur
- (6) Commutateur DIP de résistance terminale
- (7) Câble bus

8.1.2 Advanced Energy AEI (Modbus)

Connexion par Ethernet

Fig. 23: Connexion de l'onduleur Advanced Energy par Ethernet

- (1) Premier onduleur et autres onduleurs
- (2) Dernier onduleur
- (3) Switch ou routeur

- (4) Connexion Ethernet WEB'log
- (5) Câble Patch Ethernet T-568B standard
- Communication par Ethernet
- Le WEB'log et l'onduleur doivent se trouver dans le même sousréseau (masque de réseau).

WEB'log 41/92

8.1.3 Onduleur Converteam (Modbus)

Connexion par Ethernet

Fig. 24: Connexion de l'onduleur Converteam par Ethernet

- (1) Premier onduleur et autres onduleurs
- (2) Dernier onduleur
- (3) Switch ou routeur

- (4) Connexion Ethernet WEB'log
- (5) Câble Patch Ethernet
- Communication par Ethernet
- Le WEB'log et l'onduleur doivent se trouver dans le même sousréseau (masque de réseau).

8.1.4 Onduleur Danfoss

Fig. 25: Onduleur Danfoss avec Connect Danfoss

Fig. 26: Onduleur Danfoss avec Connect Universal RS

Fig. 27: Connexion des autres onduleurs

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches (câbles de connexion)
- (3a) Connecteur RJ45 (onduleur)
- (3b) Bornes de connexion (onduleur)
- (4) Occupation embout de terminaison
- (5) Embout de terminaison RJ45

- (6) Premier onduleur et onduleurs suivants
- (7) Dernier onduleur
- (8) Connect Danfoss
- (9) Câble Patch Ethernet
- (10) Embout de terminaison, dernier onduleur
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Connecter le blindage de câble à la borne de terre du côté du WEB'log.
- Régler l'adresse de bus des onduleurs (selon le manuel de l'onduleur).
- Mettre la terminaison du bus RS485 avec un embout de terminaison (10) après le dernier onduleur.

WEB'log 43/92

8.1.5 Onduleur Delta

Onduleur de chaînes (SI)

Fig. 28 : Onduleur de chaînes Delta avec Connect Delta

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation câbles de connexion
- (3) Connecteur RJ45 (onduleur)
- (4) Occupation embout de terminaison
- (5) Embout de terminaison RJ45
- (6) Premier onduleur et onduleurs suivants
- (7) Dernier onduleur
- (8) Connect Delta
- (9) Câble Patch Ethernet
- (10) Embout de terminaison, dernier onduleur
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Terminaison de bus : soit embout de terminaison 120 ohms aux broches 6 et 7, soit embout de terminaison avec un pont entre les broches 5 et 6.
- Mettre la terminaison du bus RS485 avec un embout de terminaison (10) après le dernier onduleur.

Onduleur central CI

Fig. 29: Onduleur central Delta

- (1) WEB'log
- (2) Câble Patch RJ12
- (3) X3 vers le WEB'log
- (4) Carte bus RS485
- (5) X1 vers le régulateur de système
- (6) Câble Patch Ethernet
- (7) Armoire d'onduleurs
- (8) X3 vers la carte bus RS485

- (9) Régulateur de système
- (10) Communication i'checker dans les coffrets de connexion de générateur (en option, voir le manuel du fabricant)
- (11) Câble bus
- (12) X4 vers les i'checker (facultatif)
- (13) X2 vers la carte bus RS485 (X3) de l'onduleur central suivant
- (14) Câble Patch RJ12
- (15) Carte bus RS485 (X3) de l'onduleur central suivant

Les onduleurs sont rassemblés dans des armoires d'onduleurs (7). Les capteurs de courant et i'checker peuvent être montés dans les coffrets de connexion de générateur afin d'enregistrer les valeurs de mesure.

- 8 armoires d'onduleurs et 9 coffrets de connexion de générateur maximum soit 100 i'checker par WEB'log
- Le WEB'log est monté dans la première armoire d'onduleurs.
- Pour l'alimentation en tension du WEB'log et de l'i'checker (facultatif), un bloc d'alimentation 24 V CC d'une puissance suffisante doit être monté dans l'armoire d'onduleurs (WEB'log : max. 3,5 W; i'checker : max. 1 W.)
- Les appareils RS485 sont reliés au bus RS485 par une carte bus RS485.

WEB'log 45/92

8.1.6 Onduleur Diehl AKO Platinum

Platinum 2100 S à Platinum 4601 S

Fig. 30: Diehl AKO Platinum 2100 S... avec Connect Universal RS

- (1) Connecteur RJ12 (WEB'log)
- (2) Occupation broches (câbles de connexion)
- (3) Embouts (onduleur)
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur

- (6) Répartiteur RS485
- (7) Double prise RJ45, RS485
- (8) Connect Universal RS
- (9) Câble Patch Ethernet
- (10) Terminaison du fil de pontage
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Mettre la terminaison du bus RS485 au dernier onduleur (poser le fil de pontage (10) entre les bornes T et B).

Platinum 100 CS/CTL, 11000/17000/20000, 4300TL, 4800 TL, 5300TL, 6300TL, 7200TL

Les connexions RS485 se trouvent à l'intérieur de l'onduleur, sur la face arrière de l'unité d'affichage et de commande.

Fig. 31: Diehl AKO Platinum 100 S... avec Connect Universal RS

- (1) Connecteur RJ12 (WEB'log)
- (2) Occupation broches (câbles de connexion)
- (3) Embouts (onduleur)
- (4) Connecteur RJ45, terminaison
- (5) Occupation connecteur, terminaison
- (6) Premier onduleur et onduleurs suivants
- (7) Dernier onduleur

- (8) Unité d'affichage et de commande
- (9) Répartiteur RS485
- (10) Double prise RJ45, RS485
- (11) Connect Universal RS
- (12) Câble Patch Ethernet
- (13) Connecteur, terminaison
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Ne pas mettre la terminaison du bus RS485 au premier onduleur et aux onduleurs suivants.
- Mettre la terminaison du bus RS485 au dernier onduleur (connecter le connecteur de terminaison (13) dans la prise RJ45).

WEB'log 47/92

8.1.7 Onduleur Eltek Valere (Modbus)

Fig. 32: Connexion de l'onduleur Eltek Valere

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Connecteur RJ45 (onduleur)
- (4) Premier onduleur

- (5) Dernier onduleur
- (6) Cavalier pour la résistance de terminaison entre T et B
- (7) Câble Patch Ethernet

8.1.8 Onduleur Emerson (Modbus)

Fig. 33: Connexion de l'onduleur Emerson

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Connecteur RJ45 (onduleur)
- (4) Premier onduleur

- (5) Dernier onduleur
- (6) Embout de terminaison
- (7) Câble Patch Ethernet

WEB'log 49/92

8.1.9 Onduleur Fronius

Fig. 34: Onduleur Fronius avec Connect Fronius

- (1) Connecteur RJ12 (WEB'log), RS422
- (2) Occupation broches (câbles de connexion)
- (3) Connecteur RJ45 (onduleur)
- (4) Occupation embout de terminaison
- (5) Embout de terminaison RJ45
- (6) Premier onduleur et onduleurs suivants
- (7) Dernier onduleur
- (8) Connect Fronius
- (9) Câble Patch Ethernet
- (10) Embout de terminaison, dernier onduleur
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Monter la carte réseau Com Card dans l'onduleur (selon le manuel de l'onduleur).
- Régler l'adresse de bus sur l'onduleur (selon le manuel de l'onduleur).
- Connecter le blindage de câble à la borne de terre du côté du WEB'log.
- Régler le commutateur RS sur la position « RS422 ». N'actionner le commutateur que lorsqu'il est hors tension.

- (1) Position gauche RS422
- (2) Position droite RS232

Remarque: pas de connexion d'appareils supplémentaires Modbus possible.

8.1.10 Onduleur Gefran

Fig. 35: Onduleur Gefran

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation câble bus
- (3) Connecteur RJ12 (carte d'interface)
- (4) Câble Patch RJ12 vers le WEB'log
- (5) Onduleur

- (6) Onduleurs suivants / String Box
- (7) Carte d'interface RS485
- (8) Connecteur terminaison de bus
- (9) Liaison bus onduleur suivant ou String Box Gefran
- (10) Convertisseur d'interface

31 onduleurs et 19 String Box Gefran au maximum par WEB'log

WEB'log 51/92

La liaison entre l'enregistreur de données et l'onduleur et/ou les String Box IBX COM actives est établie grâce au convertisseur d'interface « RADIUS LOG-INT ».

Le convertisseur d'interface « RADIUS LOG-INT » comprend un concentrateur RS485 et distribue le bus RS485 aux appareils connectés.

Connexion des onduleurs

- Un onduleur individuel peut être connecté au répartiteur M1. La terminaison du segment de bus est interne.
- Désactiver la terminaison du bus RS485 dans l'onduleur (S1 sur « OFF »).
- Plusieurs onduleurs peuvent être connectés au répartiteur M2.
- Mettre la terminaison du bus RS485 au convertisseur d'interface (S2 sur « ON »).
- Mettre la terminaison du bus RS485 au dernier onduleur (S1 sur « ON »).

Connexion des capteurs de courant

La soc. Gefran propose une String Box active (IBX com) comprenant des capteurs de courant et une interface RS485 commune.

Plusieurs String Box actives peuvent être connectées les unes après les autres à un segment de bus RS485.

- Désactiver la terminaison du bus à la première String Box et aux String Box suivantes actives (JP7 en position « à gauche »).
- Activer la terminaison de bus à la dernière String Box active (JP7 en position « à droite »).

Fig. 36: Interface RS485 à la String Box active (IBX com)

- (1) Terminaison de bus JP7
- (2) Répartiteur J5 String Box
- (3) Module de commande dans la String Box active IBX com
- (4) Bus RS485 de l'appareil précédent
- (5) Bus RS485 vers l'appareil suivant

8.1.11 Onduleur Ingeteam

Connexion à la carte Com RS485

Fig. 37: Onduleur Ingeteam avec Connect Universal RS, connexion des bornes

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation câbles de connexion
- (3) Embouts (onduleur)
- (4) Cavalier, premier onduleur et onduleurs suivants
- (5) Cavalier, dernier onduleur

- (6) Premier onduleur et onduleurs suivants
- (7) Dernier onduleur
- (8) Répartiteur, carte Com RS485
- (9) Câbles de connexion du WEB'log
- (10) Câble bus
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Mettre la terminaison du bus RS485 au dernier participant au bus avec le cavalier JP3 / JP4.

WEB'log 53/92

mc meteo control

Connexion de l'onduleur avec connecteur

Fig. 38: Onduleur Ingeteam avec Connect Universal RS, connecteur de l'onduleur

- Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches / connecteurs
- (3) Embouts (onduleur)
- (4) Cavalier, premier onduleur et onduleurs suivants
- (5) Cavalier, dernier onduleur
- (6) Premier onduleur et onduleurs suivants
- (7) Dernier onduleur
- (8) Connecteur boîtier onduleur
- (9) Câbles de connexion du WEB'log
- (10) Câble bus
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Mettre la terminaison du bus RS485 au dernier participant au bus avec le cavalier JP3 / JP4.

8.1.12 Onduleur Jema

Fig. 39: Onduleur Jema avec Connect Universal RS

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches / connecteurs
- (3) Embouts (onduleur)

- (4) Premier onduleur
- (5) Dernier onduleur
- (6) Bus API interne
- 31 onduleurs et 100 i'checker au maximum par WEB'log

WEB'log 55/92

8.1.13 Onduleur Kaco

Powador 2500xi - 5000xi

Fig. 40: Onduleur Kaco avec Connect Kaco

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches / connecteurs
- (3) Embout (onduleur)
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur
- (6) Connect Universal RS
- (7) Câble bus
- (8) Interrupteur à coulisse, terminaison 2x
- 31 onduleurs maximum par WEB'log
- Ne pas mettre la terminaison du bus RS485 au premier onduleur ni aux suivants (les deux interrupteurs à coulisse (8) sur « OFF »).
- Mettre la terminaison du bus RS485 au dernier onduleur (les deux interrupteurs à coulisse (8) en position « ON »).

Powador 25000xi - 33000xi

Fig. 41: Onduleur Kaco avec Connect Kaco

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches / connecteurs
- (3) Embout (onduleur)
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur
- (6) Connect Universal RS
- (7) Câble bus
- (8) Résistance de terminaison
- 31 onduleurs maximum par WEB'log
- Ne pas mettre la terminaison du bus RS485 au premier onduleur ni aux onduleurs suivants (ne pas activer la résistance de terminaison (8) de l'onduleur).
- Mettre la terminaison du bus RS485 au dernier onduleur (activer la résistance de terminaison (8) de l'onduleur, voir à ce propos le manuel de l'onduleur).

WEB'log 57/92

8.1.14 Onduleur Kostal

Fig. 42 : Onduleur de chaîne KOSTAL par RS485

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches / connecteurs
- (3) Embout (onduleur)
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur

- (6) Panneau de communication connecteur DIP I
- (7) Panneau de communication connecteur DIP I
- (8) Occupation de bornes sur panneaux de communication I et
- (9) Câble bus
- Connecter le blindage de câble à la borne de terre du côté du WEB'log.
- Régler l'adresse de bus dans le menu utilisateur de l'onduleur (selon le manuel de l'onduleur).
- Ne pas mettre la terminaison du bus RS485 au premier onduleur ni aux suivants (connecteur DIP (6) en position « OFF »). Pour les onduleurs avec panneau de communication II, la terminaison est réglée dans le menu utilisateur (selon le manuel de l'onduleur)
- Mettre la terminaison du bus RS485 au dernier onduleur à l'aide du connecteur DIP (connecteur DIP (6) en position « OFF »). Pour les onduleurs avec panneau de communication II, la terminaison est réglée dans le menu utilisateur (selon le manuel de l'onduleur)

Remarque : la connexion +24 V du WEB'log ne peut pas être posée sur les bornes de l'onduleur.

8.1.15 Onduleur Mastervolt

Fig. 43: Onduleur Mastervolt avec Connect Mastervolt

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches
- (3) Connecteur RJ45 (onduleur)
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur
- (6) Connect Mastervolt
- (7) Câble Patch Ethernet
- 31 onduleurs et 100 i'checker au maximum par WEB'log

Remarque : d'après Mastervolt, aucune terminaison de bus n'est nécessaire.

WEB'log 59/92

8.1.16 Onduleur Power One

Onduleur de chaînes

Fig. 44: Onduleur de chaînes Power One avec Connect Universal RS

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches / connecteurs
- (3) Embouts (onduleur)
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur

- (6) S1, premier onduleur et onduleurs suivants
- (7) S1. dernier onduleur
- (8) Câbles de connexion du WEB'log
- (9) Câble bus
- 31 onduleurs maximum par WEB'log
- Régler l'adresse de bus des onduleurs (selon le manuel de l'onduleur).
- Régler le connecteur « S1 » du premier onduleur et des suivants sur « OFF ».
- Sur le dernier onduleur, régler le connecteur « S1 » sur « ON ».

Onduleur central

Fig. 45: Connexion de l'onduleur central Power One

- (1) Connecteur RJ12 (WEB'log), RS485 (5) Dernier onduleur
- (2) Occupation Connect Universal RS
- (3) Bornes (onduleur) (4) Premier onduleur

S1 120Ω ON

- (6) Commutateur DIP de résistance de terminaison
- (7) Câble bus

6

mc meteo control

8.1.17 Onduleur Refusol

Fig. 46: Onduleur Refusol avec Connect Universal RS

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Embouts (onduleur)
- (4) Câbles de connexion du WEB'log
- (5) Premier onduleur
- (6) Câble bus
- (7) Dernier onduleur
- (8) Terminaison de bus (2 ponts)
- 31 onduleurs maximum par WEB'log
- Utiliser les connecteurs fournis à la livraison pour la connexion des onduleurs.
- Mettre la terminaison du bus RS485 avec deux fils de pontage après le dernier onduleur.
- Procéder aux réglages suivants sur chaque onduleur :
 - adresse de bus :
 - débit en bauds : 57 600 bauds :
 - parité RS485 : « Marche » Protocole : 3

Remarque: les réglages ne deviennent actifs qu'après la désactivation et la réactivation des onduleurs.

8.1.18 Onduleur Riello

Carte d'interface RS485 (à quatre fils)

Fig. 47: Onduleur Riello

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Câbles de liaison
- (3) Entrée du premier onduleur
- (4) Câbles de liaison du WEB'log
- (5) Premier onduleur

- (6) Carte d'interface RS485
- (7) Câble bus
- (8) Dernier onduleur
- (9) Terminaison de bus
- 31 onduleurs maximum par WEB'log
- Relier le côté réception (Rx) et le côté émission (Tx) respectivement à la carte d'interface à l'aide d'un pont.
- Mettre la terminaison du bus RS485 avec une résistance de 120 ohms après le dernier onduleur.

WEB'log 63/92

Carte d'interface RS485 (à deux fils)

Fig. 48: Onduleur Riello, Connect Universal RS

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Répartiteur, carte d'interface RS485
- (4) Carte d'interface RS485 dans le
- (5) Carte d'interface RS485 dans le slot 2
- (6) Terminaison de bus, désactiver

- (7) Terminaison de bus, activer
- (8) Premier onduleur / onduleurs suivants
- (9) Dernier onduleur
- (10) Carte d'interface RS485
- (11) Connect Universal RS
- (12) Câble bus
- 31 onduleurs maximum par WEB'log
- Effectuer le câblage intermédiaire avec une paire de câbles torsadés et blindés (STP).
- Pour plusieurs onduleurs centraux :
 en fonction du site de montage programmé de la carte d'interface RS485
 (emplacement 1 ou 2), régler les cavaliers 3, 4.
 (les cavaliers 1...4 n'existent pas pour tous les modèles)
- Pour le premier onduleur et les onduleurs suivants : désactiver la terminaison de bus RS485 avec le cavalier 6.
- Pour le dernier onduleur : activer la terminaison de bus RS485 avec le cavalier 6.

8.1.19 Onduleur Santerno (Modbus)

Sunway M Plus

Fig. 49: Connexion de l'onduleur Santerno Sunway M Plus

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Connecteur DB9 (onduleur)
- (4) Premier onduleur

- (5) Dernier onduleur
- (6) Connecteur DIP de la résistance de terminaison pour le dernier onduleur
- (7) Câble bus

WEB'log 65/92

Sunway M-XS 2200- 3000- 3800

RS422 Pin 1: TX+ Pin 3: RX+ Pin 2: TX-Pin 4: RX-(B-Line)

ı

Fig. 50: Connexion sur les modèles Sunway M-XS 2200, 3000 et 3800

- (1) Connecteur RJ12 (WEB'log), RS485
- (4) Onduleur
- (2) Occupation Connect Universal RS
- (5) Câble bus
- (3) Connecteur DB9 (onduleur)
- (6) Résistance de terminaison intégrée

Sunway M-XS 4300- 5000- 6000- 7500

Fig. 51: Connexion sur les modèles Sunway M-XS 4300, 5000, 6000 et 7500

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Connecteur DB9 (onduleur)
- (4) Premier onduleur

- (5) Dernier onduleur
- (6) Résistance de terminaison externe
- (7) Câble bus

WEB'log 67/92

Sunway TG et TE

Fig. 52: Connexion des modèles Sunway TG et TE

- (1) Connecteur RJ12 (WEB'log), RS485
- (5) Dernier onduleur
- (2) Occupation Connect Universal RS
- (6) Connecteur DIP sur la platine de commande (résistance de terminaison)
- (3) Bornes sur la barrette à bornes X4 (onduleur)
- (7) Câble bus

(4) Premier onduleur

8.1.20 Onduleur Satcon (Modbus)

Connexion par RS485

Fig. 53: Connexion de l'onduleur Satcon

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Embouts de l'onduleur
- (4) Premier onduleur

- (5) Dernier onduleur
- (6) Résistance de terminaison
- (7) Câble bus

WEB'log 69/92

Connexion par Ethernet

Fig. 54: Connexion de l'onduleur Satcon par Ethernet

- (1) Premier onduleur et autres onduleurs
- (2) Dernier onduleur
- (3) Switch ou routeur

- (4) Connexion au WEB'log
- (5) Câble Patch Ethernet
- Communication par Ethernet
- Le WEB'log et l'onduleur doivent se trouver dans le même sous-réseau (masque de réseau).
- Le WEB'log ne nécessite pas de connexion FTP (ports 20 et 21) à Internet.

8.1.21 Onduleur Siemens-PVM

Fig. 55: Onduleur Siemens PVM avec Connect Universal RS

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Entrée du premier onduleur
- (4) Câbles de connexion du WEB'log
- (5) Premier onduleur
- (6) Câble bus
- (7) Dernier onduleur
- (8) Terminaison de bus (2 ponts)
- 31 onduleurs maximum par WEB'log
- Utiliser les connecteurs fournis à la livraison pour la connexion des onduleurs.
- Mettre la terminaison du bus RS485 avec deux fils de pontage (8) après le dernier onduleur.
- Procéder aux réglages suivants sur chaque onduleur :
 - adresse de bus :
 - débit en bauds : 57 600 bauds :
 - parité RS485 : « Marche » Protocole : 3

WEB'log 71/92

8.1.22 Onduleur SMA

Onduleur de chaînes SMA Piggy-Back

Fig. 56: Onduleur SMA Piggy-Back avec Connect Universal RS

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches / connecteurs
- (3) Embouts (onduleur)
- (4) Premier onduleur et autres onduleurs
- (5) Dernier onduleur

- (6) Position de cavalier premier onduleur et onduleurs suivants
- (7) Position de cavalier dernier onduleur
- (8) Câbles de connexion du WEB'log
- (9) Câble bus
- 31 onduleurs maximum par WEB'log
- Monter l'interface de communication RS485 « Piggy-Back » dans l'onduleur SMA (selon le manuel de l'onduleur).
- Régler le cavalier du dernier onduleur sur « A ».

Remarque: n'utiliser que le Piggy Back d'origine de SMA.

Onduleur de chaînes SMA RS485 Quick-Module

Fig. 57: Onduleur SMA RS485 Quick Module avec Connect Universal RS

- (1) Fiche RJ12 (WEB'log), RS485
- (2) Occupation broches / connecteurs
- (3) Embouts (onduleur)
- (4) Premier onduleur et autres onduleurs
- (5) Dernier onduleur

- (6) Borne terminaison sans résistance de terminaison
- (7) Borne terminaison avec résistance de terminaison
- (8) Câble de connexion du WEB'log
- (9) Câble bus
- 31 onduleurs maximum par appareil
- Monter l'interface de communication RS485 « RS485 Quick-Module » dans l'onduleur SMA (selon le manuel de l'onduleur).
- Mettre la résistance de terminaison sur le dernier onduleur.

WEB'log 73/92

Onduleur centralSMA

Fig. 58: Onduleur central SMA avec commutateur ou routeur

- (1) Premier onduleur et autres onduleurs
- (2) Dernier onduleur
- (3) Switch ou routeur

- (4) Connexion Ethernet WEB'log
- (5) Câble Patch Ethernet
- 12 onduleurs maximum par WEB'log
- La communication entre le WEB'log et les onduleurs est réalisée par Ethernet.
- Le WEB'log et les onduleurs doivent se trouver dans le même sousréseau (masque de réseau).
- Le WEB'log nécessite une liaison FTP (ports 20 et 21) à Internet.
- Après un scan des onduleurs, la connexion au réseau ne doit pas être interrompue pour une durée pouvant atteindre une heure, en fonction de la taille du système.
- Lorsque le programme Sunny Data Control de SMA accède aux onduleurs, le WEB'log interrompt l'enregistrement des données et le scan en cours.

8.1.23 Onduleur central SMA (Modbus)

Connexion par Ethernet

Fig. 59: Onduleur central SMA Modbus avec commutateur ou routeur

- (1) Premier onduleur
- (2) Autres onduleurs
- (3) Switch ou routeur

- (4) Connexion Ethernet WEB'log
- (5) Câble Patch Ethernet
- La communication entre le WEB'log et les onduleurs est réalisée par Ethernet.
- Le WEB'log et les onduleurs doivent se trouver dans le même sousréseau (masque de réseau).
- La SMA-Webbox représente un portail de communication avec les onduleurs. Elle est nécessaire afin de pouvoir communiquer avec les onduleurs connectés et les SMU.

Conditions indispensables à la communication avec plusieurs appareils de la Webbox :

- Webbox Firmware, version 1.52 ou plus récente ;
- les participants au bus et leurs ID doivent être saisis dans la Webbox.

Les ID des appareils (ID client) doivent être enregistrées comme suit dans la Webbox :

- Portail Webbox = ID1
- Paramètre système Webbox = ID2
- Onduleur = ID3

Remarque : un enregistreur de données peut communiquer avec plusieurs appareils de la Webbox.

WEB'log 75/92

8.1.24 Onduleur Sputnik

Séries S et MT

Fig. 60 : Onduleur Sputnik (série S) avec câble de connexion Sputnik S

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches
- (3) Connecteur RJ45 (onduleur)
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur
- (6) Câble de connexion Sputnik S
- (7) Câble Patch Ethernet
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Régler l'adresse de bus des onduleurs (selon le manuel de l'onduleur).

Série C

Fig. 61: Onduleur Sputnik (série C) avec câble de connexion Sputnik

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches
- (3) Connecteur RJ45 (onduleur)
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur
- (6) Câble de connexion Sputnik
- (7) Câble Patch Ethernet
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Régler l'adresse de bus des onduleurs (selon le manuel de l'onduleur).

Remarque: une alimentation en tension externe (15 V) est nécessaire pour l'interface de communication des onduleurs.

Série Cx, série E

Fig. 62 : Onduleur Sputnik (séries Cx et E) avec câble de connexion Sputnik

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches
- (3) Connecteur RJ45 (onduleur)
- (4) Câble de connexion Sputnik
- (5) Câble Patch Ethernet

- (6) Premier onduleur et onduleurs suivants
- (7) Dernier onduleur
- (8) Cavalier pour RS485 sur 1-2
- (9) Cavalier, résistance de terminaison sur 1-2
- (10) Cavalier, résistance de terminaison sur 2-3
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Monter la carte d'interface « MaxComm » (selon le manuel de l'onduleur).
- Régler l'adresse de bus des onduleurs (selon le manuel de l'onduleur).
- Placer le cavalier pour RS485 et la résistance de terminaison.

Remarque : une alimentation en tension externe (15 V) est nécessaire pour l'interface de communication des onduleurs.

WEB'log 77/92

8.1.25 StecaGrid 3000 / 3600 / 8000 / 10000

Fig. 63: Onduleur StecaGrid 8000 / 10000

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches
- (3) Connecteur RJ45 (onduleur)
- (4) Connecteur adresses, 10 emplacements (S1)
- (5) Connecteur adresses, 1 emplacement (S2)

- (6) Connecteur terminaison de bus (J1)
- (7) Carte d'interface Premier onduleur et onduleurs suivants
- (8) Carte d'interface Dernier onduleur
- (9) Câble bus de WEB'log
- (10) Câble Patch Ethernet
- 31 onduleurs et 100 i'checker au maximum par WEB'log
- Régler l'adresse de bus des onduleurs : commutateurs rotatifs (4) et (5) sur la carte d'interface
- Désactiver la terminaison de bus pour le premier onduleur et les onduleurs suivants : commutateur (6) sur « OFF »
- Activer la terminaison de bus pour le dernier onduleur : commutateur (6) sur « ON »

8.1.26 Sungrow (Modbus)

Connexion RS485 de l'onduleur de chaînes

La connexion est différente selon le connecteur de bus sur l'onduleur (M12 ou RJ45).

Fig. 64 : Connexion M12 pour onduleur de chaînes Sungrow

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation Connect Universal RS
- (3) Connexion directe par fiche (onduleur)
- (4) Prise du premier onduleur
- (5) Prise du dernier onduleur
- (6) Résistance de terminaison
- (7) Câble bus

Fig. 65 : Connexion RJ45 pour onduleur de chaînes Sungrow

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches (câbles de connexion)
- (3) Connecteur RJ45 (onduleur)
- (4) Occupation embout de terminaison
- (5) Embout de terminaison RJ45

WEB'log 79/92

mc meteo control

Connexion Ethernet de l'onduleur de chaînes et de l'onduleur central Sungrow

Fig. 66 : Connexion Ethernet de l'onduleur de chaînes et de l'onduleur central

- (1) Premier onduleur et autres onduleurs
- (2) Dernier onduleur
- (3) Switch ou routeur

- (4) Connexion au WEB'log
- (5) Câble Patch Ethernet
- Communication par Ethernet
- Le WEB'log et l'onduleur doivent se trouver dans le même sousréseau (masque de réseau).

Connexion RS485 de l'onduleur central

Fig. 67: Connexion de l'onduleur central Sungrow

- (1) Connecteur RJ12 (WEB'log), RS485(2) Occupation Connect Universal RS
- (3) Embouts
- (4) Premier onduleur

- (5) Dernier onduleur
- (6) Résistance de terminaison
- (7) Câble bus

8.1.27 Onduleur Sunways

Fig. 68: Connexion de l'onduleur Sunways

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Occupation broches / connecteurs
- (3) Embouts (onduleur)
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur

- (6) Cavalier JP 400 ouvert
- (7) Cavalier JP 400 fermé
- (8) Connect Universal RS
- (9) Câble bus
- 99 onduleurs maximum par WEB'log
- Régler l'adresse de bus des onduleurs (selon le manuel de l'onduleur).
- Placer le cavalier JP 400 au dernier onduleur.

8.1.28 Onduleur Xantrex

Pour les modèles GT100, GT250, GT500, GT630

Fig. 69: Onduleur Xantrex / convertisseur Opto

- (1) Connecteur RJ12 (WEB'log), RS485
- (2) Connect Universal RS
- (3) Entrée premier convertisseur Opto
- (4) Premier onduleur et onduleurs suivants
- (5) Dernier onduleur
- (6) Câbles de liaison fibres optiques

- (7) Premier convertisseur Opto
- (8) Dernier convertisseur Opto
- (9) Connecteurs de terminaison (les deux OFF)
- (10) Connecteurs de terminaison (les deux ON)
- (11) Câbles de connexion du WEB'log
- (12) Câble bus
- Pour le premier onduleur et les onduleurs suivants : désactiver la terminaison de bus RS485 (les deux connecteurs de terminaison sur « OFF »).
- Pour le dernier onduleur : activer la terminaison de bus RS485 (les deux connecteurs de terminaison sur « ON »)

Remarque: les câbles de liaison fibres optiques sont à manipuler avec précaution !

WEB'log 83/92

8.2 Aperçu de la régulation de puissance

	WEB'log LIGHT+ 20	WEB'log BASIC 100	WEB'log PRO Unlimited		
	Gestion de la p	uissance active			
P(DI)interne*	X	X	Х		
P(DI)			Х		
P(AI)			Х		
P(Fix)	X	X	Х		
Gestion de la puissance réactive					
cos φ (DI)			Х		
cos φ (AI)			Х		
cos φ (Fix)	X	X	X		
cos φ (P)			X		
cos φ (U)			X		
Q(DI)			Х		
Q(AI)			Х		
Q(Fix)	X	X	Х		
Q(U)			X		
Q(P) tanφ mix			Х		
	Acces	ssoires			
PCU			Х		
Analyseur réseau			X		

^{*} P(DI)intern : connexion du récepteur de télécommande centralisée aux entrées numériques internes du WEB'log. Avec d'autres procédés, la connexion passe par le PCU.

8.3 Aperçu de la configuration

Données de configuration pour entrées analogiques

	Entrée analogique	Désignation	Abréviation *	Unité	Virgules	Pente	Offset
Mesure de la température ambiante							
PT100 mc compact (0 10 V)	Entrée de tension	Température ambiante	0N ⁻ 1	၁့	- 1	10	-30
Capteur PT1000 dans le boîtier (passif)	Entrée de temp.	Température ambiante	1_U0	ပ့	1	1	0
Capteur PT1000 avec convertisseur intégré (0 10 V)	Entrée de tension	Température ambiante	0N ⁻ 1	၁့	- 1	10	-20
The mocapteur Hygro mc compact (420 mA)	Saisie actuelle	Température ambiante	1_U0	ပ့	1	6,25	-55
Mesure de la température de module							
Capteur auto-adhésif PT100 (0 10 V)	Entrée de tension	Temp. de module	T_M0	ပ့	1	15	-20
Capteur adhésif PT1000 (passif)	Entrée de temp.	Temp. de module	OW_T	၁့	- 1	1	0
Si-420TC-T-K (température de module) (420 mA)	Saisie actuelle	Température de	T_M0	ပ့	1	5,625	-42,5
Si-12TC-T (température de module) (0 10 V)	Entrée de tension	Température de	T_M0	ပ့	1	10,869	-20
Capteurs d'irradiation au plan des modules							
Si-12TC (irradiation solaire) (0 10 V)	Entrée de tension	Irradiation au plan des	OM_8	W/m²	0	120	0
O CHOO	ı			6-1141		00,	
Si-121C-LC (irradiation solaire) (0 10 V)	Entree de tension	Irradiation au plan des modules	°_M0	-w/m	0	120	0
Si-420TC-K (irradiation solaire) (420 mA)	Saisie actuelle	Irradiation au plan des modules	G_M0	W/m²	0	75	-300
Capteurs de radiation globale (pyranomètre)							
Pyranomètre GSM 10.7 (0 10 V)	Entrée de tension	Irradiation au niveau horizontal	0H ⁻ 5	√/m²	0	130	0
Pyranomètre CMP11 (avec convertisseur) (420 mA)	Saisie actuelle	Irradiation au niveau horizontal	0H ⁻ 5	√/m²	0	100	-400
Anémomètres							
vitesse du vent mc compact, (0 10 V)	Entrée de tension	Vitesse du vent	0/_W	s/w	1	5	0
girouette mc compact, (0 10 V)	Entrée de tension	Direction du vent	W_R0	0	1	36	0
Capteurs d'humidité d'air							
The second of th	-11-11-1-11-1	11. at 22 times	=	- 20	•	100	L

Thermocapteur Hygro mc compact (4...20 mA) Salisie actuelle Humidité de l'air PHI_UO % H.R. 0 6.25 -25 Commander avec de l'air seul capteur d'irradiation est monté au plan des modules. Sinoi, commander avec d.M. ou seule capteur d'irradiation est monté au plan des modules. Sinoi, commander avec d.M. ou seule capteur d'irradiation est monté au plan des modules. Sinoi, commander avec d.M. ou seule capteur d'irradiation est monté au plan des modules. Sinoi, commander avec d.M. ou seule capteur d'irradiation est monté au plan des modules. Sinoi, commander avec d.M. ou seule capteur d'irradiation est monté au plan des modules. Sinoi, commander avec de l'Air de l'air

Données de configuration pour entrées numériques

			Abuthalan				
	Entrée numérique	Désignation	Apreviation *	Unité	Unité Virgules	Pente	Offset
Compteur avec interface S0	Entrée d'impulsion	Compteur d'injection énergie totale	E_Z_EVU	kWh	3	selon compteur	09
Compteur partiel avec interface S0	Entrée d'impulsion	Compteur partie de l'installation x	E_Z_PVx	kWh	3	selon compteur	09
Contact sans potentiel	Statut	Statut entrée x	S_0x		1	1	1
Récepteur de télécommande centralisée	Statut	Statut de la régulation de puissance	S_LMx		1	1	1
4 PM 1 2 PM 1 PM 2 PM 2 PM 2 PM 2 PM 2 PM	Caritatina Canada and Caritation In Co.	and the self-thanks and the self-thanks and the self-thanks	Minneson in the second	an dense elektron never	7 7 7 7 7 7 7	900	

WEB'log 85/92

8.4 Certificats CE

EG- Konformitätserklärung **EC Declaration of Conformity**

Hersteller:

meteocontrol GmbH

Manufacturer: Anschrift:

Spichererstrasse 48 D - 86157 Augsburg

Germany

Produkt: Product:

Address:

WEB'log Light+ 20 / Basic 100 / PRO Unlimited

Wir erklären, dass die genannten Produkte folgenden Dokumenten und Normen

We declare that the products described above are in compliance with following documents and

Directive 2006/95/EC Electrical Apparatus Low Voltage Directive

ElectroMagnetic Compatibility: ETSI EN 301489-3 (2002-08)

DIN EN 61000-6-1 (2002-08) DIN EN 61000-6-3 (2002-08)

Emission: DIN EN 55014-1 (2002-09)

DIN EN 55022 (2003-09)

DIN EN 61000-4-2 (2001-12) Immission:

DIN EN 61000-4-3 (2001-12) DIN EN 61000-4-4 (2002-07) DIN EN 61000-4-5 (2001-12) DIN EN 61000-4-6 (2001-12) DIN EN 61000-4-11 (2001-12)

89/336/EWG-Richtlinie

Augsburg, 07.05.2012

Ort, Datum place, date

Name und Unterschrift name and signature

8.5 Déclaration RoHS

DECLARATION OF CONFORMITY 2011/65/EU (ROHS)

meteocontrol GmbH declares that all manufactured products are RoHS compliant according to the Directive 2011/65/EU of the European Parliament and the Council from 8 June 2011 on restriction of the use of certain hazardous substances in electrical and electronic appliances. This concerns the following substances whose concentrations must not be exceeded:

Lead	0.1%
Mercury	0.1%
Cadmium	0.01%
Hexavalent chromium	0.1%
Polybrominated biphenyls (PBB)	0.1%
Polybrominated diphenyl ethers (PBDE)	0.1%

Since we are guaranteed RoHS compliance by our suppliers, we, meteocontrol GmbH, can confirm with a clear conscience that all our products comply with the above mentioned Directive.

Augsburg, 15th March 2013

Place, date

Jens Wening

Technical Director

Energy&Weather Services

Niederlassung Moers

Carl-Zeiss-Straße 46 47445 Moers

meteocontrol GmbH¹ Spicherer Straße 48₁ 86157 Augsburg Geschäftsführung ¹ Martin Schneider! Robert Pfatischer Amtsgenicht Augsburg¹ HRB 16 415₁ DE 19 45 56 368 Hypovereinsbank Augsburg¹ IBAN DE97 7202 0070 6770 1156 02 BIC HYVEEDEMM408

WEB'log 87/92

8.6 Table des illustrations

Fig. 1	1: Aperçu de la face avant du WEB'log PRO Unlimited	7
Fig. 2	2 : Aperçu de la face avant du WEB'log LIGHT+ 20 et du WEB'log BASIC 100	8
Fig. 3	3 : Aperçu de la face arrière	9
Fig. 4	4 : Montage sur le rail DIN	14
Fig. 5	5 : Introduire la carte SIM	15
Fig. 6	6 : Câble réseau croisé	16
Fig. 7	7 : Câble réseau non croisé	16
Fig. 8	3 : Exemple de capteur d'irradiation Si-12TC	17
Fig. 9	9 : Exemple de compteur d'énergie	17
Fig. 1	10 : Alimentation en tension de 230 V	18
Fig. 1	11 : Entrée / sortie de tension 24 V	18
Fig. 1	12 : Schéma de connexion général RS485	20
Fig. 1	13 : Occupation broches	21
Fig. 1	14 : Connexion i'catcher avec Connect Universal, connexion des bornes	22
Fig. 1	15 : i'checker Advanced avec Connect i'checker	23
Fig. 1	16 : Schéma de connexion i'checker	24
Fig. 1	17 : Concentrateur sextuple RS485	24
Fig. 1	18 Connexion du récepteur des ordres de limitation de puissance au WEB'log	28
Fig. 1	19 : Connexion Master-Slave	30
Fig. 2	20 : Tableau de commande RETA 01 de l'onduleur central ABB	39
Fig. 2	21 : Connexion de l'onduleur central ABB par Ethernet	39
Fig. 2	22 : Connexion du tableau de commande RMBA	40
Fig. 2	23 : Connexion de l'onduleur Advanced Energy par Ethernet	41
Fig. 2	24 : Connexion de l'onduleur Converteam par Ethernet	42
Fig. 2	25 : Onduleur Danfoss avec Connect Danfoss	43
Fig. 2	26 : Onduleur Danfoss avec Connect Universal RS	43
Fig. 2	27 : Connexion des autres onduleurs	43
Fig. 2	28 : Onduleur de chaînes Delta avec Connect Delta	44
Fig. 2	29 : Onduleur central Delta	45
Fig. 3	30 : Diehl AKO Platinum 2100 S avec Connect Universal RS	46
Fig. 3	31 : Diehl AKO Platinum 100 S avec Connect Universal RS	47
Fig. 3	32 : Connexion de l'onduleur Eltek Valere	48
Fig. 3	33 : Connexion de l'onduleur Emerson	49
Fig. 3	34 : Onduleur Fronius avec Connect Fronius	50
Fia. 3	35 : Onduleur Gefran	51

Fig. 36: Interface RS485 à la String Box active (IBX com)	52
Fig. 37 : Onduleur Ingeteam avec Connect Universal RS, connexion des l	ornes53
Fig. 38: Onduleur Ingeteam avec Connect Universal RS, connecteur de I	onduleur54
Fig. 39: Onduleur Jema avec Connect Universal RS	55
Fig. 40 : Onduleur Kaco avec Connect Kaco	56
Fig. 41 : Onduleur Kaco avec Connect Kaco	57
Fig. 42 : Onduleur de chaîne KOSTAL par RS485	58
Fig. 43: Onduleur Mastervolt avec Connect Mastervolt	59
Fig. 44 : Onduleur de chaînes Power One avec Connect Universal RS	60
Fig. 45 : Connexion de l'onduleur central Power One	61
Fig. 46: Onduleur Refusol avec Connect Universal RS	62
Fig. 47 : Onduleur Riello	63
Fig. 48 : Onduleur Riello, Connect Universal RS	64
Fig. 49 : Connexion de l'onduleur Santerno Sunway M Plus	65
Fig. 50 : Connexion sur les modèles Sunway M-XS 2200, 3000 et 3800	66
Fig. 51 : Connexion sur les modèles Sunway M-XS 4300, 5000, 6000 et 7	'50067
Fig. 52 : Connexion des modèles Sunway TG et TE	68
Fig. 53 : Connexion de l'onduleur Satcon	69
Fig. 54 : Connexion de l'onduleur Satcon par Ethernet	70
Fig. 55 : Onduleur Siemens PVM avec Connect Universal RS	71
Fig. 56: Onduleur SMA Piggy-Back avec Connect Universal RS	72
Fig. 57 : Onduleur SMA RS485 Quick Module avec Connect Universal RS	373
Fig. 58 : Onduleur central SMA avec commutateur ou routeur	74
Fig. 59: Onduleur central SMA Modbus avec commutateur ou routeur	75
Fig. 60 : Onduleur Sputnik (série S) avec câble de connexion Sputnik S	76
Fig. 61 : Onduleur Sputnik (série C) avec câble de connexion Sputnik	76
Fig. 62 : Onduleur Sputnik (séries Cx et E) avec câble de connexion Sput	nik77
Fig. 63 : Onduleur StecaGrid 8000 / 10000	78
Fig. 64 : Connexion M12 pour onduleur de chaînes Sungrow	79
Fig. 65 : Connexion RJ45 pour onduleur de chaînes Sungrow	79
Fig. 66 : Connexion Ethernet de l'onduleur de chaînes et de l'onduleur ce	ntral80
Fig. 67 : Connexion de l'onduleur central Sungrow	81
Fig. 68 : Connexion de l'onduleur Sunways	82
Fig. 69 : Onduleur Xantrex / convertisseur Opto	83

WEB'log 89/92

WEB'log 91/92

meteocontrol France S.A.S. • Immeuble Woodclub • 97 allée Alexandre Borodine • 69800 Saint-Priest • Tél. +33 4 78 67 33 52 • technique@meteocontrol.com • www.meteocontrol.fr

Le texte et les illustrations correspondent à l'état technique lors de la mise sous presse. • Sous réserve de modifications techniques. • Nous déclinons toute responsabilité en cas de fautes d'impression