STATYS

STS from 32 to 1800 A

Protection for your critical applications

Your protection for

- > Finance, Banking and Insurance
- > Healthcare sector
- > Telecom & Broadcasting
- > Industry
- > Power generation plants
- > Transport

More than 25 years of specialist experience

- SOCOMEC UPS has more than 25 years of experience in designing, producing and customising Static Transfer Systems.

 A leader in multiple-source and multiples
 - A leader in multiple-source and multi bus architecture, SOCOMEC has installed thousands of STS systems (LTM) in many sectors that have demonstrated their adaptability and high reliability.
- Investing more than 10% of turnover in R&D, SOCOMEC has always incorporated new technologies to ensure optimum quality and performance. *STATYS*, the latest design in STS incorporates the most advanced technologies combined with long experience to guarantee seamless and reliable power transfers.

STATYS provides

High reliability - Internal redundant design

Operational security & Ease of use

Flexibility and adaptability to various types of applications

Remote data access in real time and from any location

Compact design: saves up to 40% of valuable space

Full support and service

Static Transfer Switch: user benefits

Supplied by two independent alternate sources, *STATYS:*

- provides redundant power supply to mission critical loads,
- increases the power supply availability by choosing the best power supply quality,
- prevents fault propagation,
- allows easy extension and easy infrastructure design, ensuring high availability of the power supply to critical applications,
- facilitates installation and maintenance procedures.

STATYS also provides protection against:

- main power source outage,
- failures in the upstream power distribution system,
- failures caused by faulty equipment supplied by the same source,
- operator errors.

High reliability - Internal redundant design

STATYS increases the overall availability of the system during abnormal events and programmed maintenance. It allows plant segmentation and intelligent fault management, therefore increasing the global uptime of the system. The SOCOMEC UPS STATYS range has been designed with the latest technology that provides internal fault tolerance.

Other features include:

- redundant control system using double microprocessor control boards,
- dual redundant power supplies for control boards,
- individual control board with redundant power supply for each SCR path,
- · redundant cooling with fan failure monitoring,
- · real-time SCR fault sensing,
- separation of main functions to prevent internal fault propagation,
- robust internal field communication bus,
- internal monitoring of sensors to ensure maximum system reliability,
- 24/7/365 real-time remote monitoring.

Flexibility - Adaptability to various types of applications

Dual or single cord servers, linear or nonlinear loads, IT or electromechanics are just some of the load types that *STATYS* can supply. Wherever a smart power source is needed, whether for existing or new electrical plants, *STATYS* can be easily installed and efficiently supply the load.

STATYS offers a wide range of three-phase systems that suits all types of applications and power supply systems.

It is available in:

- 3 wires arrangement without neutral,
 - for reduced cable costs,
 - for local zoning of the applications by using insulating transformers,
- 4 wires three-phase arrangement with neutral, with or without neutral pole switching,

for every load, linear or non-linear, and with every power factor.

- flexible digital control capacity that can adapt to any operational or electrical environment conditions,
- advanced Transformer Switching Management (ATSM).

Operational security & Ease of use

STATYS is equipped with user-friendly interfaces and commands providing secured operating controls:

- easy to read display with intuitive navigation,
- front access to all information (measurements, status and alarms),
- acoustic notification (buzzer) of abnormal events,
- password protection capability,

 automatically controlled interlock, preventing operator errors.

Its ease of use will dramatically reduce operator errors.

Advanced Transformer Switching Management

If the upstream network has no distributed neutral cable, two upstream transformers or one downstream transformer can be added to create a neutral reference point at the output. For the downstream solution, *STATYS*, thanks to ATSM, correctly manages the switching to limit inrush current and avoid the risk of spurious breakers.

STATY_042_A_GB ·

A_GB-

Compact design: saves up to 40% of valuable space

STATYS has a very compact design reducing significantly its operational footprint. It saves highly valuable floor space and reduces space requirement in the PDU.

STATYS has been designed to save space and for easy maintenance:

- small footprint,
- adjacent or back to back mounting,
- front access for easy maintenance procedures,
- compact Hot Swap 19" rack system (the smallest on the market),

Its high efficiency, its integrable chassis and its minimal footprint make *STATYS* the best STS to be embedded into a PDU.

Remote data access in real time and from any location

Its advanced communication capabilities make *STATYS* easily integrable in the existing monitoring and control infrastructures.

STATYS fulfils prerequisites for:

- LAN connectivity and the customer's Building Management System (BMS) integration,
- remote connection for monitoring and maintenance,
- plug and play modular communication ComSlot (interfaces for flexible upgrading),
- programmable output dry contacts and insulated inputs,
- serial communication ports.

FATY_036_A

Full support and service

As with all equipment, the devices that supply power to your critical applications require regular maintenance to continue providing secure operation.

Preventive maintenance helps avoid malfunctions and extends the life of your equipment as well as improving the MTBF (Mean Time Between Failures) of the installation.

Real-time monitoring means prompt reaction to abnormal events for minimum MTTR (Mean Time To Repair).

SOCOMEC UPS is on hand for the customer during the entire lifetime of the equipment and even more:

- skilled technicians available for telephone consultancy and site inspection, technical and specification documentation, worldwide seminars and follow-up meetings,
- during a full commissioning service SOCOMEC technicians configure STATYS to be integrated with required monitoring systems,
- T.SERVICE provides 24/7/365 information concerning the device's status and working parameters to facility managers and SOCOMEC technicians via GSM (modem and SMS) or e-mail, for a prompt reaction for every event.

t**ech**into

User-friendly operator interface

70 % of site failures are due to human error

An easy-to-use control panel providing access to all controls in just a few clicks, or capable of showing the correct procedure for every manoeuvre with simple pictograms significantly reduces exposure to human error and increases the availability of the power supply.

In addition, the communication capability of *STATYS* allows prompt notification of abnormal events for the right measures to be taken.

The user-friendly interface interacts with the operator via:

- high definition colour graphic display with intuitive navigation,
- mimic diagrams providing status/alarm and clear operator guide lines.

Architecture overviews

Standard features

- Redundant Microcontroller board
- Individual SCR control board with redundant local power supply
- Dual redundant electronic power supply
- Comprehensive SCR fault sensing
- Smart commutation system configurable according to the load
- Redundant cooling
- Fuse-free or fuse-protected design
- Output fault sensing
- Internal CAN Bus

- Hot Swap 19-inch rack
- Double Maintenance bypass
- LCD and Graphical Mimic Panel
- Password control
- Full load parameter measurements
- Ethernet Network connection
- Front accessible components
- Full digital configuration and setting
- I/O Dry Contacts interfaces
- Flexible Com Slots.

Options

- · Additional Dry Contacts interface board
- RS232/485 serial port interface board
- Profibus interface
- Devicenet interface
- Automatic Maintenance Bypass interlock
- Voltage adaptation
- TVSS.

19" rack - Hot Swap

SIZE [A]	32	63	63	100				
Voltage [V]	120 -127 / 220 - 24	40 / 254 (±10%)	208 - 220 / 380 - 415 / 440 (±10%)					
Number of phases	ph+N or ph-	ph (+ PE)	3ph+N or 3ph (+ PE)					
Frequency [Hz]	50 or 60 (configurable $\pm 5\%$)							
Number of poles switching	2-pole sw	itching	3 or 4-pole switching					
Neutral system	Compatible with all earthing systems							
Maintenance bypass	Interlocked and secured							
Overload	110% for 60 minutes - 150% for 2 minutes							
Efficiency	99%							
Admissible power factor	No restrictions							

Cabinet - Integrable chassis (OEM)

63

SIZE [A]	200	300	400	600	800	1200	1500	1800		
Voltage [V]	208 - 220 / 380 - 415 / 440 (±10%)									
Number of phases		3ph+N (+ PE) or 3ph (+ PE)								
Frequency [Hz]		50 or 60 (configurable ±5%)								
Number of poles switching		3 or 4-pole switching								
Neutral system		Compatible with all earthing systems								
Maintenance bypass		Interlocked and secured								
Overload		110% for 60 minutes - 150% for 2 minutes								
Efficiency		99%								
Admissible power factor	No restrictions									

Dimensions and weight

SIZE [A]

	3ph		63	100	200	300	400	600	800	1200	1500	1800
19" RACK												
WxDxH [mm]		483 x 674 x 89 483 x 648 x 400 (19" x 674 x 2U)** (19" x 648 x 9U)*					-					
Weight [kg]		23		38				-				
CABINET												
WxDxH [mm]		-			500 x 600 x 1930**	700 x 600)x1930**	900x600	x1930**	Contact us		
Weight [kg]		-			195	27	70	34	15			
INTEGRABLE CHASSIS (OEM)												
WxDxH [mm]		-			400x586 x765	600x58	86x765	800x58	86x765			
Weight [kg]		-			70	10	05	13	80	Contact us		
ENVIRONMENT												
Operating ambient	t	0 - 40 °C										
temperature Degree of protection	on	IP	IP 20									
Relative humidity		95%										
Maximum altitude	!	1000 m a.s.l. without derating										
Cooling		Forced ventilation										
Sound pressure le	evel	< 45		60 dB(A)					Contact us			
STANDARDS												

 Performance and safety
 IEC 62310, EN 50022, IEC 60364-4, IEC 60950, IEC 60529, IEC 60439-1

 Protection class
 CB or PC class

 EMC class
 C2 category (IEC 62310-2)

* Depth does not include handles (+40 mm). Total height corresponds to 3U for fixed part and 6U for the Hot Swap module. - ** Depth does not include handles (+40 mm).

Socomec UPS worldwide

IN EUROPE

BELGIUM

Schaatsstraat, 30 rue du Patinage B - 1190 Bruxelles Tel. +32 (0)2 340 02 34 Fax +32 (0)2 346 16 69 be.ups.sales@socomec.com

FRANCE

95, rue Pierre Grange F - 94132 Fontenay-sous-Bois Cedex Tel. +33 (0)1 45 14 63 90 Fax +33 (0)1 48 77 31 12 ups.paris.dcm@socomec.com

GERMANY

Heppenheimerstraße 57 D - 68309 Mannheim Tel. +49 (0) 621 71 68 40 Fax +49 (0) 621 71 68 44 4 de.ups.all@socomec.com

Via Leone Tolstoi, 73 - Zivido 20098 San Giuliano Milanese (MI) Tel. +39 02 98 242 942 Fax +39 02 98 240 723 siconmi@socomec.com

NETHERLANDS

Bergveste 2F NL - 3992DE Houten Tel. +31 (0)30 63 71 504 Fax +31 (0)30 63 72 166 info@socomec.nl

POLAND

Nowowiejska St 21/25 00-665 Warszawa Tel. +48 (0)22 2345 223 Fax +48 (0)22 2345 223 ups.poland@socomec.com

PORTUGAL

Rua Moinho do Cuco Bloco A Lj. Dta. - Paz 2640-566 MAFRA Tel. +351 261 812 599 Fax +351 261 812 570 portugal@socomec.com

RUSSIA

Kutuzovsky pr. 13, 44-45 121248 - Moscow Tel. +7 495 775 19 85 Fax +7 495 775 19 85 ups.russia@socomec.com

SLOVENIA

SI - 1000 Ljubljana Tel. +386 1 5807 860 Fax +386 1 5611 173 info@socomec.si

C/Nord, 22 Pol. Ind. Buvisa E - 08329 Teià (Barcelona) Tel. +34 935 407 575 Fax +34 935 407 576 info@socomec-aron.com

UNITED KINGDOM

Units 7-9 Lakeside Business Park Broadway Lane - South Cerney Cirencester - GL7 5XL Tel. +44 (0)1285 863300 Fax +44 (0)1285 862304 uk.ups.sales@socomec.com

IN ASIA

No.1 Yuanda Road Haidian District, Beijing, 100097 Golden Resource Times Shopping Mall No. 1001 section B the 2nd issue of business building Tel +86 10 8889 2202 Fax +86 10 8889 2150 socomec@socomec.com.cn

B1, Ilnd Floor, Thiru-Vi-Ka-Industrial Estate Guindy Chennai - 600 032 Tel. +91 44 3921 5400 Fax +91 44 3921 5450 - 51 sales@socomec-ups.co.in

MALAYSIA

31 Jalan SS 25/41- Mayang Industrial Park 47301 Petaling Jaya.- Selangor, Malaysia Tel. +603 7804 1153 Fax +603 7803 8901 sales@cspm.com.my

SINGAPORE

31 Ubi Road 1, Aztech Building # 01-00 (Annex) - SG - Singapore 408694 Tel. +65 6745 7555 Fax +65 6458 7377 sg.ups.sales@socomec.com

THAILAND

No.9 Soi Vibhavadirangsit 42 Vibhavadirangsit Rd, Ladyao Chatuiak Bangkok 10900 Tel. +66 2 941-1644-7 Fax. +66 2 941-1650 info@socomec-th.com

HEAD OFFICE

SOCOMEC GROUP

S.A. SOCOMEC capital 11 102 300 € - R.C.S. Strasbourg B 548 500 149 B.P. 60010 - 1, rue de Westhouse - F-67235 Benfeld Cedex

SOCOMEC UPS Strasbourg

11, route de Strasbourg - B.P. 10050 - F-67235 Huttenheim Cedex- FRANCE Tel. +33 (0)3 88 57 45 45 - Fax +33 (0)3 88 74 07 90 ups.benfeld.admin@socomec.com

SOCOMEC UPS Isola Vicentina

Via Sila, 1/3 - I - 36033 Isola Vicentina (VI) - ITALY Tel. +39 0444 598611 - Fax +39 0444 598622 info.it.ups@socomec.com

ups.paris.dcm@socomec.com

SOCOMEC UPS Paris

95, rue Pierre Grange

F-94132 Fontenay-sous-Bois Cedex - FRANCE Tel. +33 (0)1 45 14 63 90 - Fax +33 (0)1 48 77 31 12

SALES, MARKETING AND

SERVICE MANAGEMENT

www.socomec.com

