

SHIFTING THE LIMITS

FRONIUS ENERGY PACKAGE

/ The personal storage solution for 24 hours of sun.

/ SnapInverter technology

/ Integrated data communication

/ Dynamic Peak Manager

/ Smart Grid Ready

/ Ready for Storage

/ Multi Flow Technology

/ The Fronius Symo Hybrid is the heart of the 24 hours of sun storage solution - the Fronius Energy Package. With power categories from 3.0 to 5.0 kW, the three-phase inverter allows surplus energy from a photovoltaic system to be stored in the Fronius Solar Battery. The result is maximum self-consumption and maximum independence. With the emergency power function, the household can enjoy an electricity supply even during power outages (the function can easily be added to the Fronius Symo Hybrid from mid-2016 with a software update). Perfect system configuration and visualisation are provided by the built-in web server with graphical interface, WLAN and Ethernet. The Fronius Symo Hybrid permits both DC and AC coupling for storage systems, whereby an AC coupling also allows an additional PV generator to be connected to the Fronius Symo Hybrid. This makes the Fronius Energy Package the ideal solution for both new installations and for retrofitting to existing PV systems.

FLEXIBLE

- / Simultaneous DC and AC coupling
- / Emergency power function & battery can be retrofitted
- / Range of different storage capacities available

EFFICIENT

- / DC-coupled system
- / No multiple conversions between AC & DC
- / High-performance lithium iron phosphate technology

THREE-PHASE

- / Maximisation of self-consumption
- / Three-phase emergency power supply
- / Grid phase balancing support

REVOLUTIONARY

- / User-friendly interface
- / Integrated WLAN & Ethernet
- / Setup wizard for straightforward configuration

TECHNICAL DATA FRONIUS SYMO HYBRID

/ With power categories from 3.0 to 5.0 kW, the three-phase Fronius Symo Hybrid allows surplus energy from a photovoltaic system to be temporarily stored in the Fronius Solar Battery. Through intelligent energy flow management, the integrated Multi Flow Technology allows both the AC and the DC coupling of storage systems.

INPUT DATA	SYMO HYBRID 3.0-3-S	SYMO HYBRID 4.0-3-S	SYMO HYBRID 5.0-3-S
PV input power	5.0 kW	6.5 kW	8.0 kW
Max. input current ($I_{dc\ max}$)		1 x 16 A	
Max. short circuit current, module array		24 A	
Min. input voltage ($U_{dc\ min}$)		150 V	
Feed-in start voltage ($U_{dc\ start}$)		200 V	
Nominal input voltage ($U_{dc,r}$)		595 V	
Max. input voltage ($U_{dc\ max}$)		1000 V	
MPP voltage range ($U_{mpp\ min} - U_{mpp\ max}$)	200 - 800 V	255 - 800 V	320 - 800 V
Number of MPP trackers		1	
Number of DC connections (PV)		2	

BATTERY INPUT	SYMO HYBRID 3.0-3-S	SYMO HYBRID 4.0-3-S	SYMO HYBRID 5.0-3-S
Maximum output power to battery		Depends on connected Fronius Solar Battery	
Maximum input power from battery		Depends on connected Fronius Solar Battery	

OUTPUT DATA	SYMO HYBRID 3.0-3-S	SYMO HYBRID 4.0-3-S	SYMO HYBRID 5.0-3-S
AC nominal output ($P_{ac,r}$)	3,000 W	4,000 W	5,000 W
Max. output power	3,000 VA	4,000 VA	5,000 VA
Max. power from grid to battery	3,000 VA	4,000 VA	5,000 VA
AC output current ($I_{ac\ nom}$)	4.3 A	5.8 A	7.2 A
Grid connection (voltage range)	3-NPE 400 V / 230 V or 3-NPE 380 V / 220 V (+20 % / -30 %)		
Frequency (frequency range)	50 Hz / 60 Hz (45 - 65 Hz)		
Total harmonic distortion	< 3 %		
Power factor ($\cos \varphi_{ac,r}$)	0.85 - 1 ind. / cap.		

GENERAL DATA	SYMO HYBRID 3.0-3-S	SYMO HYBRID 4.0-3-S	SYMO HYBRID 5.0-3-S
Dimensions (height x width x depth)	645 x 431 x 204 mm		
Weight	19.9 kg		
Degree of protection	IP 65		
Protection class	1		
Overvoltage category (DC / AC) ¹⁾	2 / 3		
Inverter design	Transformerless		
Cooling	Regulated air cooling		
Installation	Indoor and outdoor installation		
Ambient temperature range	-25 - +60°C		
Permitted humidity	0 - 100 %		
Max. altitude	2,000 m (unrestricted voltage range)		
DC PV connection technology	2x DC+ and 2x DC- screw terminals 2.5 - 16 mm ²		
DC battery connection technology	1x DC+ and 1x DC- screw terminals 2.5 - 16 mm ²		
AC connection technology	5-pin AC screw terminals 2.5 - 16 mm ²		
Certificates and compliance with standards	VDE AR N 4105, ÖVE / ÖNORM E 8001-4-712, DIN V VDE 0126-1-1		
Emergency power function	Yes ³⁾		
Emergency power function switchover time	5 sec.		

EFFICIENCY	SYMO HYBRID 3.0-3-S	SYMO HYBRID 4.0-3-S	SYMO HYBRID 5.0-3-S
Max. efficiency (PV - grid)	97.7 %	97.9 %	
Max. efficiency (PV - battery - grid)	> 90.0 %	> 90.0 %	> 90.0 %
Europ. efficiency (PV - grid)	95.2 %	95.7 %	96.0 %
η at 5 % $P_{ac,r}$ ²⁾	78.5 % / 77.3 % / 66.9 %	80.1 % / 79.5 % / 70.1 %	81.6 % / 81.6 % / 73.4 %
η at 10 % $P_{ac,r}$ ²⁾	83.1 % / 83.8 % / 76.6 %	86.2 % / 88.1 % / 83.2 %	89.2 % / 92.5 % / 89.7 %
η at 20 % $P_{ac,r}$ ²⁾	90.0 % / 93.0 % / 90.6 %	91.6 % / 94.2 % / 92.4 %	93.2 % / 95.3 % / 94.2 %
η at 25 % $P_{ac,r}$ ²⁾	91.2 % / 93.9 % / 91.9 %	93.2 % / 95.3 % / 94.2 %	94.0 % / 96.5 % / 95.3 %
η at 30 % $P_{ac,r}$ ²⁾	92.4 % / 94.7 % / 93.3 %	93.9 % / 96.2 % / 95.1 %	94.5 % / 96.7 % / 96.0 %
η at 50 % $P_{ac,r}$ ²⁾	94.5 % / 96.7 % / 96.0 %	94.9 % / 97.1 % / 96.4 %	95.3 % / 97.5 % / 96.8 %
η at 75 % $P_{ac,r}$ ²⁾	95.1 % / 97.3 % / 96.6 %	95.4 % / 97.7 % / 97.0 %	95.6 % / 97.9 % / 97.3 %
η at 100 % $P_{ac,r}$ ²⁾	95.4 % / 97.7 % / 97.0 %	95.6 % / 97.9 % / 97.3 %	95.8 % / 97.9 % / 97.5 %
MPP adaptation efficiency	> 99.9 %		

¹⁾ Testing to IEC 62109-1. ²⁾ And at $U_{mpp\ min} / U_{dc,r} / U_{mpp\ max}$. ³⁾ Max 15% of the time.
Further information regarding the availability of the inverters in your country can be found at www.fronius.com.

FRONIUS SYMO HYBRID 5.0-3-S EFFICIENCY CURVE

FRONIUS SYMO HYBRID 5.0-3-S TEMPERATURE DERATING

TECHNICAL DATA FRONIUS SYMO HYBRID

PROTECTION DEVICES	SYMO HYBRID 3.0-3-S	SYMO HYBRID 4.0-3-S	SYMO HYBRID 5.0-3-S
DC disconnect		Included	
Overload behaviour		Operating point shift, power limitation	
DC insulation measurement		Included	
Integral RCMU		Yes	
Reverse polarity protection		Yes	

INTERFACES	SYMO HYBRID 3.0-3-S	SYMO HYBRID 4.0-3-S	SYMO HYBRID 5.0-3-S
WLAN / Ethernet		Fronius Solar.web, Modbus TCP SunSpec, Fronius Solar API (JSON)	
6 inputs or 4 digital in/out		Interface to ripple control receiver, Energy management	
USB (A socket)		For USB sticks	
2x RS422 (RJ45 socket)		Fronius Solar Net, Interface Protocol	
Signalling output		Energy management (potential-free relay output)	
External input		S0-Meter Interface / Input for overvoltage protection	
Datalogger and web server		Included	
Interface to battery and meter		Modbus RTU (RS485)	

TECHNICAL DATA FRONIUS SMART METER

/ The Fronius Smart Meter is a bidirectional meter which optimises self-consumption and records the household's load curve. In conjunction with the Fronius Solar.web online portal, the Fronius Smart Meter provides a clear overview of a user's own power consumption.

GENERAL DATA	FRONIUS SMART METER 63A-3	FRONIUS SMART METER 50kA-3 ¹⁾
Nominal voltage		400 - 415 V
Operating range	340 - 460 V	210 - 440 V
Maximum current	3 x 63 A	3 x 50,000 A
Cable cross-section, power path	1 - 16 mm ²	0.05 - 4 mm ²
Cable cross-section, communication & neutral		0.05 - 4 mm ²
Power consumption	1.5W	2.5W
Starting current		40mA
Short-time overcurrent		30 x I _{max} / 0.5 s
Mounting		Indoors DIN rail
Housing		4 pole DIN 43880
Degree of protection		IP 51 (front frame), IP 20 (terminals)
Specified operating range		-25 - + 55°C
Dimensions (height x width x depth)		89.0 x 71.2 x 65.6 mm
Accuracy class		1
Interface to inverter		Modbus RTU (RS485)
Display		8-digit LCD
Voltage transformation ratio (adjustable)	-	1 - 500
Current transformation ratio (adjustable)	-	1 - 9,999

¹⁾ Delivered without current sensors, secondary current 1 A and 5 A. Further information about selecting suitable current sensors can be found at www.fronius.com

TECHNICAL DATA FRONIUS SOLAR BATTERY

/ The Fronius Solar Battery is a perfect example of high-performance lithium iron phosphate technology. A long service life, short charging times and high depth of discharge are therefore guaranteed.

ELECTRICAL PARAMETERS	BATTERY 4.5	BATTERY 6.0	BATTERY 7.5	BATTERY 9.0	BATTERY 10.5	BATTERY 12.0
Nominal capacity	4.5 kWh	6.0 kWh	7.5 kWh	9.0 kWh	10.5 kWh	12.0 kWh
Usable capacity (80% DoD)	3.6 kWh	4.8 kWh	6.0 kWh	7.2 kWh	8.4 kWh	9.6 kWh
Cycle stability (80% DoD)	8,000 ¹⁾					
Voltage range	120 - 170 V	160 - 230 V	200 - 290 V	240 - 345 V	280 - 400 V	320 - 460 V
Nominal charging power	2,400 W	3,200 W	4,000 W	4,800 W	5,600 W	6,400 W
Nominal discharge power	2,400 W	3,200 W	4,000 W	4,800 W	5,600 W	6,400 W
Max. charging current	16 A					
Max. discharge current	16 A					

GENERAL DATA	BATTERY 4.5	BATTERY 6.0	BATTERY 7.5	BATTERY 9.0	BATTERY 10.5	BATTERY 12.0
Battery technology	LiFePO4					
Dimensions (height x width x depth)	955 x 570 x 611 mm					
Weight	91 kg	108 kg	125 kg	142 kg	159 kg	176 kg
Degree of protection	IP 20					
Protection class	1					
Installation type	Indoor installation					
Ambient temperature range	5 - 35°C					
Permitted humidity	0 - 95 %					
DC connection technology	Screw terminals 2.5 - 16 mm ²					
Calendar service life	> 20 Years ¹⁾					
Certificates and compliance with standards	IEC/EN 62133; EN 61000-6-2:2005, EN 61000-6-3:2007 + A1:2011, EN 62311:2008, FCC Part 15 Subpart B:2012 ClassB, UN 38.3					

INTERFACES	BATTERY 4.5	BATTERY 6.0	BATTERY 7.5	BATTERY 9.0	BATTERY 10.5	BATTERY 12.0
Connection to inverter	Modbus RTU (RS485)					

¹⁾ At 23°C ambient temperature.

TECHNICAL DATA FRONIUS BATTERY MODULE

/ The storage capacity of the Fronius Solar Battery can be adapted to suit the customer's individual requirements and can also be expanded retrospectively. ¹⁾

GENERAL DATA	BATTERY MODULE 1.5 RF
Nominal capacity	1.5 kWh
Usable capacity	1.2 kWh
Nominal voltage	51.2 V
Dimensions (height x width x depth)	80 x 432 x 421 mm
Weight	18 kg

¹⁾ The system can be expanded by purchasing additional modules up to 30 months after delivery by Fronius International GmbH.

CONFIGURATION DIAGRAM DC-COUPLING

CONFIGURATION DIAGRAM DC- & AC-COUPLING

WE HAVE THREE DIVISIONS AND ONE PASSION: SHIFTING THE LIMITS OF POSSIBILITY.

/ What Günter Fronius started in 1945 in Pettenbach, Austria, has now become a modern day success story. Today, the company has around 3,300 employees worldwide and has been granted more than 900 patents. Our goal has remained constant throughout: to be the innovation leader. We shift the limits of what's possible. While others progress step by step, we innovate in leaps and bounds. The responsible use of our resources forms the basis of our corporate policy.

PERFECT WELDING

/ We develop products and complete systems - both manual and automated - as well as the corresponding services for our customers in the global welding technology market. We have made it our goal to decode the "DNA of the arc".

SOLAR ENERGY

/ The challenge is to make the leap to a regenerative energy supply. Our vision is to use renewable energy to achieve energy independence. With our services, inverters and energy-storage systems for optimising energy yields, we are one of the leading suppliers in the photovoltaics sector.

PERFECT CHARGING

/ As know-how leaders in the world of battery charging, we deliver exceptional solutions to create the maximum benefit for our customers. For the intralogistics sector, we are committed to energy flow optimisation for electric forklift trucks and are constantly striving for the next innovation. Our powerful charging systems for vehicle workshops guarantee safe and reliable processes.

Further information about all Fronius products and our global sales partners and representatives can be found at www.fronius.com

Fronius Australia Pty Ltd.
90-92 Lambeck Drive
Tullamarine VIC 3043
Australia
pv-sales-australia@fronius.com
www.fronius.com.au

Fronius International GmbH
Froniusplatz 1
4600 Wels
Austria
pv-sales@fronius.com
www.fronius.com