

48 kW 400 V, 96 kW 400 V, 100 kW 208 V, 160 kW 400 V

Receiving and Unpacking

01/2016

Legal Information

The Schneider Electric brand and any registered trademarks of Schneider Electric Industries SAS referred to in this guide are the sole property of Schneider Electric SA and its subsidiaries. They may not be used for any purpose without the owner's permission, given in writing. This guide and its content are protected, within the meaning of the French intellectual property code (Code de la propriété intellectuelle français, referred to hereafter as "the Code"), under the laws of copyright covering texts, drawings and models, as well as by trademark law. You agree not to reproduce, other than for your own personal, noncommercial use as defined in the Code, all or part of this guide on any medium whatsoever without Schneider Electric's permission, given in writing. You also agree not to establish any hypertext links to this guide or its content. Schneider Electric does not grant any right or license for the personal and noncommercial use of the guide or its content, except for a non-exclusive license to consult it on an "as is" basis, at your own risk. All other rights are reserved.

Electrical equipment should be installed, operated, serviced, and maintained only by qualified personnel. No responsibility is assumed by Schneider Electric for any consequences arising out of the use of this material.

As standards, specifications, and designs change from time to time, please ask for confirmation of the information given in this publication.

Table of Contents

Important Safety Information	5
Safety Precautions	6
Storage Conditions	7
Weights and Dimensions	7
Cabinets	7
Modules	8
Receiving	10
Move to Installation Site	11
Clearance Symmetra PX 48 kW	11
Clearance for 300 mm Cabinets	12
Clearance Symmetra PX 100 kW	13
Clearance Symmetra PX 96 and 160 kW	14
Unpack the Cabinets	15
Documentation Storage	20

Important Safety Information

Read these instructions carefully and look at the equipment to become familiar with it before trying to install, operate, service or maintain it. The following safety messages may appear throughout this manual or on the equipment to warn of potential hazards or to call attention to information that clarifies or simplifies a procedure.

The addition of this symbol to a "Danger" or "Warning" safety message indicates that an electrical hazard exists which will result in personal injury if the instructions are not followed.

This is the safety alert symbol. It is used to alert you to potential personal injury hazards. Obey all safety messages with this symbol to avoid possible injury or death.

DANGER indicates a hazardous situation which, if not avoided, will result in death or serious injury.

Failure to follow these instructions will result in death or serious injury.

AWARNING

WARNING indicates a hazardous situation which, if not avoided, **could result** in death or serious injury.

Failure to follow these instructions can result in death, serious injury, or equipment damage.

ACAUTION

CAUTION indicates a hazardous situation which, if not avoided, **could result in** minor or moderate injury.

Failure to follow these instructions can result in injury or equipment damage.

NOTICE

NOTICE is used to address practices not related to physical injury. The safety alert symbol shall not be used with this type of safety message.

Failure to follow these instructions can result in equipment damage.

Please Note

Electrical equipment should only be installed, operated, serviced, and maintained by qualified personnel. No responsibility is assumed by Schneider Electric for any consequences arising out of the use of this material.

A qualified person is one who has skills and knowledge related to the construction, installation, and operation of electrical equipment and has received safety training to recognize and avoid the hazards involved.

Safety Precautions

AWARNING

HAZARD OF ELECTRIC SHOCK, EXPLOSION, OR ARC FLASH

- Do not unpack the units before the time of installation.
- Cover the units and store the units in an indoor, temperature-controlled area, free of conductive contaminants, where the units are protected from moisture until the time of startup. Moisture inside the cabinet can create hazardous short-circuits.

Failure to follow these instructions can result in death, serious injury, or equipment damage.

ACAUTION

RISK OF EQUIPMENT DAMAGE

- Wait until the system is ready to be powered up before installing batteries in the system. The time duration from battery installation until the UPS system is powered up must not exceed 72 hours or 3 days.
- Batteries must not be stored more than six months due to the requirement of recharging. If the UPS system remains de-energized for a long period, we recommend that you energize the UPS system for a period of 24 hours at least once every month. This charges the batteries, thus avoiding irreversible damage.

Failure to follow these instructions can result in injury or equipment damage.

Storage Conditions

Storage temperature:	Relative humidity:	Altitude:
-15 °C to 40 °C (5 °F to 104 °F)	0–95% non-condensing	0–15000 m (0–50000 ft)

Weights and Dimensions

Cabinets

	Weight kg (lbs)	Height mm (in)	Width mm (in)	Depth mm (in)
48 kW System (SYCF48KH)				
Packaged	331 (729)	2140 (84)	848 (33.3)	1210 (47.6)
Unpackaged	307 (679)	2011 (79.1)	600 (23.6)	1070 (42.1)
100 kW UPS (SYCF100KF)				
Packaged	386 (851)	2140 (84)	848 (33.3)	1210 (47.6)
Unpackaged	341 (752)	2011 (79.1)	600 (23.6)	1070 (42.1)
96 and 160 kW UPS (SYCF160KH)				

	Weight kg (lbs)	Height mm (in)	Width mm (in)	Depth mm (in)	
Packaged	358 (789)	2140 (84)	848 (33.3)	1210 (47.6)	
Unpackaged	325 (716)	2011 (79.1)	600 (23.6)	1070 (42.1)	
Modular battery cabir	Modular battery cabinet (SYCFXR9 and SYCFXR48)				
Packaged	379 (835)	2150 (84.6)	848 (33.3)	1210 (47.6)	
Unpackaged	345 (760)	1996 (78.5)	600 (23.6)	1070 (42.1)	
PDU-XR (PDUM160H-	В)			•	
Packaged	444 (978)	2150 (84.6)	848 (33.3)	1210 (47.6)	
Unpackaged	411 (904)	2004 (78.8)	600 (23.6)	1070 (42.1)	
PDU (PDPM100F6F-M	, PDPM100G6F-M, PDP	M100L6F-M)	•	•	
Packaged	862 (1900)	2150 (84.6)	1016 (40)	1210 (47.6)	
Unpackaged	816 (1800)	2004 (78.8)	600 (23.6)	1070 (42.1)	
PDU (PDPM100F-M)					
Packaged	454 (1000)	2150 (84.6)	1016 (40)	1210 (47.6)	
Unpackaged	408 (900)	2004 (78.8)	600 (23.6)	1070 (42.1)	
Maintenance Bypass	Panel (SYMBP100F, SY	MBP160H)			
Packaged	189 (416)	2150 (84.6)	848 (33.3)	1210 (47.6)	
Unpackaged	169 (371)	2004 (78.8)	300 (11.8)	1070 (42.1)	
Side Car for Bottom C	able Entry (PDPM100S	C)			
Packaged	159 (350)	2150 (84.6)	848 (33.3)	1210 (47.6)	
Unpackaged	138 (305)	2004 (78.8)	300 (11.8)	1070 (42.1)	
Side Car for Bottom C	able Entry (PDPM150S	C)	•	•	
Packaged	155 (341)	2150 (84.6)	848 (33.3)	1210 (47.6)	
Unpackaged	134 (295)	2004 (78.8)	300 (11.8)	1070 (42.1)	

Modules

	Weight kg (lbs)	Height mm (in)	Width mm (in)	Depth mm (in)
Battery Unit (SYBTU2–PLP, SYBTU2-PLPLL)				
Packaged	27 (59.2)	180 (7)	150 (5.9)	810 (31.89)
Unpackaged	25.2 (55.3)	159 (6.2)	107 (4.2)	700 (27.5)

	Weight kg (lbs)	Height mm (in)	Width mm (in)	Depth mm (in)
Power Module — 400 V (SYPM10K16H)				
Packaged	31.5 (69.5)	225 (8.8)	595 (23.4)	795 (31.3)
Unpackaged	28.5 (62.8)	132 (5.2)	483 (19)	700 (27.5)
Power Module — 208 V (SYPM10KF2)				
Packaged	28.45 (61.7)	225 (8.8)	595 (23.4)	795 (31.3)
Unpackaged	25.1 (55.1)	132 (5.2)	483 (19)	700 (27.5)

Receiving

External Inspection

When the shipment arrives, inspect the shipping material for any signs of damage or mishandling. Check tilt and impact indicators. Do not attempt to install the system if a damage is apparent. If any damage is noted, contact Schneider Electric and file a damage claim with the shipping agency within 24 hours.

Compare the components of the shipment with the bill of lading. Report any missing items to the carrier and to Schneider Electric immediately.

Verify that labelled units match the order confirmation.

Move to Installation Site

NOTICE

HAZARD OF EQUIPMENT DAMAGE

- Do not tip the cabinet more than 10° as it will cause damage to the cabinet.
- Ensure that the floor and the subfloor can support the total weight of the system, especially when the weight is concentrated on the stabilizing feet.
- Ensure that the floor is level. The cabinet cannot be installed on a floor that is not level.
- Use a pallet jack or a forklift to move the pallets to the installation site.
- If the height of the cabinet exceeds the height if the doorway, remove the cabinet from the pallet.

Failure to follow these instructions can result in equipment damage.

Clearance Symmetra PX 48 kW

NOTE: Clearance dimensions are published for airflow and service access only. Consult with the local safety codes and standards for additional requirements in your local area.

Clearance for 300 mm Cabinets

NOTE: Clearance dimensions are published for airflow and service access only. Consult with the local safety codes and standards for additional requirements in your local area.

NOTE: The rear clearance for the maintenance bypass panel is 900 mm.

The rear clearance for the sidecar for bottom cable entry (PDPM100SC) is 900 mm.

The rear clearance for the sidecar for bottom cable entry (PDPM150SC) is 700 $\,$ mm.

Clearance Symmetra PX 100 kW

NOTE: Clearance dimensions are published for airflow and service access only. Consult with the local safety codes and standards for additional requirements in your local area.

Clearance Symmetra PX 96 and 160 kW

NOTE: Clearance dimensions are published for airflow and service access only. Consult with the local safety codes and standards for additional requirements in your local area.

NOTE: Rear clearance can only be reduced to 300 mm for ventilation when the UPS cabinet is used in push-to-wall installations, typically together with the classic battery cabinet.

Unpack the Cabinets

NOTE: The shipping materials are recyclable. Save them for later use, or dispose of them appropriately.

1. Cut the plastic wrap along the edges.

PDU Cabinet

All Other Cabinets

2. Remove the plastic wrap and the cardboard covers. Remove the ramp(s) and set aside.

3. Remove the stabilizing brackets from the front, back, and sides of the cabinets.

ACAUTION

HAZARD OF INSTABILITY

The product could roll down the ramp too quickly, or the casters could jam into the ramp's guides, causing the product to tip over. To reduce the risk of personal injury, a minimum of two people are required to control the product as it rolls down the ramps. One person should be located in either side of the ramps. In addition, ensure a clear area around the pallet and ramps to have as an escape route in the event the product were to tip over.

Failure to follow these instructions can result in injury or equipment damage.

4. For the PDU, drop the metal taps of the two ramps into the two slots near the edge of the pallet. For all other cabinets align the hook-and-loop tape strips on the ramp to the tape strips on the pallet.

5. Use two people to roll the cabinet off the pallet and guide it down the ramp. For the PDU cabinet, make sure that the metal taps remain in the slots while rolling off the unit.

NOTE: After the unit has been removed from the pallet, move it only by rolling it on the casters.

Documentation Storage

48 kW System

96, 100, and 160 kW Systems

Schneider Electric 35 rue Joseph Monier 92500 Rueil Malmaison France

+ 33 (0) 1 41 29 70 00

www.schneider-electric.com

As standards, specifications, and design change from time to time, please ask for confirmation of the information given in this publication.

© 2015 – 2016 Schneider Electric. All rights reserved.

990-3013F-001