

Smartgen®

HAT530 ATS CONTROLLER

USER MANUAL

Smartgen Technology

众智电子 Chinese trademark

Smartgen[®] English trademark

Smartgen — make your generator *smart*

Smartgen Technology Co., Ltd.

No. 28 Jinsuo Road

Zhengzhou City

Henan Province

P. R. China

Tel: +86-371-67988888

+86-371-67981888

+86-371-67991553

+86-371-67992951

+86-371-67981000(overseas)

Fax: 0086-371-67992952

Web: <http://www.smartgen.com.cn/>

<http://www.smartgen.cn/>

Email: sales@smartgen.cn

All rights reserved. No part of this publication may be reproduced in any material form (including photocopying or storing in any medium by electronic means or other) without the written permission of the copyright holder.

Smartgen Technology reserves the right to change the contents of this document without prior notice.

If colors of actual products are different from those mentioned within this manual, please take the actual product as the standard.

Software Version

Version	Date	Note
1.0	2014-06-23	Original release.

Clarification of notation used within this publication.

SIGN	INSTRUCTION
 NOTE	Highlights an essential element of a procedure to ensure correctness.

CONTENT

1	OVERVIEW	5
2	PERFORMANCE AND CHARACTERISTICS	6
3	SPECIFICATION	8
4	OPERATING	9
5	PANEL BUTTON OPERATION	10
5.1	PRIORITY SETTING	11
5.2	AC SYSTEM SETTING	12
5.3	DELAY ADJUSTMENT	13
5.4	RESTORE FACTORY DEFAULT	14
6	PROGRAMMED PARAMETER AND RANGE	15
6.1	PARAMETERS TABLE	15
6.2	INPUT/OUTPUT FUNCTION DESCRIPTION	18
7	OPERATION CONTROL	19
8	DESCRIPTION OF CONNECTING TERMINALS	20
9	ATS POWER SUPPLY	22
10	TYPICAL WIRING DIAGRAM	23
11	INSTALLATION	25
12	FAULT FINDING	26

1 OVERVIEW

The powerful Microprocessor contained within the **HAT530** ATS controller allows for precision voltage (2-way 3-phase/single phase) measuring and make accurate judgment on abnormal voltage (power lost, over/under voltage, over/under frequency, loss of phase, phase sequence wrong) and control ATS to transfer after the delay has expired. This controller is suitable for *NO Breaking ATS and ONE Breaking ATS*. When #1 power is abnormal, the controller will send signal to start genset after the “#1 abnormal delay” has expired. “Three remote” (remote control, remote measurement and remote communication) function can be implemented with the help of LINK communication port.

Smartgen

2 PERFORMANCE AND CHARACTERISTICS

HAT530 ATS controller can monitor 2-way 3-phase 4-wire voltage, 2-phase 3-wire and single-phase 2-wire voltage (2 way mains, or 1 way mains and 1 way generator) and control ATS to transfer. Its performance and characteristics are shown as below,

- ☐ Measure and display 2-way 3 phase Voltage and Frequency:

1#	2#
Line voltage (Uab, Ubc, Uca)	Line voltage (Uab, Ubc, Uca)
Phase voltage (Ua, Ub, Uc)	Phase voltage (Ua, Ub, Uc)
Frequency Hz	Frequency Hz

- ☐ Over/under voltage, loss of phase, phase sequence wrong, over/under frequency protection function. As default, phase sequence wrong protection and over/under frequency protection are disable; however, users can set the protection function as need.
- ☐ Parameters can be set via PC software using SG72 module (USB to LINK) or other converse module.
- ☐ The voltage normal delay of 1# or 2# can be set in (0~60) seconds and the Genset start delay can be set in (0~3600) seconds.
- ☐ The voltage abnormal delay of 1# or 2# can be set in (0~60) seconds and the Genset stop delay can be set in (0~3600) seconds.
- ☐ “1# power priority”, “Auto/Manual”, “No priority” and “2# power priority” can be set via controller front panel.
- ☐ Closing output signal can be set as on intervals or as continuous output.
- ☐ Applicable for 2 isolated neutral line.
- ☐ Auto/Manual mode. In manual mode, ATS transfer can be implemented via panel pushbutton.
- ☐ Forced Open input port; When the input port is active, the switch will be Breaking position forcedly (works for the ATS with Breaking Position).
- ☐ AUX.OUTPUT 1 and AUX.OUTPUT 2 can be configured to make it easy to transfer power supply.
- ☐ LEDs mounted on front panel can clearly show ATS running status.
- ☐ The output contactor capacity of 1# and 2# power supply transfer relay (1#CLOSE, 2#CLOSE) is 5A AC250V, passive contact, can be directly used in driving switch to transfer.
- ☐ The output contactor capacity of Genset start relay (GENS START) is 7A AC250V/7A

DC28V, passive N/C contact.

- Suitable for various AC systems (3 phase 4-wires, 2-phase 3-wires and single-phase 2-wire).
- Controller has strong ability of anti-electromagnetic interference, can be used under complex electromagnetic interference environment.
- Modular design, self extinguishing ABS plastic shell, pluggable terminal, built-in mounting , compact structure with easy installation.

Smartgen

3 SPECIFICATION

Items	Contents
Operating Voltage	AC170V~277V during AC power L1N1/L2N2 supply.
Power Consumption	<3W (Standby mode: <1W)
AC Voltage Input	
3P4W (ph-N)	AC170V~AC277V(ph-N)
1P2W (ph-N)	AC170V~AC277V (ph-N)
2P3W (ph-N)	AC170V~AC277V(ph-N)
Rated Frequency	50/60Hz
1# Close Relay Output	5A AC250V Volts free output
2# Close Relay Output	5A AC250V Volts free output
Open Relay Output	5A AC250V Volts free output
AUX.OUTPUT 1	16A AC250V Volts free output
AUX.OUTPUT 2	16A AC250V Volts free output
Gen Start Relay	7A AC250V Volts free output
1# Close Input	COM2 connect is active.
2# Close Input	COM2 connect is active.
Forced Open Input	COM2 connect is active.
Communication	LINK interface, MODBUS Protocol
Case Dimensions	139mmx120mmx48mm
Panel Cutout	130mmx111mm
Working Conditions	Temperature: (-25~+70)°C; Humidity: (20~93)%RH
Storage Condition	Temperature: (-25~+70)°C
Protection Level	IP55 Gasket
Insulation Strength	Apply AC2.2kV voltage between high voltage terminal and low voltage terminal; The leakage current is not more than 3mA within 1min.
Weight	0.51kg

4 OPERATING

▲ NOTE: indicators description:

1. Indicators Description (in test mode):

1# Power Indicator: It is illuminated when 1# power is normal; flashing when 1# power state is abnormal; off when there is no 1# power.

2# Power Indicator: It is illuminated when 2# power is normal; flashing when 2# power state is abnormal; off when there is no 2# power.

1# Close Indicator: It is illuminated when 1# power auxiliary contactor is active while off when it is deactivated.

2# Close Indicator: It is illuminated when 2# power auxiliary contactor is active while off when it is deactivated.

Auto Mode Indicator: It is illuminated when the controller is in auto mode while off the controller is in manual mode.

Manual Mode Indicator: It is illuminated when the controller is in manual mode while off the controller is in auto mode.

2. Indicators Description (When set the parameters)

More details please refer to the following description of "*Panel Button Operation*".

5 PANEL BUTTON OPERATION

Pressing and holding the button for more than 3s, all LEDs are illuminated to enter into lamp test mode; under this mode, the controller will back to normal status automatically after release the button.

Pressing and holding the button for more than 7s, all LEDs are flashing (500ms per time) to enter into parameter setting status, users can set the parameters after release the button. If users don't want to set the parameters under this status: 1) Pressing and holding the button again until all LEDs are flashing 5 times rapidly (200ms per time) which means the controller enter into normal status; 2) Or the controller will back to normal status automatically about 90s later.

Smartgen

5.1 PRIORITY SETTING

Power priority can be set only when the controller is in parameters setting status.

Procedures of setting “1# power priority”, “2# power priority” and “No priority”:

- 1) Press , and at the same time, when 1#/2# power indicator and auto indicator are illuminated; release the three buttons, then the auto indicator and 2# power indicators extinguish, 1# power indicator illuminates, which means controller priority can be set.
- 2) Pressing can circularly set 3 priority conditions of power supply.
 - **1# Power Priority:** 1# power indicator illuminates and 2# power indicator extinguishes;
 - **2# Power Priority:** 2# power indicator illuminates and 1# power indicator extinguishes;
 - **No Priority:** 1# power and 2# power indicators are illuminating at the same time;
- 3) After adjusting, press , when 1# power indicator, auto indicator and 2# power indicator are illuminated, the adjusted power priority has been saved. The controller will back to normal status automatically after all LEDs are flashing 5 times rapidly and controller will work according to the priority.

▲Note: Once the controller is power on, its priority can be judged by the following three conditions.

- If 1# power supply indicator flashes rapidly for three times, indicating 1# power supply for priority transfer.
- If 2# power supply indicator flashes rapidly for three times, indicating 2# power supply for priority transfer.
- If 1# and 2# power supply indicators flash simultaneously for three times, indicating there is no priority transfer.

5.2 AC SYSTEM SETTING

AC system can be set only when the controller is in parameters setting status.

Procedures of setting “Single-phase 2-wire”, “3-phase 4-wire” and “2-phase 3-wire”:

- 1) Press , and at the same time, when 1#/2# power indicator and auto indicator are illuminated; release the three buttons, then the auto indicator and 2# power indicators extinguish, 1# power indicator illuminates.
- 2) Press , when 1#/2# power indicator and auto indicator are illuminated; release the button, then the auto indicator and 1#/2# power indicators are extinguished simultaneously, which means controller AC system can be set.
- 3) Pressing can circularly set three AC systems.
 - **Single-phase 2-wire:** 1# close indicator illuminates;
 - **3-phase 4-wire:** 1# close indicator, 2# close indicator and manual mode indicator illuminates simultaneously;
 - **2-phase 3-wire:** 1# close indicator and manual mode indicator illuminates simultaneously;
- 4) After adjusting, press , when 1# power indicator, auto indicator and 2# power indicator are illuminating, the adjusted AC system has been saved. The controller will back to normal status automatically after all LEDs are flashing 5 times rapidly and controller will work according to the set AC system.

▲Note: Once the controller is power on, its AC system can be judged by the following three conditions.

- If 1# close indicator illuminates means **Single-phase 2-wire** system is selected.
- If 1# close indicator, manual mode indicator and 2# close indicator illuminate simultaneously means **3-phase 4-wire** system is selected.
- If 1# close indicator and manual mode indicator illuminate simultaneously means **2-phase 3-wire** system is selected.

5.3 DELAY ADJUSTMENT

Delay value can be set only when the controller is in parameters setting status.

- ◆ Adjusting “1# normal” potentiometer (locate nearby the back panel terminal) can set output delay after 1# power supply is normal.
- ◆ Adjusting “2# normal” potentiometer (locate nearby the back panel terminal) can set output delay after 2# power supply is normal.

Setting Procedures of “1# power abnormal delay” and “2# power abnormal delay”:

- a) Press and at the same time, when 1#/2# power indicator and auto indicator are illuminated; release the two buttons, then the auto indicator and 1#/2# power indicators are extinguished simultaneously which means the delay timer of the controller can be set.
 - 1# power abnormal delay: adjust “1# Normal” potentiometer;
 - 2# power abnormal delay: adjust “2# Normal” potentiometer;
- b) After adjusting the delays, press . When 1#/2# power indicator and automatic indicator are illuminated simultaneously, the adjusted value has been saved. The controller will back to normal status automatically after all LEDs are flashing 5 times rapidly and controller will work according to the set delay values.

▲NOTE: 1# Normal Delay set value must be no less than 1# Abnormal Delay, otherwise, 1# Normal Delay set value will be forced set as 1# Abnormal Delay set value.

The matters need attention of 2# is same as 1#.

5.4 RESTORE FACTORY DEFAULT

Default value can be set only when the controller is in parameters setting status.

- a) Press and at the same time, when 1#/2# power indicator and auto indicator are illuminated; release the two buttons, then the auto indicator and 1#/2# power indicators are extinguished simultaneously which means the default delay value of the controller can be set.
- b) Press , when 1#/2# power indicator and auto indicator are illuminated simultaneously, the factory default has been restored. The controller will back to normal status automatically after all LEDs are flashing 5 times rapidly and controller will work according to the set delay values.

▲Note: By default, 1# and 2# abnormal delay is 5s and genset stop delay is 90s.

Smartgen

6 PROGRAMMED PARAMETER AND RANGE

6.1 PARAMETERS TABLE

No.	Item	Range	Default	Description
01	1# Normal Delay	(0-60)s	Can be set via controller potentiometer	It is the delay of #1 power from voltage abnormal to voltage normal. Generally, it is 10s.
02	1# Abnormal Delay	(0-60)s	5	It is the delay of #1 power from voltage normal to voltage abnormal.
03	2# Normal Delay	(0-60)s	Can be set via controller potentiometer	It is the delay of #2 power from voltage abnormal to voltage normal. Generally, it is 10s.
04	2# Abnormal Delay	(0-60)s	5	It is the delay of #1 power from voltage normal to voltage abnormal.
05	Close Delay	(0-20)s	5	Closing relay output pulse. If set as zero, it is continuous output.
06	Open Delay	(1-20)s	5	Open relay output pulse.
07	Transfer Interval	(0-60)s	1	It is the delay from 1# power open to 2# power close or from 2# power open to 1# power close.
08	Exceed Transfer	(0-20.0)s	0.0	It is the extra output delay of the close relay after the closing signal has received.
09	Start Delay	(0-3600)s	1	When voltage is abnormal, start delay begins; start signal is initiated after the delay has expired.
10	Stop Delay	(0-3600)s	90	When starting, if the mains voltage is normal, stop delay begins; stop signal is initiated after the delay has expired.
11	AC System	(0-2)	0	0. 3-phase 4 wires 1. 2-phase 3 wires 2. Single phase 2 wire
12	Rated Volt	(100-240)V	230	AC system rated voltage.
13	Rated Frequency	(50.0-60.0)Hz	50.0	To offer standards for detecting of over/under frequency.
14	Over Volt Enable	(0-1)	1	0: Disable; 1: Enable
15	Over Voltage	(100-120)%	115	Voltage upper limit; it is abnormal when the voltage has exceed the set value.

HAT530 ATS CONTROLLER

No.	Item	Range	Default	Description
16	Over Voltage Return	(100-120)%	113	Voltage upper limit return value; it is normal only when the voltage fallen below the set value.
17	Under voltage	(70-100)%	75	Voltage lower limit; it is abnormal when the voltage has fallen below the set value.
18	Under Voltage Return	(70-100)%	77	Voltage lower limit return value; it is normal only when the voltage has exceeded the set value.
19	Over Frequency Enable	(0-1)	0	0: Disable; 1: Enable
20	Over Frequency	(100-120)%	110	Frequency upper limit; it is abnormal when the frequency has exceed the set value.
21	Over Frequency Return	(100-120)%	104	Frequency upper limit return value; it is normal only when the frequency fallen below the set value.
22	Under Freq Enable	(0-1)	0	0: Disable; 1: Enable
23	Under Frequency	(80-100)%	90	Frequency lower limit; it is abnormal when the frequency has fallen below the set value.
24	Under Frequency Return	(80-100)%	96	Frequency lower limit return value; it is normal only when the frequency has exceeded the set value.
25	Loss of Phase	(0-1)	1	0: Disable; 1: Enable
26	Phase Sequence Wrong	(0-1)	0	0: Disable; 1: Enable
27	Priority Select	(0-2)	0	0. 1# Priority; 1. 2# Priority; 2. NO Priority
28	Neutral Position	(0-1)	0	0) One Breaking; 1) No Breaking
29	Aux. Output 1	(0-23)	20	More details please refer to the following <i>OUTPUT FUNCTION DESCRIPTION</i>
30	Aux. Output 2	(0-23)	23	More details please refer to the following <i>OUTPUT FUNCTION</i>

No.	Item	Range	Default	Description
				<i>DESCRIPTION</i>

▲NOTE:

“1# Normal Delay” and “2# Normal Delay” can be set only via the potentiometer which locate nearby the back panel terminal.

“1# Abnormal Delay” and “2# Abnormal Delay” can be set via the PC software or potentiometer which locate nearby the back panel terminal.

AC system and priority selection can be set via panel button or PC software while other parameters can be set via PC software only.

1# Normal Delay set value must be no less than 1# Abnormal Delay, otherwise, 1# Normal Delay set value will be forced set as 1# Abnormal Delay set value. The matters need attention of 2# is same as 1#.

If motor driving type ATS (e.g. SOCOMEC VS) is applied, the Close delay and Open delay must be no less than 5s; If magnet driving type ATS (e.g. SOCOMEC ATySM3s) is applied, the Exceed Transfer delay must be set as 0.

Smartgen

6.2 OUTPUT FUNCTION DESCRIPTION

The output port function as below,

Items	Description
00. Not used	Invalid.
01. 1# Normal volt	It will output when 1# voltage is normal.
02. 1# Abnormal volt	It will output when 1# voltage is abnormal.
03. 2# Normal volt	It will output when 2# voltages is normal.
04. 2# Abnormal volt	It will output when 2# voltages is abnormal.
05. 1#2# Abnormal volt	It will output when 1#2# voltages are abnormal simultaneously.
06. Auto Mode	In will output in automatic mode.
07. Manual Mode	In will output in manual mode.
08. Gens start (N/O)	When generator starts output (Relay closed).
09. Gens start (N/C)	When generator starts output (Relay released).
10. 1# Close Output	1# Switch ON signal output.
11. Open Output	Switch OFF signal output.
12. 2# Close Output	2# Switch ON signal output.
13. Reserved	
14. Reserved	
15. Reserved	
16. 1# Close Status Output	The close status of 1# switch.
17. 2# Close Status Output	The close status of 2# switch.
18. Reserved	
19. Reserved	
20. ATS Power A Phase	ATS power supply.
21. ATS Power B Phase	
22. ATS Power C Phase	
23. ATS Power N Phase	

7 OPERATION CONTROL

Auto/Manual operation:

When controller is running, pressing key can set the controller as Auto mode or Manual mode (indicate by automatic and manual indicators). In Manual mode, press key, load will be transferred to 1# power supply; press key, load will be transferred to 2# power supply.

Smartgen

8 DESCRIPTION OF CONNECTING TERMINALS

Terminal description:

NO.	Items	Description	Remark
1	Aux. Output 1	NC	Volt-free relay contact output; Rated 16A.
2		COM	
3		NO	
4	Aux. Output 2	NC	Volt-free relay contact output; Rated 16A.
5		COM	
6		NO	
7	1# Close Output	Volt-free relay contact output;	Normally Open Output; Rated 5A.
8	2# Close Output	Volt-free relay contact output;	Normally Open Output; Rated 5A.
9	Open Output	Volt-free relay contact output;	Normally Open Output; Rated 5A.
10	COM1	Output COM of close switch and open switch	COM1
11	GEN Start	Volt-free relay contact output;	Normally Close Output; Rated 7A.
12			
13	A1	1# AC 3-phase 4 wire voltage input	For single phase, only connect A1, N1.
14	B1		
15	C1		
16	N1		

HAT530 ATS CONTROLLER

NO.	Items	Description	Remark
17	1# Close Input	Detection of 1# ATS closing status; auxiliary contact input	Connect COM2 is active.
18	2# Close Input	Detection of 2# ATS closing status; auxiliary contact input	Connect COM2 is active.
19	Force Open	When active, the ATS is in Neutral Position.	Connect COM2 is active.
20	COM2	Input COM	COM2
21	A2	2# AC 3-phase 4 wire voltage input	For single phase, only connect A2, N2.
22	B2		
23	C2		
24	N2		
LINK	Communication Port	Communicate with PC/Program update	

Smartgen

9 ATS POWER SUPPLY

The power of ATS is supplied by controller, as long as one power is normal, this can ensure ATS power supply normally and can be transferred properly.

Users should select power supply voltage (phase voltage or line voltage) based on ATS type. If choose phase voltage, connect the phase voltage of 1# and 2# (e.g. A phase) to normally close (Pin3) and normally open (Pin1) contact of auxiliary output 1; connect N phase of 1# and 2# to normally close (Pin4) and normally open (Pin6) contact of auxiliary output 2. And then connect the common output of auxiliary output 1 and auxiliary output 2 to ATS power supplies. When controller power is ON, the default configuration of auxiliary output 1 is "ATS power A" while s auxiliary output 2 is "ATS power N". If the ATS power supplied by Line Voltage, same procedures as above but change phase N to phase voltage and the auxiliary output 2 should be configured as "ATS power B". Parameters can be set via PC software. Wiring diagrams are shown as following:

ATS phase voltage power supply

ATS line voltage power supply

▲Note: If there is no need to control ATS Power Supply, then the above terminals are not connected and the Auxiliary Output 1 and Auxiliary Output 2 should be set as "Not used". If the Auxiliary output 1 and Auxiliary Output 2 are used for something function other than the "ATS Power Supply", corresponding function items should be set.

10 TYPICAL WIRING DIAGRAM

ATySM3s Wiring Diagram

ATyS3s Wiring Diagram

SOCOMEC VS Wiring Diagram

Note: The diagram is for reference only. The actual wiring shall follow the ATS instruction. Users should choose proper fuse capacity according to the actual power consumption. If SOCOMECS VS is applied, the Close delay and Open delay must be no less than 5s (Default: 5s).

2-phase 3-wire Wiring Diagram

Single phase 2-wire Wiring Diagram

NOTE: Above pictures take the AC 220V voltage as example. If AC 110V voltage is applied in actual use, please contact with Smartgen technical staff to get the specific wiring methods.

11 INSTALLATION

Smartger

12 FAULT FINDING

Symptom	Possible Solutions
Controller no response with power.	Check controller wiring.
Genset running while ATS not transfer	Check ATS; Check the connection wirings between the controller and the ATS.
Electrical parameters detection error	Check controller wiring; Modify electrical parameters detection value.
PC software communication failure	Check communication port setting and connections.

Smartgen