24 Hour Power Protection 365 days a year...

FG Wilson's range of intelligent Load Transfer Panels offer you peace of mind.

The FG Wilson Load Transfer Panel range offers an electronically controlled response to power outages. With flexible, upgradeable options and a high level of functionality FG Wilson transfer panels provide 24-hour automatic control of standby generating sets, 365 days a year.

Why buy an ATI/CTI FG Wilson Load Transfer Panel?

- Automatic and manual operation for increased reliability
- Manual operation possible without opening the panel
- Load Transfer Panel range meets ATS IEC 60947-6-1 standard
- Test operations and sequences are accessible from front panel or remotely
- Fast acting switch, reducing transfer times between set and utility power
- Pre-programmed, allowing the panel to run on installation with the ability to customise if necessary

Illustration of a Load Transfer Panel

Load Transfer Panel Range

Wall Mounting Kit

Panel can be wall mounted for greater flexibility in positioning (ATI 250 and 400).

Bottom Gland Plate

Removable gland plate providing increased accessibility with a sizeable area for utility power and generating set cables to be connected.

contacts for

system during lightning storms (includes volt free contacts for utility power and generating set).

Lightning Protection

Ensures the safety of

Auxiliary Contacts

Auxiliary / volt free contacts for remotely monitoring system; switch position, padlock and automatic or manual operation.

Installation Typical installation set up

Wall Mounting Panels Wall mount with ease – includes fitting

Ingress Protection IP54 Protection for the control panel

Top Cable Entry

CTI/ATI Standard and Optional Features

	СТІ	ATI
Motorised Mechanically Held Switch	•	•
Facility for manual changeover		
Status Indication	•	•
Utility power available		
Utility power on load		
Generator available / Generator on load		
Utility power and generator off load		
Manual mode / Automatic mode		
Test on load / Test off load		
Manual re-transfer for enabled / required		
Power / Error indication (LED)		
Facia	•	•
Universal symbols to allow for multiple languages		
Liquid Crystal Display (LCD)	•	•
Utility power L1-2, L1-3, L2-3 voltage		
Utility power L1-N, L2-N, L3-N voltage		
Generating set L1-N, L2-N, L3-N voltage		
Generating set L1-2, L1-3, L2-3 voltage		
Utility power frequency / Generating set frequency		
Number of times switch transfers from mains to generating set		
Timer settings		
S		
Standards	•	•
Complete enclosure meets standard IEC 60947-6-1		
Switch meets standard AC31B		
Controls	•	•
Under / over frequency failure		
Under / over frequency restoration		
Manual / auto re-transfer		
Mode select push button		
Under / over volts failure		
Under / over volts restoration		
Delay on start timer		
Delay on transfer		
Delay on re-transfer		
Dead band timer		
Run on timer		
Run on timer Auto / manual control keyswitch		
Auto / manual control keyswitch		

	СТІ	ATI
Cable entry		
Тор	•	
Bottom	•	•
Load Terminal Extensions		
Improving ease of installation		
Auxiliary Contacts		
For switch position (padlocking & auto/manual - ATI only)		
Lightning Protection	-	
Ensuring the safety of system during lightning storms		
Ingress Protection IP54	-	
Protection for the control module		
Power Metering		•
To measure load current, kW, kVAr, kVA, Power factor		
Volt Free Contacts	•	-
For utility power available & generator available		
Communications Module		-
Plug in module that uses Jbus/modbus protocol to allow remote communication of the change over system		
Voltage Sensing Tap		
Allowing for pole voltage sensing		
Solid Neutral Kit		
To connect neutral cables from the mains, generating set and load		
Terminal Shroud		
For added protection		

- standard feature

 $- \ {\sf optional} \ {\sf feature}$

Panel Weights and Dimensions

Model	Rating	A mm (in)	B mm (in)	C mm (in)	Weight kg (lb)
CTI 63	63 A	600 (23.6)	400 (15.7)	200 (7.9)	19 (41.8)
CTI 100	100 A	600 (23.6)	400 (15.7)	200 (7.9)	19 (41.8)
CTI 125	125 A	600 (23.6)	400 (15.7)	200 (7.9)	19 (41.8)
CTI 160	160 A	600 (23.6)	400 (15.7)	200 (7.9)	19 (41.8)

Model	Rating	A mm (in)	B mm (in)	C mm (in)	Weight kg (lb)
ATI 250	250 A	900 (35.4)	600 (23.6)	323 (12.7)	39 (86.0)
ATI 400	400 A	900 (35.4)	600 (23.6)	323 (12.7)	44 (97.0)
ATI 630*	630 A	1100 (43.3) [†]	600 (23.6)	398 (15.7)	66 (145.5)
ATI 800*	800 A	1375 (54.1)	775 (30.5)	600 (23.6)	125 (275.6)
ATI 1000*	1000 A	1375 (54.1)	775 (30.5)	600 (23.6)	130 (286.6)
ATI 1250*	1250 A	1800 (70.8)	1005 (39.6)	775 (30.5)	230 (507.1)
ATI 1600*	1600 A	1800 (70.8)	1005 (39.6)	775 (30.5)	330 (727.7)

 $^{^{\}star} Floor$ standing. $^{\dagger} Dimension$ A for the top cable entry model will change to 1350 mm (53.1 in)

From your local dealer

FG Wilson has manufacturing facilities in the following locations:

Northern Ireland • Brazil • China • India • USA

With headquarters in Northern Ireland, FG Wilson operates through a Global Dealer Network. To contact your local Sales Office please visit the FG Wilson website at www.FGWilson.com

