NETYS RT

1100-1700-2200-3300 VA

Installations-	und	hadi	anuna	canl	aituna	DE
1113tallati0115-	unu	NEGI	THUN 19	5al II	TRUI 19	

- Installation and operating manual (EN)
 - Manual de instalación y uso ES
 - Asennus- ja käyttöohje 🗊
- Manuel d'installation et d'utilisation FR
 - Manuale di installazione e uso III
- Прирачник за инсталација и употреба МК
 - Installatie- en bedieningshandleiding ND
 - Dokumentacja Techniczno-Ruchowa PL
 - Manual de instalação e funcionamento PD
- Руководство по установке и эксплуатации 🔊
 - Navodila za priključitev in uporabo SL
 - Installations- och användarhandbok (SV)
 - 安装及操作手册(ZH)

WARRANTY CERTIFICATE AND CONDITIONS

This SOCOMEC appliance is guaranteed against manufacturing and material defects for a period of 12 months from the date of purchase (local warranty conditions are applicable in addition to the general conditions). This warranty certificate should NOT be e-mailed, but kept by the customer along with proof of purchase, for use in the event of a claim being made for repairs or replacement under warranty.

The warranty period commences on the date the new product was purchased by the end user at an authorised showroom (reference details are shown on the receipt).

Return-to-base warranty is provided: components and labour for repairs supplied free of charge, any products to be replaced must be returned to SOCOMEC or authorised service centres, at the customer's own risk and expense.

The warranty is recognized within national territory. If the UPS is exported out of national territory, the warranty shall be limited to the cover of the parts used to repair the fault.

To claim service under the warranty please observe the following:

- The product must be returned in the original packing. Any damage caused during shipping in packaging other than the original will not be covered by the warranty;
- The product must be accompanied by proof of purchase such as an invoice or receipt indicating the date of purchase and product ID information (model, serial numer). The sender must also attach the reference number issued to authorise the return of the product, together with a detailed description of the defect. If any of this information is missing the warranty will be invalid. The authorisation number is issued by service centres over the telephone on receiving information on the malfunction in question:
- If it is not possible to provide proof of purchase the serial number and date of manufacture will be used to calculate the probable expiry date of the warranty; this could result in a reduction of the original warranty period.

The warranty on the product does not cover damage caused by carelessness (improper use: wrong input power, explosions, excessive humidity, temperature, poor ventilation, etc.), tampering or any unauthorised repair work.

During the warranty period, SOCOMEC reserves the right to decide whether the product should be repaired, or whether to replace defective parts with new parts, or used parts that are equivalent to new parts in terms of functionality and performance.

In the case of batteries, warranty is valid only if the battery has been recharged regularly in accordance with the manufacturer's instructions. On purchasing the product it is advisable to check that the next recharge date indicated on the packaging has not expired.

Battery

- Batteries are treated as consumable parts and warranty only covers manufacturing defects.
- Batteries must be stored in compliance with Supplier recommendations.
- Warranty is valid only if the battery has been recharged regularly in accordance with the manufacturer's instructions. On purchasing the product it is advisable to check that the next recharge date indicated on the packaging has not expired.

Optionals

A 12-month return-to-base warranty is provided on optionals.

Software products

Software products are guaranteed for 90 days. The software is guaranteed to work as indicated in the manual accompanying the product. Hardware media or accessories (e.g. diskettes, cables, etc.) used with appliances are guaranteed free of material or manufacturing defects under normal conditions of use for a period of 12 months from the date of purchase.

SOCOMEC will not be responsible for damages (including loss of income, interruption of business activity, loss of information or other financial losses, of any nature) arising from the use of the product.

These conditions are subject to Italian law. Disputes shall come under the jurisdiction of Court of Vicenza.

SOCOMEC retains the full and exclusive ownership rights over this document. Only a personal right to utilize the document for the application indicated by SOCOMEC is granted to the recipient of such document. All reproduction, modification, dissemination of this document whether in part or whole and by any manner are expressly prohibited except upon Socomec's express prior written consent

This document is not a specification. SOCOMEC reserves the right to make any changes to data without prior notice.

TABLE OF CONTENTS

SAFETY STANDARDS 1.1 IMPORTANT 1.2 DESCRIPTION OF THE SYMBOLS USED ON THE LABELS APPLIED TO THE UNIT.	4
2. INSTALLATION 2.1 ENVIRONMENTAL. 2.1 ELECTRICAL 2.2 VERTICAL INSTALLATION 2.3 HORIZONTAL INSTALLATION ON RACK	6 7 7
3. REAR VIEW	2
4. CONNECTIONS	3
5. CONNECTION OF BATTERY EXTENSION	4
6. MIMIC PANEL	6
7. OPERATING MODES 1 7.1 BATTERY RECHARGE 1 7.2 SWITCHING THE NETYS RT ON AND OFF 1 7.3 BATTERY TEST 1	7 7
8. VISUAL AND AUDIBLE WARNING SIGNALS	9
9. SETTINGS .2 9.1 SETTING MENU .2 9.2 SETTINGS .2	0.
10. COMMUNICATION. 2 10.1 COMMUNICATION SOLUTIONS 2 10.2 USB INTERFACE. 2 10.3 RS232 INTERFACE 2 10.4 EPO PORT 2 10.5 WEB/SNMP CARD (OPTION) 2 10.6 USE OF WARNING RELAY INTERFACE 2	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
11. MAINTENANCE	
10 TECHNICAL OPECIFICATIONS	

1. SAFETY STANDARDS

1.1 IMPORTANT

This manual should be kept in a safe place near the UPS, so it can be consulted by the operator at any time for information that may be needed regarding correct use of the unit. Read the manual carefully before connecting the unit to the a.c. mains supply and the downstream appliances. Before the UPS is put into commission the user should be completely familiar with its operation, the position of all the controls and the technical and functional characteristics of the unit, so as to ensure there will be no risk to people or the appliance itself.

WARNING!

This is a product for commercial and industrial applications in an industrial environment – installation restrictions or additional measures may be needed to prevent electro-magnetic interferences.

- The product you have chosen is designed for commercial and industrial use only.
- In order to be used for particular "critical applications" such as life support systems, medical applications, commercial transportation, nuclear facilities or any other application or systems where product failure is likely to cause substantial harms to person or property, the products might require compliance with statutory regulations and standards, specific local by-laws and be adapted accordingly. For such uses we would advise you to contact SOCOMEC UPS beforehand to confirm the ability of these products to meet the requested level of safety, performance, reliability and compliance with applicable laws, regulations and specifications.
- Use the UPS in accordance with the technical specifications indicated in this manual.
- To meet Emergency Switch Device (ESD) operating requirements, a specific input with remote ESD/EPO function is available.

DANGER!

To avoid dangerous electric-shock, the UPS must be powered using a socket with protective earth connection. It is mandatory the use of the provided cable (ref. - CONNECTIONS).

- This earth connection will assure also the safety bonding for the appliances powered by the UPS. The manufacturer declines all liability for any damage or accidents that could result from failure to observe the requirements.
- Should a power outage occur, do not disconnect the power cord from the mains, since this will cut the earth connection, both for the UPS and the appliances.
- The UPS generates a leakage current of approximately 3 mA. Ensure the leakage current generated by the load is no greater than 0.5 mA in order to be compliant with the safety standard. Should the leakage current from the load exceed this limit, directly connect the UPS PE connection to the ground system.
- If a hazardous situation should arise at any time when the UPS is in use, isolate the unit from the power supply (by operating a switch at the upstream PDU if possible) and switch the appliance off completely by running the shutdown procedure.
- The UPS houses a source of electrical energy, i.e. its batteries. The output of the UPS may be powered even when the appliance is not connected to the a.c. mains supply.
- All maintenance operations must only be performed by authorised service engineers. The UPS generates high internal voltages
 that could be hazardous for a maintenance operative not in possession of the appropriate skills and training for this type of work.
- Never force, break or attempt to open the batteries. These batteries are sealed, maintenance-free components containing substances that are harmful to health and a source of environmental pollution. If liquid can be seen leaking from the battery, or a white powdery residue is noticeable, do not switch the UPS on.
- Avoid exposing the UPS to contact with water or any liquids generally. Do not insert foreign objects into the cabinet.
- Danger of explosion if the batteries are replaced with others of the wrong type.
- Replaced batteries must be disposed of at authorised waste disposal centres.

It is very dangerous to touch any part of the batteries as there is no insulation between the batteries and the mains power source.

CAUTION!

A battery can present a risk of electrical shock and high short circuit current.

• If the appliance is to be disposed off it should only be entrusted to a specialist waste disposal company. These companies will dismantle and dispose of the various components in accordance with statutory regulations in the country of purchase.

CAUTION IF DAMAGED

NON-SPILLABLE BATTERIES

Torn, crushed or damaged packaging which exposes the contents should be set aside in an isolated area and inspected by a qualified person. If the package cannot be shipped the contents must be promptly collected, segregated, and either the sender or recipient contacted.

All packaging material must be recycled in compliance with the laws in force in the country where the system is installed.

1.2 DESCRIPTION OF THE SYMBOLS

Comply with all precautions and warnings on labels and plates on the inside and outside of the equipment.

DANGER! HIGH VOLTAGE (BLACK/YELLOW)

GROUND TERMINAL

READ THE USER MANUAL BEFORE USING THE UNIT

2. REQUIREMENTS FOR INSTALLATION

Consult the following check list when installing the UPS:

2.1 ENVIRONMENTAL

- NETYS RT units are designed for use in enclosed environments.
- Position the UPS on a flat and stable surface in a properly ventilated room, well away from heat sources and avoiding direct exposure to sunlight.
- Check that the UPS will not be installed in a dust-laden environment.
- Do not install the UPS system near water or in damp environments.
- Condensation may occur if the UPS system is moved directly from a cold to a warm environment. The UPS system must be completely dry before being installed. Please allow at least two hours for the UPS system to become acclimatised to the environment
- Ambient temperature should be maintained between 0 °C and 40 °C, and relative humidity below 90% (without condensation); the optimum temperature in terms of maximizing battery life is 15-20 °C.
- Be certain that a clearance of at least 15 cm is left on front and back sides of the unit to ensure adequate ventilation and provide access to the rear panel.
- Take care not to stand the UPS or any other heavy object on cables.

2.2 ELECTRICAL

- Check that the operating voltage and frequency settings are correct for the mains power supply at the installation site. Details for the UPS will be found on the data plate affixed to the rear panel.
- The mains supply socket must be protected by a 30 mA type A residual current circuit breaker.
- The UPS when connected to the mains socket, do not modify the neutral system
- Ensure there is a reliable earth connection.
- Connect the UPS system to an earthed shockproof outlet only, which is easily accessible and close to the UPS system.
- Ensure external battery sources are earthed.
- When making the RS232 serial connection, use only the cables and accessories supplied.
- Do not connect appliances or devices which would overload the UPS system (e.g. laser printers) to the UPS output sockets.
- When the UPS is first used, it is advisable to leave the battery on charge for a minimum of 8 hours.

PRECAUTIONS IN THE EVENT OF DAMAGE

DO NOT OVERTURN THE BATTERIES.

Packing materials that have been broken, punctured or torn in such a way as to reveal the contents must be kept separate in a secure area, and inspected by skilled staff. Any packing considered unsuitable for shipment of the contents must be set aside immediately and kept secure, and the sender or recipient contacted.

Electrical requirements					
UPS	Circuit breaker to be installed upstream of the UPS	Input leakage current			
1.1 kVA	8 C 2P	< 3.5 mA			
1.7 kVA	13 C 2P	< 3.5 mA			
2.2 kVA	16 C 2P	< 3.5 mA			
3.3 kVA	16 C 2P	< 3.5 mA			

2.3 **VERTICAL INSTALLATION**

Correct Installation

Wrong installation

UPS Installation

UPS Installation with 1 battery extension

2.4 HORIZONTAL INSTALLATION ON RACK

2.4.3 Fixing to rack

- 1. Adapt the length of the tracks to fit the rack.
- 2. Secure the wing nuts.

3. REAR VIEW

Legend

- A Mains input socket (IEC 320)
- **B** Fan
- C UPS PE Output socket (full power)
- D EPO (Emergency Power Off)
- E RS232 serial connector (JBUS protocol)
- F USB socket
- G Input thermal protection
- H Slot for optional communication cards
- I Output socket (full power)
- L Power output sockets (LS1 programmable via SNMP)
- M Power output sockets (LS2 programmable via SNMP)
- N Battery extension socket

4. CONNECTIONS

Connection to the mains power supply and to the load(s) must be made using cables of suitable cross section, in accordance with current standards.

5. CONNECTION OF BATTERY EXTENSION

5.1 SAFETY WARNINGS

- Before connecting the battery extension, check that it is fully compatible with the model of UPS in use.
- The use of battery extensions not supplied by the manufacturer is inadvisable.

WARNING!

There is a risk of explosion if battery modules are replaced with others of incorrect type.

Depleted batteries are considered as toxic waste. When battery replacement becomes necessary, release all depleted batteries
only to certified and licensed waste disposal companies. In accordance with local bylaws, it is absolutely forbidden to dispose of
batteries together with other industrial waste or household refuse.

WARNING!

It is extremely dangerous to touch any part of the battery storage unit.

5.2 CONNECTION OF BATTERY EXTENSION

WARNING!

Before commencing any operation, make certain that:

- the voltages of the UPS battery and of the battery extension are the same,
 - 1.1 kVA 24 VDC (NRT2-B1100)
 - 1.7 kVA 48 VDC (NRT2-B2200)
 - 2.2 kVA 48 VDC (NRT2-B2200)
 - 3.3 kVA 72 VDC (NRT2-B3300)
 - the UPS has been shut down completely and all isolation switches are OFF;
- switches upstream of the UPS are OFF.

When connecting the UPS to the battery extension, use only the cable provided with the equipment.

Any wiring error that results in the polarity of the battery being inverted can cause permanent damage to the equipment.

- Set the switch on the back of the battery extension module to the OFF position.
- Connect the battery extension module to the UPS.
- Set the switch on the back of the battery extension module to the ON position.
- Set the number of EBM connected to the UPS on setting menu.

1700 VA 2200 VA 3300 VA

Connection of multiple batteries

	Max EBM			
	with additional charger			
NRT2-U1100	2	/		
NRT2-U1700	2	up to 10		
NRT2-U2200	2	up to 10		
NRT2-U3300	2	up to 10		

6. MIMIC PANEL

The mimic panel on the front of the UPS provides all essential information on the operating status of the appliance.

Legend

A LED

- Green Normal operation.
- Yellow- Alarm
- Red Load not supplied
- **B** LCD display
- C Scroll button
- **D** On button
- E Off button

7. OPERATING MODES

7.1 BATTERY RECHARGE

Connect the UPS to the mains voltage for approximately 8 hours to recharge the internal batteries.

The UPS can be used even with the batteries not fully charged, though if a power outage should occur, the duration of the backup will be shorter.

7.2 SWITCHING THE UPS ON AND OFF

7.2.1 Switching on with mains present

Power up all loads, one at a time.

7.2.2 Switching on with no mains power (Cold Start)

Power up all loads, one at a time.

7.2.3 Switching off with mains present

- UPS is off but battery remains on charge
- Shut down all loads, one at a time.
- Switch off mains power to shut down completely.

7.2.4 Buzzer override

Press the ON/TEST button to activate/deactivate (Battery mode) the buzzer

7.3 BATTERY TEST

8. VISUAL AND AUDIBLE WARNING SIGNALS

UPS Error

UPS Shutdown

9. SETTINGS

9.1 SETTING MENU

WARNING!

Wrong configuration in UPS SETTINGS could damage the load or the batteries. Please refer to after sales support for clarification.

9.2 SETTINGS

Description	Value	Default
Set the nominal output voltage (V)	200/ 208/ 220/ 230/ 240	230
	50/00	50
Set the output frequency (Hz)	50/60	50
Bypass voltage tolerance window on nominal output	0%/ 5%/ 10%/ 15%/ 20%/ HI (as input mains)	10

	T	I
Description	Value	Default
Enable the eco mode function	on/ off	off
Set overload value Allow to set the overload alarm level (% of nominal power)	5/ 10/ 15/	105
Franklin franklingski samuerter made	/	-tt
Enable frequency converter mode	on/ off	off
Enable Green function if enabled, this function switch off the UPS at the following condition: Mains absent Load rate lower than 8%	on/ off	off
Set number of external battery module (EBM) refer to battery extension chapter	0/ 1/10	0
Set the Ah of customised battery bank	0/ 1/999	0
Enable the buzzer If off, an icon appear on display	on/ off	on

10. COMMUNICATION

Communication software and accessories are available for monitoring the status of the UPS, with the end in view of optimizing normal operation and ensuring that shutdown at the end of backup time is managed correctly. Applications allow recording of all power outages and any depletion of battery power so as to enable the activation of an automatic procedure for closing programs in ordered sequence and shutting down the system.

NETYS RT no-break systems are equipped with RS232 and USB serial communication interfaces, and slots for Web/SNMP cards.

10.1 COMMUNICATION SOLUTIONS

- Local View ideal UPS monitoring and shutdown point-to-point solution for Windows®, Linux® and Mac OS X® operating systems.
- Web/SNMP manager (Web/SNMP slot card) allowing control via LAN using TCP/IP protocol, and remote shutdown management.
- BMS (JBUS-RS232 interface), allows the UPS to interface with a Building Management system.

10.2 USB INTERFACE

The UPS can communicate with the server direct by way of the USB interface using HID protocol, if available on the computer operating system, without the need to install any additional software. Once connected, recognition of the UPS occurs in the same way as for any other peripheral, and the operating parameters can be managed by way of the OS service menu. Use the connecting cable provided.

10.3 RS232 INTERFACE

This interface is required to run Local View ideal UPS monitoring and shutdown point-to-point solution for Windows®, Linux® and Mac OS X® operating systems.

10.4 EPO PORT

The EPO (emergency power off) port allows the user to shut down the UPS in online mode or in battery mode when an emergency occurs. Use a RJ11 cable (not provided) to connect the EPO port and a user-supplied switch.

10.5 WEB/SNMP CARD (OPTION)

With this card installed, the UPS can be connected directly to a LAN (RJ45 ethernet) and controlled remotely from a WEB browser using TCP/IP protocol. Reference should be made to the dedicated literature for a full description of the functionalities.

10.6 USE OF WARNING RELAY INTERFACE

This is an optional card (slot-mounted) that will manage 6 indication circuits with isolated contacts carrying information on the status of the UPS. The maximum voltage that can be applied to the contacts is 24 VDC, and the maximum current 500 mA.

Relay contacts can be set individually for NO (default) or NC operation, and programmed selectively for customized monitoring of the UPS.

If requested, the UPS can also be switched off utilizing a remote external shutdown contact. The command is acknowledged when the contact is made and held for 3 seconds (default), whereas the external contact must be made between the common and input pins.

The external contact MUST be dedicated and voltage-free, so as not to cause permanent damage to the UPS.

The shutdown input can be configured alternatively as a battery test input.

10.6.1 Internal circuit

10.6.2 Standard configuration

SW1	SW2	relay contact
OFF	OFF	NO
ON	OFF	NC

GND-R: Relay ground contact				
Common: 1	Common: 12~24 V DC			
R1	R1 General alarm			
R2	R2 No mains			
R3	Battery low			
R4 On by-pass				
R5 Overload				
R6 Overtemperature				
Input: Remote shutdown or battery test				

10.6.3 Customized configuration for relay and/or input contacts

Connect Tx to pin 2, Rx to pin 3 and GND-C to pin 5 of the computer's RS232 port. In Windows, start the Hyper-Terminal application and proceed to open the specified COM port.

Set the following properties: Baud rate: 2400, Data Bits: 8, Parity: None, Stop Bit: 1, Flow Control: None.

· Configuration.

Press < Enter> to display the main menu of the relay card.

1. Press '1' to configure the alarms relative to contacts R1~R6 (Customize Output Relay).

This menu can be used to assign a customized alarm indication to contacts R1~R6.

Having completed the configuration, shift SW2 to the ON position to activate the settings. The default settings can be restored by setting SW2 to OFF.

2. Press '2' to configure the input signal.

The input signal can be used either to shut down the UPS or to test the batteries. The delay preceding shutdown of the UPS can be set up to 9999 seconds maximum.

- 3. Press '3' to configure NO or NC operation of each relay. Shift SW2 to the ON position to activate the settings. If SW2 is returned to the OFF position, SW1 can be used to check the NO or NC position of all the relays.
- 4. Press '0' to end the configuration session. The system will prompt you to save the new settings.

Press 'Y' to save, 'N' to cancel.

UPS Relay Card

Firmware Version: Relay Card V1.4

- [1] . Customize Output Relay
- [2] . Configure Input Signal
- [3] . Customize Normal Open or Normal Close
- [0] . Quit

Please Enter Your Choice >

Customize Output Relay

Relay Selected Event

- [1] . Relay 1: Summary Alarm [2] . Relay 2: Power Fail
- [3] . Relay 3: Battery Low
- [4] . Relay 4: On by-pass
- [5] . Relay 5: Overload
- [6] . Relay 6: Overtemperature
- [0] . Back to Previous Menu

Please Enter Your Choice >

Customize Output Relay

Relay Selected Event

- [1] . Relay 1: Normal Close [2] . Relay 2: Normal Open
- [3] . Relay 3: Normal Close
- [4] . Relay 4: Normal Open
- [5] . Relay 5: Normal Close
- [6] . Relay 6: Normal Open
- [0] . Back to Previous Menu

Please Enter Your Choice >

Configure Input Signal

- [1] . Act as Shutdown or Test: Shutdown
- [2] . Input Signal Confirm 3 Seconds
- [3] . Delay Before Shutdown 30 Seconds
- [0] . Back to Previous Menu

Please Enter Your Choice >

11. MAINTENANCE

WARNING!

The UPS generates HAZARDOUS INTERNAL VOLTAGES. All maintenance operations should be carried out by AUTHORIZED SERVICE ENGINEERS ONLY.

- The unit will operate to its maximum capability if kept powered up round the clock (24/7); this ensures that the batteries will always be properly charged.
- If the appliance is to remain idle for any length of time, wait until the batteries are fully charged (connection to mains power supply for 8 hours continuous) before shutting the UPS down.
- Recharge the batteries for a duration of 24 hours at least every 4 weeks during the time the unit remains idle.

11.1 MINOR TROUBLESHOOTING

WARNING!

If problems should persist or reoccur frequently after following the procedures indicated in this section, contact the SOCOMEC After Sales Service, providing a full description of the current difficulty

Problem	Possible cause	Solution	
"UPS not powered up (no alarm, no display)	No mains present	Check if mains is present or distribution switch are closed	
	The ON/TEST button has not been pressed.	Press the ON/TEST button to switch the UPS on.	
	Shutdown due to flat battery and no mains power.	Wait for mains power to be restored	
	Thermal switch on the rear panel has been tripped.	Reduce the load connected to the UPS, then reset the thermal-magnetic switch.	
	Faulty UPS	Contact SOCOMEC After Sales Service if the solutions indicated above do not solve the problem.	
UPS does not guar- antee the expected	UPS internal batteries not completely charged.	Recharge the batteries for a minimum of 8 hours.	
backup time.	UPS in overload.	Disconnect non-essential loads.	
	Depleted batteries.	The batteries will degrade quickly if used frequently, or in high operating temperatures. Should the batteries have reached the end of their life cycle, contact SOCOMEC After Sales Service. Batteries must be replaced even if the "Replace battery" LED is not lit.	
	Battery charge fault or other causes.	Contact SOCOMEC After Sales Service	
"Replace battery" icon lit.	Batteries flat.	Charge the batteries for a minimum of 8 hours. If the problem persists, contact SOCOMEC After Sales Service to have for battery replacement.	
Faulty communication between PC and UPS.	Wrong transmission speed.	Change the transmission speed and test again.	
	RS232 connection incorrect.	See "Communication" section of this manual. Reconnect the UPS to the COM1/COM2 port of the PC.	
	USB connection incorrect.	Reconnect the UPS to the USB port of the PC.	
UPS functions in	Mains voltage not registering at UPS input.	Check the input voltage connection.	
"Battery Mode" even though a.c. mains is	Thermal switch on the rear panel has been tripped.	Reduce the load connected to the UPS, then reset the thermal-magnetic switch.	
connected and healthy.	Input voltage too high, too low or distorted.	Have the mains voltage checked by a qualified electrician.	
Fan Faillure E12	Air intake fans and fan cowl may be obstructed.	Cleanup the fan intake and fan cowl	
Overtemperature. E13	Air intake fans and fan cowl may be obstructed.	Select a well ventilated area in which to position the UPS, allowing suitable dissipation of heat.	
	Ambient temperature is higher than 40 °C (104 °F).	Position the UPS in a cooler area.	

Problem	Possible cause	Solution
ERR E11, E12, E14, E16, E18, E19.	UPS faulty.	Contact SOCOMEC After Sales Service.
"Overload" icon lit, with continuous alarm signal.	Overload.	Disconnect non-essential loads.
Short cicuit E21	A short circuit is detected on the output	Remove the short circuit on the load and restart the UPS
Sd0	EPO shutdown	UPS is off because of Emergency Power OFF button.
		Check that all emergency condition has been solved, and restart the UPS.
Sd1	RPO shutdown	Nothing to do, UPS is off due to software scheduled power off, UPS restart automatically at the programmed time
Sd3	Green function shutdown:	Restart the UPS
	UPS protect the battery due to low load <8% and GF setting is ON	if the load is lower than 8% of nominal power, set GF OFF on settings menu
Sd4	Battery low shutdown: mains is absent and UPS switch off for minimum battery	Check mains supply and upstream switch
Sd5	Cold start Shutdown for low battery	Connect UPS to mains to recharge the battery

12. TECHNICAL SPECIFICATIONS

Models		NRT2-U1100	NRT2-U1700	NRT2-U2200	NRT2-U3300	
Nominal Power	VA W	1100 VA 900 W	1700 VA 1350 W	2200 VA 1800 W	3300 VA 2700 W	
Input/Output phases		1/1				
Electrical Specifications -	Input					
Input	Vin	1	P+N 230 V (175-280 V)	up to 100 V @33% load	l;	
Input frequency	Hz		50,	/60		
Input socket		IEC 320-C14 (10 A)		IEC 320-C20 (16 A)		
Power factor			0.9	99		
THDI			<6	5%		
Electrical Specifications -	Output					
Output	V	1P+N 230 V I	nominal ±2% (selectable	e: 200 ⁽¹⁾ /208 ⁽¹⁾ /220/240	V); 50/60 Hz	
Efficiency on line mode		up to 90%		up to 93%		
Overload capability		up to	o 105% continuously; 12	25% x 3 min; 150% x 30	sec	
Output socket		6 x IEC 320-C13 (10 A)	6 x IEC 320-	C13 (10 A) + 1 x IEC 320	O-C19 (16 A)	
Crest Factor			3	:1		
Voltage distortion			< 5 % Non Linear Load	d; < 1.6 % Linear Load		
Converter mode derating	%	50		70		
Batteries						
Туре		Mair	itenance-free sealed lea	d - life expectancy 3-5 y	ears	
Voltage	V	24	48	48	72	
Typical backup (2)	min.	8	12	8	10	
Recharge time	Hour		<5 to recover	90% capacity		
Charger	А	1.5	1.6	1.6	1.6	
Communication						
Connection interface			RS 232, USB port and	slots for optional board		
Ethernet			WEB / SNMP int	terface (Optional)		
Environment						
Operating temperature	°C		0 to 40 (15 to 25 for maximum battery life)			
Relative humidity	%		5 to 95 withou	t condensation		
Max. altitude	m		0 - 3000 with	nout derating		
Noise level at 1 m	dBA	<45	<50	<50	<51	
Standards						
Safety			EN 62040-1, I	EN 62040-2 ⁽³⁾		
EMC ⁽⁴⁾		EN 62040-2 C1		EN 62040-2 C2		
Product Certification		CE				
Protection Level		IP20				
Mechanical Characteristic	cs with s	tandard batteries				
Dimensions WxDxH	mm inch	440x332x88.7 17,3"x13,2"x2U			440x608x88.7 17,3"x24"x2U	
Weight	kg	13	18	19	30	
(1) @ 200 and 208 Vac Pout : (2) @ 75% Pnom. (3) With output cables shorter				'		

Socomec worldwide

IN EUROPE

BELGIUM

UPS / Power Control & Energy Efficiency /

Tel. +32 2 340 02 30 Fax +32 2 346 28 99 info.be@socomec.com

FRANCE

UPS / Power Control & Energy Efficiency / Solar

Tel. +33 1 45 14 63 00 Fax +33 1 48 67 31 12 dcm.ups.fr@socomec.com

GERMANY

Power Control & Energy Efficiency

Tel. +49 7243 65292 0 Fax +49 7243 65292 13 info.scp.de@socomec.com

Tel. +49 621 71 68 40 Fax +49 621 71 68 444 info.ups.de@socomec.com

Power Control & Energy Efficiency

Tel.+39 02 98 49 821 Fax +39 02 98 24 33 10 info.scp.it@socomec.com

Tel. +39 0444 598611 Fax +39 0444 598627 info.solar.it@socomec.com **UPS**

Tel.+39 02 98 242 942 Fax +39 02 98 240 723 info.ups.it@socomec.com

NETHERLANDS

UPS / Power Control & Energy Efficiency /

Tel. +31 30 760 0900 Fax +31 30 637 2166 info.nl@socomec.com

POI AND

Power Control & Energy Efficiency

Tel. +48 91 442 64 11 Fax +48 91 442 64 19 info.scp.pl@socomec.com UPS

info.ups.pl@socomec.com

Tel. +48 22 825 73 60 Fax. +48 22 825 73 60 **PORTUGAL**

UPS / Solar

Tel.+351 261 812 599 Fax +351 261 812 570 info.ups.pt@socomec.com

ROMANIA

UPS / Power Control & Energy Efficiency / Solar

Tel. +40 21 319 36 88 Fax +40 21 319 36 89 info.ro@socomec.com

RUSSIA

UPS / Power Control & Energy Efficiency / Solar

Tel. +7 495 775 19 85 Fax +7 495 775 19 85 info.ru@socomec.com

SLOVENIA

UPS / Power Control & Energy Efficiency / Solar

Tel. +386 1 5807 860 Fax +386 1 561 11 73 info.si@socomec.com

SPAIN

UPS / Power Control & Energy Efficiency / Solar

Tel. +34 93 540 75 75 Fax +34 93 540 75 76 info.es@socomec.com

UNITED KINGDOM

Power Control & Energy Efficiency

Tel. +44 1462 440 033 Fax +44 1462 431 143 info.scp.uk@socomec.com

LIPS

Tel.+44 1285 863 300 Fax+44 1285 862 304 info.ups.uk@socomec.com

UPS / Power Control & Energy Efficiency / Solar

Tel. +90 216 540 71 20-21-22 Fax +90 216 540 71 27 info.tr@socomec.com

IN ASIA PACIFIC

AUSTRALIA UPS

Tel. +61 2 9325 3900 Fax +61 2 9888 9544 info.ups.au@socomec.com

UPS / Power Control & Energy Efficiency

Tel. +86 21 52 98 95 55 Fax +86 21 62 28 34 68 info.cn@socomec.com

Power Control & Energy Efficiency

Tel. +91 124 4027210 Fax +91 124 4562738 info.scp.in@socomec.com

UPS / Solar

Tel. +91 44 39215400 Fax +91 44 39215450 & 51 info.ups.in@socomec.com info solar in@socomec.com

SINGAPORE

UPS / Power Control & Energy Efficiency

Tel.+65 6506 7600 Fax +65 64 58 7377 info.sg@socomec.com

THAILAND

UPS

Tel +66 2 941 1644 7 Fax +66 2 941 1650 info.ups.th@socomec.com

VIETNAM

Tel. +84 8 3559 1220 Fax +84 8 3559 1221 info.ups.vn@socomec.com

IN MIDDLE EAST

UNITED ARAB EMIRATES

UPS / Power Control & Energy Efficiency / Solar

Tel.+971 4 29 98 441 Fax +971 4 29 98 449 info ae@socomec.com

IN AMERICA

USA, CANADA & MEXICO

Power Control & Energy Efficiency

Tel. +1 617 245 0447 Fax +1 617 245 0437 info.us@socomec.com

OTHER COUNTRIES

NORTH AFRICA

Algeria / Morocco / Tunisia info.naf@socomec.com

Other countries

info.africa@socomec.com

SOUTH EUROPE

Cyprus / Greece / Israel / Malta info.se@socomec.com

SOUTH AMERICA

Tel. +34 93 540 75 75 info.es@socomec.com

MORE DETAILS

www.socomec.com/worldwide

HEAD OFFICE

SOCOMEC GROUP

S.A. SOCOMEC capital 10 816 800€ R.C.S. Strasbourg B 548 500 149 B.P. 60010 - 1, rue de Westhouse F-67235 Benfeld Cedex - FRANCE Tel. +33 3 88 57 41 41 Fax +33 3 88 74 08 00 info.scp.isd@socomec.com

www.socomec.com

