

EXPERIENCE THE NEXT GENERATION IGBT BASED MEDIUM VOLTAGE SOFT STARTER HIGHER RATINGS AND VOLTAGE

IGBT BASED MEDIUM VOLTAGE SOFT STARTER
UP TO 11kV & 18.5MVA

DriveStart[®]

SAVING COSTS, ENERGY AND SPACE WHILE MEETING TOP PERFORMANCE REQUIREMENTS

- Reduction in operation expenses
- » Integrated bypass ensures no energy loss during operation; reducing energy waste and operational costs
- » Peak demand reduction
- » Cost saving while in bypass
- » Streamlined design translating to a reduction in space requirements

CALCULATED SAVINGS USING DRIVESTART²

Motor Power6000kWDaily Duty Cycle85%Total VFD System Loss4.0%Price kW/H0.14USDExpected Project Lifetime20 years

Estimated Yearly savings \$250,185.60 Estimated Project Savings \$5,003,712.00

** Sample calculation for water pump application

OPTIMIZED FOR APPLICATIONS THAT REQUIRE A LOW STARTING CURRENT AND/OR A HIGH STARTING TORQUE

TECHNICAL SPECIFICATIONS - [FULL DRIVESTART2 SYSTEM]

INPUT VOLTAGE

≤ 13.8kV 50/60Hz +10%/-15%

POWER RANGE

≤ 20 MW Starting Power

BUILT IN SYNCHRONIZATION SYSTEM (BYPASS)

From Drivestart2 and back

SOFT START & SOFT STOP

MULTI-START CAPABILITIES

10" HMI OPERATOR INTERFACE SCREEN

INTEGRATED DATA LOGGER SYSTEM (CONNEX)

Wave form capture - analytics and data sharing

REMOTE DIAGNOSTICS & FAILURE ANALYSIS
(optional)

PINNACLE OF RELIABILITY

- » Medium-level alarm functions and redundant bypass control technology
- » Solcons' experience and know-how of over 40 years

FIXED & VARIABLE TORQUE

- » For variable torque and fixed torque in applications
- » Option available for vector control fixed torque
- » Sensorless vector control for fixed torque applications

LOW MAINTENANCE

- » Solcon reknowed air cooling
- » Touch Screen display panel for quick access to system status, statistics & parameters
- » Uncomplicated design

BLUE BOX CONTROL TECHNOLOGY

SOLCON BLUE BOX FOR DRIVESTART²

- » Full Control & Monitoring of the system IEC, UL and cUL conformed
- » Full graphic HMI 10" colour Screen
- » Easy set-up from touch screen
- » Wireless connection for Data Transfer

MANY SCENARIOS PRE-PROGRAMMED

- » Single Motor Start
- » Multi-motor Start
- » DriveStart² & Soft Starter Combinations
- » Full Redudancy of DriveStart²
- » Double Busbar Solutions

HAVE FULL CONTROL OF YOUR SYSTEM

SAMPLE SCREEN SHOTS •

REMOTE MONITORING AND OPERATION SOLUTIONS CAPABILITIES

CONNECTIVITY

- 3 Serial Ports (RS-232C/422/485)
- SD card
- USB Type A+B
- Ethernet (LAN)
- Wireless LAN
- Connex (Data Logger & Spectrum Analyser)

ADVANTAGES

- » Specificaly developed software IEC 61131-3 conformed
- » Optimal Adjustment Control
- » Full Control of the System parameters
- » Fault detection and tracking
- » Independent Operation and Communication
- » Power Failure Protection and restart 'on the fly

DriveStart[®]

Models | UP TO 11kV & 18.5MVA - Inverter Section Only

kV	Rated Capacity	Rated Current	Unit Dimensions (mm)		Weight (kg)		
- KV	kVA	А	Н	W	D	Min'	Max'
3.3	550 - 1000	93 - 178	2,495	2900	1100	4,500	5000
	1,300 - 1,750	228 - 312	2,495	3,500	1300	6,250	6,800
	2,200 - 2,500	385 - 440	2,595	4,200	1,300	8,000	8,400
	2,850	500	2,570	4,700	1,400	9,600	
	3,600 - 3,850	635 - 675	3,110	6,900	1,600	11,300	
	5,200 - 5,500	914 - 962	3,110	7,400	1,700	13,500	13,700
	700-1,250	97 - 178	2,460	2,600	1,900	3,800	4,600
4.16	1,650-2,250	229 - 312	3,064	4,500	1,400	7,600	7,900
•	2,750-3,200	382 - 440	3,064	5,400	1,500	10,000	10,200
•	500 - 1,100	44 - 93	2,460	2,500	1,600	2,950	3,700
•	1,200 - 2,000	105 - 178	2,460	2,600	1,900	3,800	4,600
0 0 0	2,250 - 3,600	197 - 312	3,064	4,800	1,400	7,100	8,000
6.6	4,000 - 5,100	350 - 440	3,064	6,200	1,500	10,100	10,300
•	5,400 - 5,700	472 - 500	3,064	6,800	1,500	11,700	11,800
0 0	6,400 - 7,700	560 - 675	3,164	7,400	1,600	14,950	16,950
•	8,250 - 11,000	722 - 962	3,164	11,100	1,600	22,500	25,500
	500 - 1,600	29 - 93	2,460	3,400	1,700	3,700	5,000
	1,700 -3,080	98 - 178	2,783	5,400	1,300	6,000	7,150
	3,350 - 4,600	193 - 266	3,064	7,100	1,500	9,900	11,800
10	5,000 - 5,400	289 - 312	3,064	7,300	1,500	11,900	13,000
10	5,850 - 6,600	338 - 381	3,064	8,300	1,500	13,050	14,200
	7,000 - 8,700	404 - 500	3,064	11,400	1,500	19,650	20,400
	10,500 - 11,700	606 - 675	3,119	12,500	1,500	21,400	22,400
	13,500 - 16,500	779 - 962	3,239	14,100	1,600	25,800	28,800
•	625 - 1,750	33 - 93	2,460	3,700	1,700	4,100	5,400
0 0 0 0	1,850 - 3,400	97 - 178	2,873	6,600	1,500	8,100	9,500
	3,750 - 6,000	197 - 312	3,064	8,100	1,500	11,400	14,000
11	6,600 - 8,400	346 - 440	3,064	11,800	1,500	21,100	21,700
	8,700 - 9,500	457 - 500	3,064	13,000	1,500	22,300	22,400
	11,500 - 12,800	604 - 675	3,170	15,700	1,600	29,000	30,000
*	15,000 - 18,300	787 - 962	3,290	16,700	1,700	35,500	37,500

^{*} For reference purposes only.

^{*} Contact us for more information about a best matched solution for your requirements.

SIMPLE COMPLETE SOLUTIONS COMBINED

SINGLE MOTOR • MULTIPLE MOTOR

ProGear is Solcon's IEC Type Tested Metal Enclosed switchgear range, it is designed as a modular cabinet system.

The Progear can be tailored according to Customer requirements, and the cabinets can be fitted with a soft starter, protection apparatuses and / or control products allowing Solcon to supply the full package for single and for multiple motor requirements.

IEC 62271-200 Type Tested & Certified

INTERNAL ARC PROTECTION

IP54 INSULATION

ACCORDING TO IEC STANDARDS

SHOCK & VIBRATION PROOF

ACCORDING TO IEC STANDARDS

SEISMIC STURDINESS
ACCORDING TO IEC STANDARDS

SINGLE MOTOR START

- » Typical 6.6kV layout
- » Line Reactor
- » Inverter Module
- » Incoming Feeder Cabinet
- » Motor Feeder Solcon Protection & Control apparatus
- » Blue Box Technology Inside

* For illustration purposes only.

SINGLE WIRES TO MOTOR FROM MOTOR FEEDER AND FEEDER CABINET ONLY

* For illustration purposes only.

MULTIPLE MOTOR START

- Typical 6.6kV layout
- » Line Reactor
- » Inverter Module
- Incoming Feeder Cabinet
- Motor Feeder Solcon Protection & Control apparatus
- » Blue Box Technology Inside
- Additional Motor Feeders can be added according to number of Motors

DriveStart[®]

ASYNCHRONOUS MOTORS • SYNCHRONOUS MOTORS • WOUND ROTOR MOTORS

- Water Pumps
- Waste Water Pumps
- **Booster Pumps**
- Compressors
- Oil Pumps
- LNG Pumps
- Compressors
- Chillers
- Mixers
- Fans & Blowers
- Conveyor Belts
- **Ball Mills**
- Thrusters
- Heaters/Chillers
- Ballads
 - Injection Pumps •
- Water Systems Compressors

RANGE OF SOFT STARTERS FOR MULTIPLE MOTOR START

MEDIUM VOLTAGE

Product	Description	Rated Current & Voltage
HRVS-DN	Digital - Heavy Duty	2,300-15,000V : 15-48MW

LOW VOLTAGE

Product	Description	Rated Current & Voltage
iStart	Digital - Advanced	17 - 430A : 208- 690V
RVS - DN	Digital, Heavy Duty	8 - 3,000A: 220 - 1,200V
RVS - AXO	Analog	3 - 75A : 100 - 240V

FULL RANGE OF CONTROL PRODUCTS AND PROTECTION RELAYS

SOLCON INDUSTRIES

Solcon Industries is a dynamic power-electronics company that has been at the forefront of research, design, development and manufacturing of industrial power electronic systems for over 40 years. The company utilizes advanced technology with leading edge designs based on continuous field research, testing and development. Solcon offers a complete range of Soft Starters, including both Low Voltage and Medium Voltage units, for a range of applications both standard and heavy duty.

For additional product information please contact us

