


SSW05

Soft Starter

- Tough
- Reliable
- Durable
- Quality


M
USASSW0509

M
3


Soft Starters SSW05

The WEG SSW05 Soft Starter is a super compact fully digital soft starter with a state-of-the-art DSP controller. Its digital construction provides optimum operation, diagnostics capability and full motor protection. Simplicity in set-up and operation is assured since all parameters and set-up selections are made via dip switches and potentiometers. Status LED's alert the user of the operational status of the SSW05. Simplicity, ease of set-up, and the micro size assures quick and easy installation and operation.


Applications*

- Pumps
- Fans
- Blowers
- Compressors


Standard Features

- 208 - 480V, 50/60Hz input power supply
- Duty cycle: 300% rated current during 10 seconds, 4 starts per hour
- Built-in bypass
- One digital input for Start/Stop (90 - 250 Vac)
- One digital input for Fault Reset (90 - 250 Vac)
- One relay output for Run indication (1 Amp - 250V)
- One relay output for Full Voltage indication (1 Amp - 250V)
- RS-232 serial port
- Adjustable acceleration and deceleration ramps (1 - 20 seconds)
- Adjustable pedestal voltage (30 - 80% of line voltage)
- Protective features: Motor overload, over current and locked rotor, SCR overload, phase loss and phase sequence
- DIN rail or direct mount
- Ambient: 32°F (0°C) to 131°F (55°C), 3300ft (1000m) altitude, 90% non-condensing humidity

Optional Features

- Remote Keypad
- PC Programming Software

* For high inertia loads, see SSW07 product line.


Soft Starters

SSW05

Protected Chassis Enclosure


Motor Volts	Motor HP	Soft Starter AMPS	Catalog Number	Frame Size	Dimensions (in.) H x W x D	App. Shpg. Wt. (lbs.)
230V	INPUT POWER SUPPLY: THREE-PHASE - 230V					
	3	10	SSW050010T2246EPZ	1	5.1 X 2.3 X 5.7	3
	5	16	SSW050016T2246EPZ	1	5.1 X 2.3 X 5.7	3
	7.5	23	SSW050023T2246EPZ	1	5.1 X 2.3 X 5.7	3
	10	30	SSW050030T2246EPZ	1	5.1 X 2.3 X 5.7	3
	15	45	SSW050045T2246EPZ	2	7.3 X 3.1 X 6.8	6
	20	60	SSW050060T2246EPZ	2	7.3 X 3.1 X 6.8	6
460V	INPUT POWER SUPPLY: THREE-PHASE - 460V					
	5	10	SSW050010T2246EPZ	1	5.1 X 2.3 X 5.7	3
	10	16	SSW050016T2246EPZ	1	5.1 X 2.3 X 5.7	3
	15	23	SSW050023T2246EPZ	1	5.1 X 2.3 X 5.7	3
	20	30	SSW050030T2246EPZ	1	5.1 X 2.3 X 5.7	3
	30	45	SSW050045T2246EPZ	2	7.3 X 3.1 X 6.8	6
	40	60	SSW050060T2246EPZ	2	7.3 X 3.1 X 6.8	6
	60	85	SSW050085T2246EPZ	2	7.3 X 3.1 X 6.8	6


Notes:

- 1) "HP" rating based on Table 430-150 of the NEC. Use as a guide only. Motor FLA may vary with speed and manufacturer. ALWAYS compare motor FLA to Nominal AMPS of starter.
- 2) 120V Control Power Supply required.
- 3) For other technical data please refer to WEG product manual.

SSW05 – Accessories

Description	Catalog Number
Remote Keypad with LED Display	HMI-SSW05-RS
3.3 ft. Remote Keypad Cable	CAB-RS-1
6.6 ft. Remote Keypad Cable	CAB-RS-2
10 ft. Remote Keypad Cable	CAB-RS-3
15 ft. Remote Keypad Cable	CAB-RS-5
25 ft. Remote Keypad Cable	CAB-RS-7.5
33 ft. Remote Keypad Cable	CAB-RS-10

Settings and Indications Open View Panel


Soft Starters

SSW05

SSW05 – Technical Data

Power Supply	Main Voltage	220 ... 460 Vac (+10%, -15%)
	Control Voltage	90 ...250 Vac
	Frequency	50 / 60Hz (+/- 5Hz)
Enclosure	IP00 Protected Chassis	
Duty Cycle	300% rated current during 10 seconds, 4 starts per hour	
Control Inputs	Digital	One input for Start/Stop (90 - 250 Vac)
		One input for Fault Reset (90 - 250 Vac)
Control Outputs	Digital	One relay output for Run indication (1 Amp - 250V)
		One relay output for Full Voltage indication (1 Amp - 250V)
Communication	Serial Interface	RS-232C
Safety	Protections	Motor overload*
		Locked rotor*
		Over current*
		Phase sequence*
		Phase loss*
	* Can be disabled	SCR overload
Control Features	Pedestal Voltage	30 ... 80% of line voltage
	Accel Ramp	1 ... 20 seconds
	Decel Ramp	Off ... 20 seconds
	Motor Current	30 ... 100% of SSW-05 rating
	Fault Reset	Manual or Automatic
Ambient	Temperature	32 ... 131°F (0 - 55°C)
	Humidity	0 ... 90% Non Condensing
	Altitude	0 ... 1000m (3,300 ft) - Standard Operation at Rated Current Up to 4000m (13,200 ft) - With Current Derating (1%/100m (328 ft) above 1000m (3,300 ft))
Conformities	Low Voltage	UL 508 - Industrial Control Equipment
		IEC 60947-4-2
	EMC	EMC Directive 89 / 336 / EEC - Industrial Environment, Class A


24/7 Technical Support

for Drives and Soft Starters

1-877-WEG-DRIV
(934-3748)

www.weg.net


WEG Electric Corp.
1327 Northbrook Parkway, Suite 490
Suwanee, GA 30024
Phone: 1-800-ASK-4WEG
web: www.weg.net

Please contact your authorized distributor: