

QUICK START EN 125 A - 630 A

Motorised Source Changeover Switch

Preliminary operations

Check the following upon delivery and after removal of the packaging:

- Packaging and contents are in good condition.
- The product reference corresponds to the order.
- Contents should include:

Qty 1 x ATyS d

Oty 1 x Emergency handle and fixing clip Quick Start instruction sheet

Warning

Risk of electrocution, burns or injury to persons and / or damage to equipment.

This Quick Start is intended for personnel trained in the installation and commissioning of this product. For further details refer to the product instruction manual available on the SOCOMEC website.

- This product must always be installed and commissioned by qualified and approved personnel.
- Maintenance and servicing operations should be performed by trained and authorised personnel.
- . Do not handle any control or power cables connected to the product when voltage may be, or may become present on the product, directly through the mains or indirectly through external circuits.
- Always use an appropriate voltage detection device to confirm the absence of voltage.
- · Ensure that no metal objects are allowed to fall in the cabinet (risk of electrical arcing).
- For 125 160 A (Uimp = 8 kV). Terminations must respect a minimum of 8 mm clearance from live parts to parts intended to be earthed and between poles.
- For 200 630 A (Uimp = 12 kV). Terminations must respect a minimum of 14 mm clearance from live parts to parts intended to be earthed and between poles.

Failure to observe good enginering practises as well as to follow these safety instructions may expose the user and others to serious injury or death.

Aisk of damaging the device

In case the product is dropped or damaged in any way it is recommended to replace the complete product.

Accessories

- . Bridging bars and connection kits.
- Control voltage transformer (400 VAC → 230 VAC).
- DC power supply (12/24 VDC → 230 VAC).
- · Phase barriers.
- Terminal shrouds.
- · Terminal screens.
- · Auxiliary contacts (Additional).
- Padlocking in 3 positions (I 0 II).
- Lockout accessories (RONIS EL 11 AP).
- · Door escutcheon frame.
- ATS controller ATyS C25.
- ATS controller ATyS C55 or C65.
- . ATyS D10 Interface (remote display).
- RJ45 cable for ATvS D10.

For further details refer to the product instruction manual under chapter "Spares and Accessories".


www.socomec.com To download, brochures, catalogues and technical manuals: https://www.socomec.com/ operating-instructions_en.html

Installation and Commissioning

STEP 1

Cabinet / Back Plate

STEP 2 Connecting the POWER section STEP 3

COMMAND / CONTROL terminal connections

STEP 4

Power SUPPLY connections


STEP 5 CHECK

ntrol by an exter order (AUTO)


STEP 6A


STEP 6B ergency Manual Operation


> STEP 6C Padlocking


STEP 1 Installation


Caution: ensure that the product is installed on a flat rigid surface.


500 A, 630 A.

Power Terminal Connections

_							
	FRAME B3			FRAME B4	FRAME B5		
125 A	160 A	200 A	250 A	315 A	400 A	500 A	630 A
35	35	50	95	120	185	2x95	2x120
-	-	-	-	-	-	2x32x5	2x40x5
50	95	120	150	240	240	2x185	2x300
25	25	25	32	32	32	50	50
M8	M8	M8	M10	M10	M10	M12	M12
73.46/8.3	73.46/8.3	73.46/8.3	177.02/20	<i>177.02</i> /20	<i>177.02</i> /20	<i>354.04</i> /40	<i>354.04</i> /40
115.06/13	115.06/13	115.06/13	230.13/26	230.13/26	230.13/26	398.30/45	398.30/45
	125 A 35 - 50 25 M8 73.46/8.3	125 A 160 A 35 35	35 35 50 	125 A 160 A 200 A 250 A 35 35 50 95 - - - - 50 95 120 150 25 25 25 32 M8 M8 M8 M10 73.46/8.3 73.46/8.3 73.46/8.3 177.02/20	125 A 160 A 200 A 250 A 315 A 35 35 50 95 120 - - - - - 50 95 120 150 240 25 25 25 32 32 M8 M8 M10 M10 73.46/8.3 73.46/8.3 73.46/8.3 177.02/20 177.02/20	125 A 160 A 200 A 250 A 315 A 400 A 35 35 50 95 120 185 - - - - - - 50 95 120 150 240 240 25 25 25 32 32 32 M8 M8 M10 M10 M10 73.46/8.3 73.46/8.3 73.46/8.3 177.02/20 177.02/20 177.02/20 177.02/20	125 A 160 A 200 A 250 A 315 A 400 A 500 A 35 35 50 95 120 185 2x95 - - - - - - 2x32x5 50 95 120 150 240 240 2x185 25 25 25 32 32 32 50 M8 M8 M8 M10 M10 M10 M12 73.46/8.3 73.46/8.3 73.46/8.3 177.02/20 177.02/20 177.02/20 354.04/40

STEP 3 CONTROL / COMMAND Terminals

Ensure that the product is in Manual Mode.


ATyS Voltage Sensing and Power supply Kit excludes the need for fuses F1 & F2.

Connect the product with a cable of section of 1,5 to 2,5 mm².

1

Screw M3 - Tightening torque: min.: 0.5 Nm - max.: 0.6 Nm min.: 4.43 lbin - max.: 5.31 lbin


STEP 4 Dual Power Supply Terminals


STEP 5 Check

Whilst in manual mode, check the wiring and if ok power up the product.


LED "Power" Green: ON LED "Source" Green: ON (I / III or I III)

LED Manuel/Defaut Red (Product not Available): ON


STEP 6A Automatic Operation

Ensure that the emergency handle is not inserted in the product and turn the mode selector to the AUT position.

LED "Power" Green: ON LED Manuel/Default: OFF


To enable control, close contact 312 with 317. To force the product to 0 position/OFF bridge the contact 313 with 317. For contactor logic bridge contact 316 with 317. To operate: close the contact corresponding to the desired position.


Dimensions in./mm.


STEP 6B Manual Operation


		12	5 A	A 160 A					200 A				250 A			
	3 P		4 P		3 P		4 P		3 P		4 P		3 P		4 P	
	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm
С	9.61	244	9.61	244	9.61	244	9.61	244	9.61	244	9.61	244	9.61	244	9.61	244
CA	0.39	10	0.39	10	0.39	10	0.39	10	0.39	10	0.39	10	0.59	15	0.59	15
F	11.28	286,5	12.48	317	11.28	286,5	12.48	317	11.28	286,5	12.48	317	12.91	328	14.88	378
M	4.72	120	5.91	150	4.72	120	5.91	150	4.72	120	5.91	150	6.30	160	8.27	210
Т	1.42	36	1.42	36	1.42	36	1.42	36	1.42	36	1.42	36	1.97	50	1.97	50
U	0.79	20	0.79	20	0.79	20	0.79	20	0.79	20	0.79	20	0.98	25	0.98	25
W	0.35	9	0.35	9	0.35	9	0.35	9	0.35	9	0.35	9	0.43	11	0.43	11
Х	1.10	28	0.87	22	1.10	28	0.87	22	1.10	28	0.87	22	1.30	33	1.30	33

STEP 6C	Padlocking Mode (as standard: in position 0)


4 P in mm 9.61 244 0.59 15 14.88 378	in 9.61 0.59	P mm 244 15	in 9.61 0.59	mm 244	in 12.64	P mm 321	in 12.64	P mm 321	3 in	P mm	4 in	P mm
9.61 244 0.59 15	9.61	244	9.61	244						mm	in	mm
0.59 15	0.59	_			12.64	321	12 64	201				
		15	0.50				12.01	JZ I	12.64	321	12.64	321
1/ 88 378	T		0.53	15	0.59	15	0.59	15	0.79	20	0.79	20
14.00 310	12.91	328	14.88	378	14.84	377	17.20	437	14.84	377	17.20	437
8.27 210	6.30	160	8.27	210	8.27	210	10.63	270	8.27	210	10.63	270
1.97 50	1.97	50	1.97	50	2.56	65	2.56	65	2.56	65	2.56	65
1.38 35	1.38	35	1.38	35	1.26	32	1.26	32	1.77	45	1.77	45
0.43 11	0.43	11	0.43	11	0.55	14	0.55	14	0.51	13	0.51	13
1.30 33	1.30	33	1.30	33	1.67	42,5	1.48	37,5	1.67	42,5	1.48	37,5
	1.38 35	1.38 35 1.38 0.43 11 0.43	1.38 35 1.38 35 0.43 11 0.43 11	1.38 35 1.38 35 1.38 0.43 11 0.43 11 0.43	1.38 35 1.38 35 1.38 35 0.43 11 0.43 11 0.43 11	1.38 35 1.38 35 1.38 35 1.26 0.43 11 0.43 11 0.43 11 0.55	1.38 35 1.38 35 1.38 35 1.26 32 0.43 11 0.43 11 0.43 11 0.55 14	1.38 35 1.38 35 1.38 35 1.26 32 1.26 0.43 11 0.43 11 0.55 14 0.55	1.38 35 1.38 35 1.38 35 1.26 32 1.26 32 0.43 11 0.43 11 0.55 14 0.55 14	1.38 35 1.38 35 1.38 35 1.26 32 1.26 32 1.77 0.43 11 0.43 11 0.55 14 0.55 14 0.51	1.38 35 1.38 35 1.38 35 1.26 32 1.26 32 1.77 45 0.43 11 0.43 11 0.55 14 0.55 14 0.51 13	1.38 35 1.38 35 1.38 35 1.26 32 1.26 32 1.77 45 1.77 0.43 11 0.43 11 0.55 14 0.55 14 0.51 13 0.51