Arduino Based Homeenergy measurement

tobie.nortjeanavitas.co.za

Background

- This is my attempt to build a small home based energy logger.
- It is not unique but has an RF12 on boardso it can integrate with other systems, and it logs data to an OpenLogunit
- This makes changing SD cards and logging a breeze
- It is based on Open Energy/Vanitor
- Many of these projects have been done all around the world
- I thinkwhat makes this one unique is the fact that the sensor unit (the arduino with the CT) has a RF12 radio built in and also an Openlog unit from Sparkfun
- The OpenLogunit is connected to the UART of the sensor unit. Full control off the Openlog can be obtained via the remote unit connected via RF12 radio
- This means that the sensor unit can keep on logging to the Openlog. You can remotely initiate a session with the Openlog from the base station, and make changes to the settings, before putting it back in logging mode


Some facts


- Small homebuilt energy logger
- Basedon Atmel ATTVega 328 chip and arduino compatible
- Basedonthe Open Energy Monitor project
- Measure current only, Voltage assumed constant
- RF12 radio installed, this makes the system very expandable
- OpenLogfromsparkfuninstalled
- Voltage assumed constant and only RIVS current measured using Emon collibrary from the Open Energy Logger project


Device Setup


Somephotos


Connecting the CT

- Use bias resistors to bias CT voltage around 2.5V, since the controller cannot read the negative portion of the current wave
- We would have to filter out this DC voltage later on with a digital high pass filter refer to code in emonco
- The CT sensor produces a current that is proportional to the instantaneous current flowing in the mains wire by:
 - ▶ Isens = CTturnsRatio x linst.
- The resistor in parallel with the CT sensor is called a burden resistor and converts the current Isens into a voltage:
 - Vsensl = Burden Resistance x Isens
- The two Rvd resistors from a voltage divider that outputs a voltage at half the Arduino supply voltage of 5V. This voltage biases the AC voltage produced by the CT sensor and burden resistor by 2.5V, needed because the Arduino analog input channel requires a positive voltage.
- Voltage at and og input = Bias Valtage + Vsensl
- The capacitor CI stabilizes the DCbias as this can often be a source of considerable noise.
- Suitable sizes for resistors Rvd are 10 to 100k Higher resistance lowers energy consumption but also increases noise.
 - A suitable value for Cl is 10uF.


, to Arduino 5V


Measuring Power


```
variable deceleration and setup
void loop()
for n=OtonumberOfSamples
readin voltage and aurrent sample
remove voltage and aurrent sample offset with digital high pass filter
correct current phase displacement with linear interpolation caused by. ADC multiplexing,
inherent CT and power adapter phase displacements.
acamulate squares of voltage and aurent for miscalculation
acamulate product of voltage and aurent for red power calculation
calculate values for red power, apparent power, power factor, ms voltage, ms current framaca.mulators
apply voltage and current calibration coefficients.
print values to USB serial
reset.aca.mulators.
```

http://openenersymanitor.org/eman/


Measurement of home hot water energy

Row Labels	Sum of Energy
06-Jun-11	11.1
07-Jun-11	12.9
08-Jun-11	9.6
09-Jun-11	11.2
10-Jun-11	12.0
11-Jun-11	9.4
12-Jun-11	10.8
13-Jun-11	8.2
14-Jun-11	10.0
Grand Total	95.0


Average(kWh)	10.56	Average kWh for a day
Approx Losses	1.50	Lets remove losses, to see how much we used
Q(joules)	32614785.61	We used this many joules for water heating
T1(degreesC)	65.00	Geyser Setting
T2(degreesC)	10.00	Lets guess the input water temperature
Mass of water use(litres)	141.19	Approximate water use for the house (Q=mc delta T)
Number of people (n)	2.50	How many people in the housebaby = 0.5
Litres of water used per person	56.48	Average water use per person per day

Specific Daymeasurement


Logging data to Pachube with Python

- Logyour realtime data to the clowd using Pachube and Python
- Dowlandeem https://github.com/petervizi/python-eem/tree/207ef35b9c0dd64851249b83d91b5e0506c5ebbd
- importeend importserial

```
#parameters
API_KEY='YOUR PERSONALAPI KEY'
API_URL='YOUR PERSONALAPI URL, LIKE/api/ 1275.xm'
```

```
serial = serial.Serial('/dev/tty/USBO, 9600)
readings = serial.readine().strip().split('') #the readings are separated by spaces
pac = eerrl.Pachube(API_URL,API_KEY)
pac.update([eerrl.Data(0, readings[0], unit=eerrl.Celsius()), eerrl.Data(1, readings[1], unit=eerrl.RH())])
pac.put()
```


Project Info

- ▶ GT-<u>https://github.com/Tooblippe/Energy_Logger</u>
- ► GTVMki https://github.com/Tooblippe/Energy_Logger#readme
- Sparkfun—<u>www.sparkfun.com</u>
- Anduino—<u>www.anduino.cc</u>
- ► OpenEnergyMonitor-http://openenergymonitor.org/emon/
- MyRF12datahub-https://github.com/Tooblippe/Energy_Logger/wiki/The-RF12-Radio
- RFI2Radioonits carrier http://wwwflidkr.com/photos/tooblippe/5665521708/


More about me

www.navitas.co.za/tobienortje


Projectlicence

Freeas in really free... give us a mention and we are happy, but you don't have to.


OpenEnergy/Vbnitorinfo

- OpenEnerg/Monitror is copyright:©2009,2010,2011 the OpenEnergyMonitror researchers (see developers), and other contributors.
- Principal author:
 - Trystan Lea
 - Ogoronwy, Llanfrothen, Gwynedd, North Wales, UK, LL486D
 - e-mail trystan.lea@coglemail.com
- OpenEnergyMonitron is free; you can redistribute it and/or modify it under the terms of the GNU General Public Licence as published by the Free Software Foundation; either Version 3 of the Licence, or (at your option) any later version.
- OpenEnerg/Monitror is distributed in the hope that it will be useful, but WTIHOUT ANY VARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE See the GNU General Public Licence for more details.
- For this purpose the words "software" and "library" in the GNU General Public Licence are taken to mean any and all computer programs computer files images data results documents and all other copyright information available from the Open Energy Monitor project.
- The copyright covers the neclogism "OpenEnergy Monitor" in upper; lower; or any mix of cases in any typeface, also covered by the GPL. Anyone can use them freely in any way they choose, but they may not be registered as trademarks or restricted in any other way.
- You can read the GNU General Public Licence here. This page you are reading now introduces the licence for the entire Open Energy Monitor project; that licence applies to all of it; if the links to the licence do not work, write to the Free Software Foundation, Inc., 51 Franklin Street, 5th Floor; Boston, MA 021 10, or see
 - http://www.gnu.org/copyleft/gpl.html
- Hardware designs (schematics and CAD) files are licensed under the <u>Greative Commons Attribution-ShareAlike 3.0 Unported License</u> and follow the terms of the <u>OSHV (Open-source hardware) Statement of Principles 1.0.</u>
- All documentation on OpenEnergyMonitron is subject to <u>GNU Free Documentation License</u>
- Overview of open-source licenses by Adafruit http://www.adafruit.com/blog/2009/03/28/open-source-handware-overviewslides/