

NEW
SINGLE PHASE

ATyS M

Single and three phase modular Automatic Transfer Switch from 40 to 160 A

SWITCH TO INNOVATION

SOCOMEC: intelligent changeover systems

As a worldwide leading company in changeover power solutions, SOCOMEC brings a new innovative changeover concept based on switch technology dedicated to single phase or three phase replacement and safety power supply applications from 40 to 160 A.

ATyS M: fully integrated control and automatic changeover functions

SOCOMEC has developed a new concept combining the benefits of switching technology and fast operation with unique control flexibility.

ATyS M: a specific response to IEC or EN 60947-6-1 changeover switching standards

The new ATyS M modular changeover system has been designed, tested and proven according to the criteria in the international standard IEC 60947-3 and 60947-6-1. Its compliance with this standard guarantees a quality product which meets switching and changeover applications requirements.

APPLI 184 A

References

> 2 pole

ATyS M 3s

ATYSM 200-A

230 Vac	
40 A	1323 2004
63 A	1323 2006
80 A	1323 2008
100 A	1323 2010
125 A	1323 2012
160 A	1323 2016

ATyS M 6s

230 Vac	
40 A	1353 2004
63 A	1353 2006
80 A	1353 2008
100 A	1353 2010
125 A	1353 2012
160 A	1353 2016

> 4 pole

ATyS M 3s

ATYSM 023-A

230 Vac	
40 A	1323 4004
63 A	1323 4006
80 A	1323 4008
100 A	1323 4010
125 A	1323 4012
160 A	1323 4016

ATyS M 6s

ATYSM 024-A

230/400 Vac	
40 A	1354 4004
63 A	1354 4006
80 A	1354 4008
100 A	1354 4010
125 A	1354 4012
160 A	1354 4016

127/230 Vac	
40 A	1353 4004
63 A	1353 4006
80 A	1353 4008
100 A	1353 4010
125 A	1353 4012
160 A	1353 4016

ATyS M 6e

ATYSM 022-A

Without communication

230/400 Vac	
40 A	1364 4004
63 A	1364 4006
80 A	1364 4008
100 A	1364 4010
125 A	1364 4012
160 A	1364 4016

127/230 Vac	
40 A	1363 4004
63 A	1363 4006
80 A	1363 4008
100 A	1363 4010
125 A	1363 4012
160 A	1363 4016

With communication

230/400 Vac	
40 A	1384 4004
63 A	1384 4006
80 A	1384 4008
100 A	1384 4010
125 A	1384 4012
160 A	1384 4016

127/230 Vac	
40 A	1383 4004
63 A	1383 4006
80 A	1383 4008
100 A	1383 4010
125 A	1383 4012
160 A	1383 4016

The fully integrated ATyS solution

The best of switching and control technology dedicated to changeover applications

SWITCHING

Two mechanically interlocked power switches.

OPERATION

A configurable automatic control associated with an emergency manual operation.

MONITORING

A built-in configuration and control interface, simple or advanced.

INSTALLATION

A modular product adapted to any type of enclosure integration.

* Special version. ** Return-to-zero without external power source.

Additional Socomec changeover & by-pass solutions

> An ATS BY-PASS range

> An extended ATyS range up to 3200 A*

* Also available in offer in enclosure.

> SIRCOVER manual changeover range

> A BY-PASS range

Innovation dedicated to automatic transfer applications

An optimised switching system

> Switching technology

- An on load switch disconnecter providing safety isolation combined with high making and breaking characteristics.
- Safety isolation.
- Stable positions.

> A new switching module combining

- High dynamic withstand.
- Fast operation.
- High number of operations.

ATYSM 038 A

> Two power switches

Mechanically and electrically interlocked.

ATYSM 032 B

Fast electrical operation

> Electromagnetic control

Enables fast I ↔ II switching operation < 180 ms.

> An available energy storage device

Enables return to 0 position feature upon loss of network without any power source available (ATyS M 6e).

ATYSM 037 A

Operation

> Automatic/Manual operating mode selection via the protective sealable cover

> Operation using a standard allen key.

> Padlocking function configurable in position 0 or in all three positions I - 0 - II.

A dedicated control interface

> ATyS M 3s: remote controlled

> ATyS M 6s: simple and ergonomic

Configurable automatic transfer switch cycles, with stable positions.

> ATyS M 6e: advanced and programmable

Fully programmable automatic transfer switch cycles ensuring position stability or return to 0 position feature upon loss of network.

A dedicated control logic

ATYS 028 E GB

Flexible integration

> Enclosed offer

ATYSM 196 A

COFF 306 A

	Single phase			Three phase		
	ATyS M 3s	ATyS M 6s	ATyS M 3s	ATyS M 6s	ATyS M 6e	
40 A	1823 2004	1854 2004	1823 4004	1854 4004	1884 4004	
63 A	1823 2006	1854 2006	1823 4006	1854 4006	1884 4006	
80 A	1823 2008	1854 2008	1823 4008	1854 4008	1884 4008	
100 A	1823 2010	1854 2010	1823 4010	1854 4010	1884 4010	
125 A	1823 2012	1854 2012	1823 4012	1854 4012	1884 4012	
160 A	1823 2016	1854 2016	1823 4016	1854 4016	1884 4016	

Changeover switching for industrial and commercial low voltage applications

Six ratings 40/63/80/100/125/160 A
2 or 4 pole

ATyS M 3s

ATyS M 6s

ATyS M 6e

Electrical operation I - 0 - II

Automatic product

Automatic product

APPLICATIONS	Electrical operation I - 0 - II	Automatic product	Automatic product
Normal/Back-up without automatic controller	•		
Normal/Back-up with built-in automatic controller		•	•
Stable positions	•	•	•
Load changeover	•		
FUNCTIONS			
SUPPLY			
External	•		
Integrated		•	•
OPERATION			
Back-up manual operation of the 3 positions, configurable	•	•	•
Electrical (dry contact) control of positions I, 0 and II	•		•*
Automatic control of positions I, 0 and II		•	•
Return to 0 position feature upon loss of source			•
MONITORING			
3 voltages on networks I and II		•	•
Frequency on networks I and II		•	•
Phase rotation on networks I and II			•
Asymmetry of networks I and II			•
AUTOMATIC CONTROLLER CONFIGURATION			
By potentiometer and micro-switch		•	
By screen + keyboard			•
V _n , F _n , V threshold, F threshold		•	•
Driving with or without priority		•	•
Adjustable operating timers		•	•
Control type (impulse or switch/contactor)	•		
DISPLAY			
Position, fully visualised breaking	•	•	•
Leds: source status, automatic mode, fault		•	•
Leds: switch positions, supply, tests, control			•
V, F, timers, number of operations, last event			•
REMOTE CONTROL			
Outputs			
Generator set start/stop control		•	•
Product available (not fault and not manual mode)		•	•*
Programmable output (source, availability, fault)			•*
Inputs			
Test on load		•	•*
Retransfer		•	•*
Automatic mode inhibit		•	•*
Other programmable inputs (test off-load, position control, etc.)			•*
Remote control			
Human/Machine Interface (ATyS D10 or D20)			•
RS485 communication (JBUS/MODBUS)			•**

* 3 inputs / 3 outputs (programmable).

** Product reference is different: the communication by connection RS485 (JBUS/MODBUS) allows to connect until 31 ATyS M with a PC or a programmable machine over 1500 m.

A product for all changeover applications from 40 to 160 A

> Generator Network/Set

- Generator set control

- ATyS solution

> Network/Network

- Building services

A complete range of accessories

> Bridging bars

A dedicated, compact accessory providing changeover output common point keeping cable connection capacity complete (protection index IP2X).

Single phase

40 to 125 A: **1309 2006**
160 A: **1309 2016**

ATYSM 198 A

Three phase

40 to 125 A: **1309 4006**
160 A: **1309 4016**

ATYSM 025 A

> Single pole voltage sensing tap

Provides two terminals per pole for voltage sensing or power supply requirements.

It can be fitted on any pole keeping cable connection capacity complete.

1399 **4006**

ATYSM 026 A

> Auxiliary contacts

Each product can be equipped with 2 auxiliary contacts.

It integrates one NO / NC contact per position (I, O, II).

Characteristics: 250 VAC / 5A maximum.

1309 **0001**

ATYSM 029 A

> Terminal shrouds (pair)

Provides protection against direct contact with the connection terminals or parts.

A specific front hole enables access to terminals' tightening screws for thermographic measurement or voltage sensing.

2294 **4016**

ATYSM 027 A

COUJ 179 A

> Sealable cover (for ATyS M 6s)

Controls settings cover to avoid ATyS M 6s parameters access due to a sealable facility.

Single phase

1359 **2000**

ATYSM 199 A

Three phase

1359 **0000**

ATYSM 043 A

> Remote interfaces ATyS D10 or D20 (for ATyS M 6e)

To display source availability and changeover state on the front of a panel.

RJ45 cable connection.

1599 **2010**

1599 **2020**

ATYS 565 C

HEAD OFFICE

SOCOMEQ GROUP

S.A. SOCOMEQ capital 11 149 200 €
R.C.S. Strasbourg B 548 500 149
B.P. 60010 - 1, rue de Westhouse
F-67235 Benfeld Cedex - FRANCE

INTERNATIONAL SALES DEPARTMENT

SOCOMEQ

1, rue de Westhouse - B.P. 60010
F - 67235 Benfeld Cedex - FRANCE
Tel. +33 (0)3 88 57 41 41 - Fax +33 (0)3 88 74 08 00
info.scp.isd@socomec.com

www.socomec.com

Non contractual document. © 2011, Socomec SA. All rights reserved.

