
Automation

Drives and Controls

Motors | Automation | Energy | Coatings

www.weg.net

Drives and Controls2

Contactors and Overload Relays
J Complete line (7 to 800A / AC-3)
J Quick mounting on DIN rail 35mm
J Direct mounting on overload relays
J Overload relays with phase failure sensitivity, according to IEC60947-4-1
J Standard, tripping class 10

Accessories and Spare Parts
J Accessories for contactors from 7 to 800A (modular line)
J Four-terminal coils up to 40A
J Coils available in AC and DC voltage
J Spare parts for the whole line (Ex.: contact set)

Mini-Contactor CWC
J AC3 operation up to 25A
J Mini-contactor CWC07 to CWC016 AC and DC coil with the same dimensions
J Allows operation under the AC-4 duty
J Low-consumption DC coil

Easy Connection
J Star-delta wiring kits up to 45kW at 230/240V and 90kW at 400/415V
J Reversing wiring kits up to 22kW at 230/240V and 37kW at 400/415V

www.weg.net

Drives and Controls 3

Pushbuttons and Pilot Lights
J Modern and easy to use
J Pilot Light blocks with integrated LED
J Designed according to IEC/EN60974-5-1
J Degree of protection - IP66
J Contacts blocks and fl anges with quick and easy mounting system

DOL Starters
J Three-phase and single-phase starters in thermoplastic enclosure

Timers and Electronic Monitoring Relays
J RTW timers up to 30 minutes with 9 temporization functions
J RPW electronic monitoring relays for functions: phase loss, phase sequence,

 phase loss and sequence, under voltage and overvoltage and temperature

 monitoring with PTC sensor
J RNW level relays – for fi lling or draming functions

www.weg.net

Drives and Controls4

Motor Protective Circuit-Breaker MPW
J Compact solution for electric circuit protection, motor starting/protection up to

 45kW at 400/415V
J Adjustable thermal tripping for motor overload protection with a phase failure-

 sensitivity, according to IEC 60947-4-1, with tripping class 10
J Magnetic tripping (protection against short-circuit) fi xed at 12xln
J High short-circuit breaking capacity

Terminals Screw Type – BTWP Line
J Complete line from 2.5 to 240mm²
J Cable inputs in the shape of a cone to facilitate insertion

Terminals Spring Type – BTWM Line
J 2.5 to 10mm² line
J Stainless steel spring
J Uniform contact pressure

Air Circuit-Breakers ABW

Switching and protection for electrical circuits

J Complete solution for high power circuits protection
J Rated currents up to 5000A
J Available in fi xed and withdrawable versions
J High short circuit breaking capacities
J Electronic type protection relays
J Complete line of accessories

www.weg.net

Drives and Controls 5

CFW10
J Power rating: 0.25 to 5HP (0.18 to 2.2kW)
J Power supply: 110…127V and 200…240V
J Rated output voltage: 200…240V
J Single phase power supply
J Sinusoidal PWM modulation - Space

 Vector Modulation
J Latest generation IGBT modules and

 electronic circuits with SMD components
J DSP control
J Compact dimensions, simplifi ed

 installation and operation
J Speed adjustment via potentiometer

 is available

CFW08
J Power rating: 0.25 to 20HP (0.18 to 15kW)
J Power supply: 200…240V and 380…480V
J V/Hz (scalar) or sensorless vector control
J Sinusoidal PWM modulation

 Space Vector Modulation
J EMC fi lters (built-in)
J Modbus RTU communication

 (built-in), CANopen, DeviceNet and

 Profi bus-DP (optional)
J PID regulator
J DSP control
J Remote Human Machine Interface (HMI)

WEG VFDS incorporate the most advanced world wide technology for speed variation.

CFW09
J Power rating: 1.5 to 1500HP (1.1 to 250kW)
J Power supply: 200…240V, 380…480V and

 500…600/690V
J V/Hz (Scalar), sensorless vector or closed

 loop vector control
J Optimal braking
J 32 Bits RISC microprocessor
J Regenerative converter (optional)
J EMC fi lters (optional)
J Fieldbus communication: Profi bus-DP

 (optional), DeviceNet (optional),

 Device Net Drive Profi le (optional),

 METASYS N2 Johnson Controls (optional)

 and Modbus RTU (built-in)
J IP 20 enclosure up to 500HP (315kW)
J PLC and positioning control functions board
J Optimal fl ux function - a unique solution

 providing rated torque at low speeds

 without forced ventilation or motor oversizing.

Variable Frequency Drives

Certifi cation

CFW11
J Power rating: 1 to 60HP (0.75 to 45kW)
J Power supply: 200-240V and 380-480V
J Human-machine interface (HMI) with

 backlight, graphic display and soft-keys,

 easy use
J Plug-and-play philosophy
J USB connection
J Memory Card built-in
J Great variety of control accessories:

 I/O expansion boards (digital and analog)

 Incremental encoder interface and

 communication

 PLC and Positioning function board
J Communication:

 Profi bus, DeviceNet, CANopen, EtherNet /

 IP, Modbus RTU (optional)
J Intelligent thermal management
J Protections with failure and alarm warnings
J Normal duty and heavy duty ratings to

 adapt optimally to all kinds of load

CFW08

CFW09

CFW10

CFW11

www.weg.net

Drives and Controls6

SSW05
J Power rating: 0.75 to 75 HP (0.55 to 55 kW)
J Power supply: 220 to 575 V
J Built-in by-pass
J DSP control
J Remote keypad (optional)
J Built-in motor protections
J PID regulator
J DSP control
J Ambient Temperature up to 55 C (131º F)

SSW06
J Power rating: 30 to 2650 HP (22 to 1950 kW)
J Power supply: 220 to 575 V
J Built-in by-pass
J Removable HMI with LED and LCD display
J Kick-Start function for loads with high inertia
J Pump control for intelligent pumping system control
J Full digital / 32 bits RISC microcontroller
J Eletronic motor protection
J Ambient temperature up to 55 C (131º F)

SSW07
J Power ratings: 6 to 200 HP
J Voltage: 220...575V
J Built-in Bypass
J Built-in EMC fi lter
J High starting duty cycle
J Three-phase controlled
J Integral motor and starter protections
J Programmable KICK-START function to start high break-away torque loads
J Remote HMI
J Very compact product
J It is able to operate in 55ºC without derating

WEG soft-starters, microprocessor controlled and fully digital, have been designed to provide high

performance in starting and stopping electric motors. The keypad offers a friendly interface for

parameter adjustment making the operation much easier.

Soft-Starters

Certifi cation

www.weg.net

Drives and Controls8

In a three-phase network, three measurements summarize

the electrical installation, in a simplifi ed way:
J Active power: kW (generates work)
J Reactive power: kVAr (creates a magnetic fi eld)
J Apparent power: kVA (total power consumed)

power factor energy effi ciency factor

The more kvar that circulates through the network and

transformer/generator, the greater the consumed kVA value

and the lower the power factor.

WEG Capacitors for Power Factor Correction

J Self-healing metalized polypropylene fi lm
J Internal over pressure security device
J Maximum allowed fault current of 10kA
J Dielectric losses smaller than 0,4 W/kVAr
J Internal discharge resistors in three-phase units,

 modules and banks
J Designed in accordance with standards IEC 60831-1/2

 and UL810

FP = kW = cosϕ
 kVA

Power Factor Correction

Disconnection section

Expansible area

Normal Expanded

max

www.weg.net

Drives and Controls 9

UCW

(Single-phase Capacitors)
J Rated power up to

 6,67 kVAr in 380/440/480Vac
J Capacitive units for mounting of

 capacitors banks

Contactors for Capacitor Switching
J Available for the switching of

 capacitors up to 50kVAr/400/415V
J Same accessories used with CWM

 contactors line
J Integrated pre-charge resistors with

 early-make contacts block

MCW

(Three-phase capacitors module)
J Rated power up to 60 kVAr in

 380/440/480Vac
J Single-phase capacitors UCW

 connected in delta
J Equipped with discharge resistors

 (30s, 1/10Un)

UCWT

(Three-phase capacitive unit)
J Ideal for local/individual motor

 correction:

 0,5 a 15 kVAr at 220Vac

 0,5 a 25 kVAr at 380/440/480Vac
J Internally built-in discharge resistors
J Protection cover for connections
J Fast-on and Philips type terminals

BCW and BCWP

(Three-phase capacitors bank)
J Rated power up to 75 kVAr in 380/

 440/480Vac
J Three-phase capacitors bank BCW

 composed by capacitive cells

 assembled in metallic enclosure with

 degree of protection IP32 and used

 for power factor correction of duty

 loads.
J Equipped with discharge resistors

 (30s, 1/10 Un) and terminal blocks for

 power source.
J BCW-P is composed basically by

 capacitors UCW, CWMC contactors

 for switching capacitive loads,

 electronic timer relay RTW-RE to

 avoid resetting of capacitors on load

 and moulded case circuit breaker or

 fuse delay for short circuit protection.

AC Film Capacitors Motor Run and

Lighting Applications
J CMRW line for motor run

 applications(IEC 60252-1)
J CILW and CLAW for lighting applications

 (IEC 61048)
J High confi ability
J Self-Realing properties
J Low dissipation factor
J Reduced sized

Power Factor Correction

www.weg.net

Drives and Controls10

Servo drives SCA05
J Rated current: 4, 8, 24 and 30A
J Torque / speed / positioning mode
J Encoder simulator: 1 to 4096 pulses

 per revolution
J Speed Analog Reference (14 bits)
J Built-in CANopen, Modbus and

 Devicenet networks
J Profi bus DP (optional)
J High perfomance RISC 32 bit

 microcontroller
J Built-in RS 232 Serial Communication

 or optional RS 485
J Automatic cycle with 10 positioning

 programmed via parameter
J Optional remote interface

Servomotors
J Torque: 1.6 up to 50 Nm
J IP 65 protection degree
J Brushless
J Resolver feedback
J Low inertia
J Low maintenance
J Low level of noise and vibration

Softwares for product specifi cations

SDW – special tool to help on WEG

softstarters specifi cations main features

and advantages:

J SDW uses the WEG motors data

 bank to help the fi lling of the forms
J SDW has the basic thechnick

 characteristics of the main

 applications (curve, datas, etc)
J SDW allows the specifi cation of

 softstarters considering several

 starting conditions and presenting

 the results with softstarter model and

 parameter list to its start up

Automation Systems

www.weg.net

Drives and Controls 11

Low Voltage VFDs

from 0.18 to 1100 kW

Soft-Starters from 0,5 to

1950 kW

MV Frequency Drives

from 400 up to 3.312 kW

Modular Drive

from 315 to 2500 kW

AC Servomotors and

Servodrives 1,6 to 50 Nm

LV Distribution Panels

Pushbuttons

and Pilot Lights

Capacitors for Power

Factor Correction

Contactors and

Overload Relays

DOL Starters

Timers and Electronic

Monitoring Relays

Motor

Protective

Circuit Breaker

Automation Systems

WEG Worldwide Operations

ARGENTINA
WEG EQUIPAMIENTOS
ELECTRICOS S.A.
(Headquarters San
Francisco-Cordoba)
Sgo. Pampiglione 4849
Parque Industrial San Francisco
2400 - San Francisco
Phone(s): +54 (3564) 421484
Fax: +54 (3564) 421459
wegee@weg.com.ar
www.weg.com.ar

AUSTRALIA
WEG AUSTRALIA PTY. LTD.
3 Dalmore Drive
Carribean Park Industrial Estate
Scoresby VIC 3179 - Melbourne
Phone(s): 61 (3) 9765 4600
Fax: 61 (3) 9753 2088
sales@weg.com.au
waa.weg.com.br

BELGIUM
WEG EUROPE S.A.
Rue de l’Industrie 30 D,
1400 Nivelles
Phone(s): + 32 (67) 88-8420
Fax: + 32 (67) 84-1748
info@wegeurope.be
www.wegeurope.be

CHILE
WEG CHILE S.A.
Los Canteros 8600
La Reina - Santiago
Phone(s): (56-2) 784 8900
Fax: (56-2) 784 8950
wegchile@weg.net
www.wegchile.cl

CHINA
WEG (NANTONG) ELECTRIC
MOTOR MANUFACTURING Co., Ltd.
No. 128 - Xinkai Nan Road,
Nantong Economic and
Technological Development Area
Jiangsu Province, China PC226010
Phone(s): 86 513 8598 9329
Fax: 86 513 8592 1310
www.wegchina.com

COLOMBIA
WEG COLOMBIA LTDA
Calle 46A N82 - 54
Portería II - Bodega 7 - San
Cayetano II - Bogotá
Phone(s): (57 1) 416 0166
Fax: (57 1) 416 2077
wegcolombia@weg.com.co
www.weg.com.co

WEG Equipamentos Elétricos S.A.
International Division
Av. Prefeito Waldemar Grubba, 3000
89256-900 - Jaraguá do Sul - SC - Brazil
Phone: 55 (47) 3276-4002
Fax: 55 (47) 3276-4060
www.weg.net

FRANCE
WEG FRANCE SAS
ZI de Chenes – Le Loup
13 Rue du Morellon – BP 738
38297 Saint Quentin Fallavier
Phone(s): +33 (0) 4 74 99 11 35
Fax: +33 (0) 4 74 99 11 44
services@wegfrance.fr
www.wegfrance.fr

GERMANY
WEG GERMANY GmbH
Alfred-Nobel-Str. 7-9
D-50226 Frechen
Phone(s): +49 (2234) 9 5353-0
Fax: +49 (2234) 9 5353-10
info@weg-germany.de
wg.weg.com.br

INDIA
WEG Electric (India) Pvt. Ltd.
#38, Ground Floor, 1st Main
Road, Lower Palace Orchards,
Bangalore – 560 003
Phone(s): +91-80-4128 2007
+91-80-4128 2006
Fax: +91-80-2336 7624
weg-india@weg.net
www.wegindia.com

ITALY
WEG ITALIA S.R.L.
V.le Brianza 20 - 20092 - Cinisello
Balsamo - Milano
Phone(s): (39) 02 6129-3535
Fax: (39) 02 6601-3738
info@wegitalia.com
wit.weg.com.br

JAPAN
WEG ELECTRIC MOTORS
JAPAN CO., LTD.
Matsumoto Bldg. 2F, 3-23-7
Kamata, Ohta-ku,
Tokyo, Japan 144-0052
Phone(s): (81) 3 3736-2998
Fax: (81) 3 3736-2995
motor@weg.co.jp
wj.weg.com.br

MEXICO
WEG MEXICO, S.A. DE C.V.
Carretera Jorobas-Tula Km. 3.5,
Manzana 5, Lote 1
Fraccionamiento Parque
Industrial - Huehuetoca,
Estado de México - C.P. 54680
Phone(s): + 52 (55) 5321 4275
Fax: + 52 (55) 5321 4262
wegmex@weg.com.mx
www.weg.com.mx

NETHERLANDS
WEG NETHERLANDS
Sales Offi ce of
WEG Europe S.A.
Keulenstraat 4E
7418 ET Deventer
Phone(s): +31 (0) 570-620550
Fax: +31 (0) 570-620560
info@weg-netherlands.nl
www.weg-netherlands.nl

PORTUGAL
WEG EURO - INDÚSTRIA
ELÉCTRICA, S.A.
Rua Eng. Frederico Ulrich
Apartado 6074
4476-908 - Maia
Phone(s): +351 229 477 705
Fax: +351 229 477 792
sales-wpt@weg.net
www.weg.net

RUSSIA
WEG RUSSIA
17, Pochainskaya Str.
Nizhny Novgorod
603001 - Russia
Phone(s): +7-831-2780424
Fax: +7-831-2780425

SPAIN
WEG IBERIA S.A.
Avenida de la Industria,25
28823 Coslada - Madrid
Phone(s) : (34) 916 553 008
Fax : (34) 916 553 058
wegiberia@wegiberia.es
www.wegiberia.es

SINGAPORE
WEG SINGAPORE PTE LTD
159, Kampong Ampat,
#06-02A KA PLACE.
 Singapore 368328.
Phone(s): +65 6858 9081
Fax: +65 6858 1081
wegsg@weg.net
www.weg.com.sg

SWEDEN
WEG SCANDINAVIA AB
Box 10196
Verkstadgatan 9
434 22 Kungsbacka
Phone(s): (46) 300 73400
Fax: (46) 300 70264
info@weg.se
www.weg.se

UK
WEG ELECTRIC
MOTORS (U.K.) LTD.
28/29 Walkers Road
Manorside Industrial Estate
North Moons Moat - Redditch
Worcestershire B98 9HE
Phone(s): 44 (01527) 596-748
Fax: 44 (01527) 591-133
wegsales@wegelectric
motors.co.uk
wuk.weg.com.br

UNITED ARAB EMIRATES
WEG MIDDLE EAST FZE
JAFZA – JEBEL ALI FREE ZONE
Tower 18, 19th Floor,
Offi ce LB181905
Dubai – United Arab Emirates
giovanik@weg.net

USA
WEG ELECTRIC
MOTORS CORP.
1327 Northbrook Parkway,
Suite 490
Suwanee 30024
Phone(s): 1-770-338-5656
Fax: 1-770-338-1632
www.wegelectric.com

VENEZUELA
WEG INDUSTRIAS
 VENEZUELA C.A.
Parcela T-4-A Transversal 9 Urb.
Industrial Carabobo Catastral
79-101 Edf. ELIMECA Loc.
ELIMECA, Zona Postal 2003,
Valencia, Edo. Carabobo
Phone(s): 58 (241) 838 9239
Fax: 58 (241) 838 9239
weg-wve@weg.com.ve
wve.weg.com.br

8
0

4
.0

3
/0

6
2

0
0

8
 -

 T
h

e
 v

a
lu

e
s
 s

h
o

w
n
 a

re
 s

u
b

je
c
t

to
 c

h
a
n

g
e

w
it
h

o
u

t
p

ri
o

r
n

o
ti
c
e
.
T

h
e
 i
n
fo

rm
a
ti
o

n
 i
s
 f
o

r
re

fe
re

n
c
e
 o

n
ly

.

knelson
Typewritten Text
CONF. 8/2012

