

SSW06

Soft Starter

- Tough
- Reliable
- Durable
- Quality

M
USASSW06 10/2012

M
3

WEG Motors and Drives, the proven leader in AC motor control, maintains their leadership role in Soft Starter technology with the release of the 3rd generation SSW06 Soft Starter Product Line. Many of the advantages that have proven successful in WEG's CFW09 Variable Frequency Drive are now integrated into the SSW06 Soft Starter.

ADVANTAGES – A Dual Readout Digital Copy Keypad allows maximum ease of operation by providing a high visibility red LED display and a 2-line by 16-character alpha-numeric display that virtually eliminates the need for an instruction manual during set-up and operation. The alpha-numeric readout can display in English, Spanish, German or Portuguese. The copy keypad function allows the storage of two unique sets of User Parameters for easy recall. This can also be used to download these parameters to other SSW06's for easy set-up and "cloning" of multiple soft starters.

"Oriented Start-Up" is a WEG exclusive technology that simplifies the initial start-up of the SSW06. The SSW06 asks for operational and motor information via the keypad, thereby assuring correct operation.

The **Built-in Bypass Contactor** (Frames 1 – 6) will automatically put the AC motor "across the line" once the SSW06 has smoothly accelerated the motor up to speed. The bypass contactor will minimize power losses and heat dissipation by removing the SCR's from the motor circuit this also allows a smaller overall soft starter package. The user can mount the SSW06 inside of a more protective enclosure, NEMA1, NEMA3R, NEMA12, NEMA4 and NEMA4X with minimal cooling requirements.

Universal Source Voltage allows a single unit to be used in applications with voltages ranging from 220 to 575V AC three phase, 50/60Hz. The appropriate soft starter would be selected by the full load Amps of the AC motor.

Soft Starters SSW06

The SSW06 is WEG's third generation Soft Starter line. The keypad, with dual display, has red LED digits which provide visibility and make programming easier. Integral bypass contacts eliminate heat dissipation once the motor is at full voltage, which makes it extremely compact and allows for simple integration into non ventilated enclosures and replacement of electro-mechanical starters in Motor Control Centers.

Applications

- Pumps
- Fans
- Blowers
- Compressors
- Crushers
- Saws
- Grinders
- Mixers

Optional Features

- RS-485 serial interface
- Remote keypad cables and mounting frame
- PC programming software

Standard Features

- 200 - 600V, 50/60Hz input power supply
- Built-in run rated (AC1) bypass contactor*
- Duty cycle: 300% full load amps for 30 seconds, 10 starts per hour
- Voltage ramp or current limit start modes
- Detachable keypad with dual display (LCD and LED) and copy function
- 90 - 250Vac auxiliary control voltage
- Single 32 bit RISC processor based control board
- IP00 protected chassis enclosure
- Six isolated 24Vdc programmable digital inputs
- Three programmable relay outputs (2 Amp - 250V)
- One 0 - 10Vdc programmable analog output
- One 4 - 20mA programmable analog output
- Motor PTC thermistor input
- RS-232 serial interface
- Adjustable acceleration and deceleration ramps (1 - 299 seconds)
- Adjustable pedestal voltage (25 - 90% of line voltage)
- Diagnostic features: Motor overload, over current and phase loss, motor immediate over and under current, SCR over temperature and fault, line phase loss and phase sequence, line over and under voltage
- Display readings: Motor current, voltage, kW and power factor, line voltage and frequency, four last fault trips, run and power-up timers
- Ambient: 32°F (0°C) to 131°F (55°C), 3300 ft (1000m) altitude, 90% non-condensing humidity

* Up to 700 HP

Soft Starters

SSW06

IP00 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.)	Multiplier Symbol
230V	INPUT POWER SUPPLY: THREE-PHASE - 230V						
	3	10	SSW060010T2257ESZ	1	10 x 5 x 7	7	E1
	5	16	SSW060016T2257ESZ	1	10 x 5 x 7	7	E1
	7.5	23	SSW060023T2257ESZ	1	10 x 5 x 7	7	E1
	10	30	SSW060030T2257ESZ	1	10 x 5 x 7	7	E1
	15	45	SSW060045T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	20	60	SSW060060T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	25 / 30	85	SSW060085T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	50	130	SSW060130T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	60	170	SSW060170T2257ESZ	3	17.3 x 8.8 x 11	41	E1
	75	205	SSW060205T2257ESZ	3	17.3 x 8.8 x 11	41	E1
	100	255	SSW060255T2257ESZ	4	21.6 x 14.6 x 12.3	87	E1
	125	312	SSW060312T2257ESZ	4	21.6 x 14.6 x 12.3	87	E1
	150	365	SSW060365T2257ESZ	4	21.6 x 14.6 x 12.3	87	E1
	150	412	SSW060412T2257ESZ	5	26 x 15 x 14	122	E1
	200	480	SSW060480T2257ESZ	5	26 x 15 x 14	122	E1
	250	604	SSW060604T2257ESZ	5	26 x 15 x 14	122	E1
	250	670	SSW060670T2257ESZ	6	32 x 22 x 15	265	E1
	350	820	SSW060820T2257ESZ	6	32 x 22 x 15	265	E1
	400	950	SSW060950T2257ESH1Z	7	36 x 23 x 14	336	E1
400	950	SSW060950T2257ESH2Z	7	36 x 23 x 14	336	E1	
450	1100	SSW061100T2257ESH2Z	8	49 x 27 x 18	480	E1	
550	1400	SSW061400T2257ESH2Z	8	49 x 27 x 18	480	E1	
460V	INPUT POWER SUPPLY: THREE-PHASE - 460V						
	5	10	SSW060010T2257ESZ	1	10 x 5 x 7	7	E1
	10	16	SSW060016T2257ESZ	1	10 x 5 x 7	7	E1
	15	23	SSW060023T2257ESZ	1	10 x 5 x 7	7	E1
	20	30	SSW060030T2257ESZ	1	10 x 5 x 7	7	E1
	30	45	SSW060045T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	40	60	SSW060060T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	50 / 60 / 75	85	SSW060085T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	100	130	SSW060130T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	125	170	SSW060170T2257ESZ	3	17.3 x 8.8 x 11	41	E1
	150	205	SSW060205T2257ESZ	3	17.3 x 8.8 x 11	41	E1
	200	255	SSW060255T2257ESZ	4	21.6 x 14.6 x 12.3	87	E1
	250	312	SSW060312T2257ESZ	4	21.6 x 14.6 x 12.3	87	E1
	300	365	SSW060365T2257ESZ	4	21.6 x 14.6 x 12.3	87	E1
	350	412	SSW060412T2257ESZ	5	26 x 15 x 14	122	E1
	400	480	SSW060480T2257ESZ	5	26 x 15 x 14	122	E1
	500	604	SSW060604T2257ESZ	5	26 x 15 x 14	122	E1
	550	670	SSW060670T2257ESZ	6	32 x 22 x 15	265	E1
	700	820	SSW060820T2257ESZ	6	32 x 22 x 15	265	E1
	800	950	SSW060950T2257ESH1Z	7	36 x 23 x 14	336	E1
800	950	SSW060950T2257ESH2Z	7	36 x 23 x 14	336	E1	
900	1100	SSW061100T2257ESH2Z	8	49 x 27 x 18	480	E1	
1200	1400	SSW061400T2257ESH2Z	8	49 x 27 x 18	480	E1	

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 or 240V Control Power Supply required
 3) For other technical data please refer to WEG product manual.

Soft Starters

SSW06

IP00 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.)	Multiplier Symbol
575V	INPUT POWER SUPPLY: THREE-PHASE - 575V						
	7.5	10	SSW060010T2257ESZ	1	10 x 5 x 7	7	E1
	15	16	SSW060016T2257ESZ	1	10 x 5 x 7	7	E1
	20	23	SSW060023T2257ESZ	1	10 x 5 x 7	7	E1
	30	30	SSW060030T2257ESZ	1	10 x 5 x 7	7	E1
	40	45	SSW060045T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	60	60	SSW060060T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	75	85	SSW060085T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	125	130	SSW060130T2257ESZ	2	14.6 x 5.2 x 9.6	19	E1
	150	170	SSW060170T2257ESZ	3	17.3 x 8.8 x 11	41	E1
	200	205	SSW060205T2257ESZ	3	17.3 x 8.8 x 11	41	E1
	250	255	SSW060255T2257ESZ	4	21.6 x 14.6 x 12.3	87	E1
	300	312	SSW060312T2257ESZ	4	21.6 x 14.6 x 12.3	87	E1
	350	365	SSW060365T2257ESZ	4	21.6 x 14.6 x 12.3	87	E1
	450	412	SSW060412T2257ESZ	5	26 x 15 x 14	122	E1
	500	480	SSW060480T2257ESZ	5	26 x 15 x 14	122	E1
	650	604	SSW060604T2257ESZ	5	26 x 15 x 14	122	E1
	750	670	SSW060670T2257ESZ	6	32 x 22 x 15	265	E1
	850	820	SSW060820T2257ESZ	6	32 x 22 x 15	265	E1
	1050	950	SSW060950T2257ESH1Z	7	36 x 23 x 14	336	E1
1050	950	SSW060950T2257ESH2Z	7	36 x 23 x 14	336	E1	
1200	1100	SSW061100T2257ESH2Z	8	49 x 27 x 18	480	E1	
1500	1400	SSW061400T2257ESH2Z	8	49 x 27 x 18	480	E1	

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 or 240V Control Power Supply required.
 3) For other technical data please refer to WEG product manual.

SSW06 – Accessories

	Description	Catalog Number	Multiplier Symbol
Keypads & Keypad Cables	Standard Keypad with LED & LCD	HMI-SSW06-LCD	E1
	Remote Keypad FRAME KIT	KMR-SSW06	E1
	3.3 ft. Remote Keypad Cable	CAB-HMI-SSW06-1	E1
	6.6 ft. Remote Keypad Cable	CAB-HMI-SSW06-2	E1
	10 ft. Remote Keypad Cable	CAB-HMI-SSW06-3	E1
	16 ft. Remote Keypad Cable	CAB-HMI-SSW06-5	E1
Communication	Profibus DP Communication Kit	KFD-PD-SSW06	E1
	Profibus DP-PV1 Communication Kit	KFD-PDPV1-SSW06	E1
	DeviceNet Communication Kit	KFB-DN-SSW06	E1
	SuperDrive Kit	KSDG2-SSW06	E1
	Interface for RS-485 Communication	KRS-485-SSW06	E1
IP20 Kits	SSW06 IP20 Kit - Size 2 (85-130A)	KIT IP20 SSW06 M2	E1
	SSW06 IP20 Kit - Size 3 (170-205A)	KIT IP20 SSW06 M3	E1
	SSW06 IP20 Kit - Size 4 & 5 (255-604A)	KIT IP20 SSW06 M4	E1
	SSW06 IP20 Kit - Size6 (670-820A)	KIT IP20 SSW06 M6	E1

Soft Starters

SSW06

Technical Data

Power Supply	Main Voltage	Three-phase 220 - 575VAC (+10%, -15%)		
	Control Voltage	Single-phase 110 - 230 VAC (+10%, -15%), Fan: 110 or 230 VAC only for frame size 4		
	Frequency	50 / 60 Hz (+/- 10 %)		
Enclosure	Metallic Cabinet	IP-00 Degree of Protection		
	Color	Cover: Opaque Gray, Cabinet: Opaque Blue		
Control	Method	Voltage ramp, Current Limit and Pump Control		
	Power Supply	Switched mode		
	CPU	32 bit RISC Microprocessor		
Starting Duty Cycle	Normal	300 % (3 x Rated) for 30 seconds, 10 starts per hour		
	Heavy	450 % (4.5 x Rated) for 30 seconds with 33% current derating		
Control Inputs	Digital	5 X 24 VDC programmable isolated inputs 1 X Motor PTC thermistor		
Control Outputs	Relay	2 programmable outputs 250 VAC / 1A Form A Contact (NO)		
		1 programmable output 250 VAC / 1A Form C Contact (NO+NC)		
	Analog	1 Programmable Output (11 bits): 0 - 10 VDC 1 programmable output (11 bits) 0 - 20mA or 4 - 20mA		
Safety	Protections	Under voltage, phase fault or phase imbalance	Excess current limit time	
		Over temperature	Motor locked rotor	
		Motor overload – I 2 t	Motor over current and under current	
		External Fault	Phase sequence	
		Copy function error	Control under voltage	
		Motor not connected	Opened bypass contactor	
		Over voltage	Over current before bypass	
		Programming error	Immediate over current during bypass	
		Communication errors	Current imbalance	
		Keypad connection error	Power supply frequency out of range	
		Motor over current	Under current before bypass	
		Motor over temperature (via thermistor Input)	Bypass contacts not opened	
		Self Diagnosis error		
Functions / Features	Standard	Built-in operator interface, detachable with dual display LED + LCD		
		Programming enabling password		
		LCD display Language selection: English, Spanish, German and Portuguese		
		Local / Remote operation selection		
		PUMP CONTROL function (Water hammer protection for pumps)		
		COPY function (Soft-Starter to Keypad or Keypad to Soft-Starter)		
		Soft starter integral bypass contactor		
		FWD / REV Feature via Digital Input (Needs External Contactor)		
		RS-232 Serial Interface		
		Motor PTC thermistor input		
		Programmable line voltage	220 ... 575 VAC	
		Programmable initial (pedestal) voltage	25 ... 90% of Rated Input Voltage	
		Programmable acceleration ramp	1 ... 999 seconds	
		Programmable deceleration ramp	OFF, 1 ... 299 seconds	
		Programmable step down voltage for deceleration	100 ... 40 % of line voltage	
		Programmable starting current limit	OFF, 150 ... 500 % of motor rated current	
		Programmable immediate motor over current	0 ... 99 % above rated current	
		Programmable immediate over current time	OFF, 1 ... 99 seconds	
		Programmable immediate motor under current	0 ... 99 % below rated current	
		Programmable immediate under current time	OFF, 1 ... 99 seconds	
		Programmable starting torque boost, voltage or current (KICK-START)	Level: 70 ...90% of line voltage	
			Level: 300 ... 700% of soft starter rated current	
			Duration: 0.1 ...2 seconds	
		Programmable fault auto-reset	OFF, 1 ... 600 seconds	
	Programmable motor thermal memory auto-reset	OFF, 1 ... 600 seconds		
	Motor thermal overload protection class	0 (disabled); 5; 10; 15; 20; 25; 30; 35; 40; 45		
	Motor Service Factor	0 (disabled); 0.01 ... 1.50		
Optional	Cable for remote keypad connection (3 to 15ft)			
	Remote keypad mounting frame			

Soft Starters – SSW06

Technical Data

Keypad	Programming / Commands	Start / Stop, Reset and Programming
		Increase and decrease parameters and their content
	Display readings	Soft-Starter Output current (% of soft starter rated current)
		Motor current (Amps)
		Motor current (% of motor rated current)
		Line frequency (0 ... 99 Hz)
		Line Voltage (0 ... 999VAC)
		Soft starter output voltage (0 - 999VAC)
		Motor active power (kW)
		Motor apparent power (kVA)
		Soft starter status
		Digital and analog I/Os status
		Motor power factor (0.00 - 0.99)
		Time Powered
		Time Enabled
		Four last faults back-up
		Soft starter firmware version
		Motor thermal protection (0 - 250)
	Motor current indication in each phase R-S-T	
	Line voltage indication R-S / S-T / T-R	
Ambient	Temperature	0...131 °F (0 ... 55°C): standard operation at rated current
	Humidity	20 ... 90%, non condensing
	Altitude	0...3300 ft (0 ... 1000 m): standard operation at rated current
		Up to 13300 ft (4000 m): with 10% / 1000 m Output Current De-rating
Conformities	Safety	UL 508 Standard - Industrial Control Equipment
	Low Voltage	EN 60947-4-2 Standard; LVD 73/23/EEC – Low Voltage Directive
	EMC	EMC directive 89 / 336 / EEC - Industrial Environment
	UL (USA) / cUL (Canada)	Underwriters Laboratories Inc. - USA
	CE (EUROPE)	Phoenix Test-Lab / Germany
	C-Tick (Australia)	Australian Communications Authority

WEG Electric Corp. offers the following products, and more! With a full range of IEC/NEMA Global Certifications and a full line of products, WEG can supply the right solution for your needs anywhere in the world. To learn more about WEG's products and solutions or to locate a Distributor near you, please call **1-800-ASK-4WEG** or visit **www.weg.net/us**.

Low Voltage Motors,

Single and 3-Phase, 1/8 – 700HP

General Purpose Motors
Explosion Proof Motors
Crusher Duty Motors
IEC Tru-Metric Motors
Pump Motors including JP/JM
P-Base Pump Motors
Oil Well Pumping Motors
Pool & Spa Motors
Brake Motors
Compressor Duty Motors
Farm Duty Motors
Poultry Fan Motors
Auger Drive Motors
IEEE 841 Motors
Stainless Steel Wash Down Motors
Saw Arbor Motors
Cooling Tower Motors
Commercial HVAC Motors
Pad Mounted Motors
Vector Duty Motors

Large Electric Motors

Low Voltage 3-phase motors up to 2,500HP

Motors up to 70,000HP and 13,200V
Wound Rotor Systems (including starters) up to 70,000HP and 13,200V

Synchronous Motors up to 70,000HP and 13,200V

Explosion proof motors (Ex-d) up to 1,500kW and 11kV

Ex-n, Ex-e, Ex-p motors

Variable Frequency Drives

Low Voltage 1/4 to 2500HP, 230V – 480V
Medium Voltage 500-8000HP
Multi-pump systems
NEMA 4X
Dynamic braking resistors
Line and load reactors
Plug and play technology
Network communications: Profibus-DP, DeviceNet, Modbus-RTU

PLC functions integrated
Complete line of options and accessories

Soft Starters

3-1500HP
Oriented start-up
Built-in bypass contactor
Universal source voltage (230-575V, 50/60Hz)

Network communications: Profibus-DP, DeviceNet, Modbus-RTU

Complete Line of options and accessories
MV Soft-starter 3.3kV, 4.16kV: up to 3500HP, Withdrawable Power Stacks, & 8x PT100 Temperature monitoring

Controls

Mini – Contactors
IEC Contactors
Thermal Overload Relays
Manual Motor Protectors
Molded Case Circuit Breakers
Smart Relays
Enclosed Starters: combination & non-combination,

Pushbuttons & Pilot Lights
Timing & Motor Protection Relays
Terminal Blocks

Custom Panels

Custom configured to your specification.
NEMA 1, 12, 3R, 4 and 4X cabinets
Quick delivery of preconfigured drives and soft starters
UL 508 certified
Low Voltage (230-460)
Made in the U.S.A.

Generators

Brushless Synchronous Generators for diesel gen-sets up to 4,200kVA

Hydro-generators up to 25,000kVA
Turbo-generators up to 62,500kVA

Power Transformers

Built and engineered in North America
Voltages < 500kV
Ratings 5-300MVA
Station class, oil filled, round core, copper windings

Special configurations and designs available!

Ask your WEG Sales Representative for details.

Designed, built, and engineered to ANSI standards.

Custom Solution Package Sales

WEG can package any of its products for ease of sale! Enjoy a single point of contact for the entire package of products and assistance from quote through after-sales support. Ask your WEG Sales Representative for details.

WEG Electric Corp.
6655 Sugarloaf Parkway
Duluth, GA 30097
Phone: 1-800-ASK-4WEG
Fax: 1-770-338-1632
info-us@weg.net
www.weg.net/us

Please contact your authorized distributor: