

MOTOR CONTROL IS OUR NATURE


*i*Start | LOW VOLTAGE SOFT STARTER 17-1100 A, 208-690 V

iStart | LOW VOLTAGE SOFT STARTER

YOUR TOTAL SOFT STARTING SOLUTION EASY TO COMMISSION, SIMPLE TO OPERATE

WIDE RANGE OF ADVANCED FEATURES

- State of the art communication options
- Multi-language operating system
- Real-time, online 99 event log and trip log (including currents, voltages)
- Optimized for high efficiency motors (IE3)
- 2-phase mode for on-site phase fault operation
- Plug and play fan option for increased capacity (sizes A, B, C)
- · Basic, professional and expert set-up menus
- User defined metering and monitoring of 3-phase voltage, 3-phase current and power factor
- · Auto reset for selected faults
- 3 Thermistor inputs available
- Frequency autotracking 45-65 Hz
- Inline and inside delta connection
- · Inside delta wrong connection alarm
- Universal control voltage 110-220 V AC/DC (sizes A, B, C)
- 3 Current transformers

COMPREHENSIVE MOTOR PROTECTION PACKAGE

- Under voltage
- · Phase sequence
- Sheerpin current
- Under current
- Overload classes
- Current imbalance
- Ground fault
- Excessive number of starts

- Excessive starting time
- Soft starter over temperature
- Programmable external fault
- Phase loss
- Communication network timeout or failure
- Motor insulation tester

COMPLETE SOFT START AND SOFT STOP FUNCTIONS

- Acceleration control
- Current limit start
- 4 Adjustments
- Pump curves
- Torque control
- Soft stop
- Kick start
- Jog slow speed operation and reverse
- Restart delay

UNIVERSAL INTERCHANGEABLE CONTROL MODULE


APPLICATIONS

- Pumps (water utilities and industry)
- Compressors
- Conveyors & monorails
- Mixers & agitators
- Fans & centrifuges
- Hydraulic pumps
- Starting with weak power sources

FRAME SIZES

17-1100 A, 208-690 V, 2 or 3-phase with internal bypass

iStart Model	Rated Current (A)	Unit D H	imensions W	s (mm) D	Weight (kg)	2 or 3 Phase	Internal Bypass
Α	17 31 44	245	122	147	3.2	✓	✓
В	58 72 85	275	132	208	5.2	✓	✓
С	105 145 170	388	175	234	10.9	✓	✓
D	230 310 350	645	365	275	37	~	✓
E	460	631	510	298	38	✓	✓
F	590	691	480	302	42.2	✓	~
G	720	791	480	302	50.6	✓	✓
Н	850	791	510	305	54	✓	✓
I	980 1100	815	558	316	75.5	✓	✓

HOW TO ORDER

/Start 170 -- 480 -- 230 -- 24 -- X
Rated Current Voltage Control Voltage Voltage Options

SOLCON'S LOW VOLTAGE SOFT STARTER PORTFOLIO

Product	Description	Rated Current and Voltage Range	Bypass	Controlled Phases
iStart	Digital, Advanced	17-1100 A, 208-690 V	Internal	2 or 3-Phase
RVS-DN	Digital, Heavy Duty	8-3000 A, 220-1200 V	External	3-Phase
RVS-AX	Analog	8-170 A, 220-600 V	Internal above 31 A	3-Phase
Solstart	Compact Analog	8-58 A, 220-600 V	Internal	2-Phase

MEETING YOUR NEEDS ACROSS INDUSTRIES


SOLCON INDUSTRIES LTD.

Solcon is a dynamic, high-tech power-electronics company that has been at the forefront of design, development and manufacturing of industrial electronic motor-starting and control systems for over 30 years.

Solcon offers a complete range of Low and Medium Voltage Soft Starters for a wide range of standard or heavy duty applications. By using advanced technology, based on continuous field research, Solcon implements the highest quality criteria, guaranteeing long-term reliability to its customers.

For additional product information please contact us

W: www.solcon.com, E: sales@solcon.com


