

PSS – The flexible range

Description

Product description

- Rated operational voltage 208 – 690 V AC
- Rated control supply voltage 110 – 120 V AC or 220 – 240 V AC
- Rated operational current 18 – 300 A (Up to 515 A Inside Delta)
- Wide ambient temperature range, -25 to +60 °C
- Settings done by rotating switches
- Designed for continuous operation without by-pass
- By-pass signal relay allowing easy control of external by-pass contactor
- Fault signal relay (NO or NC)
- Current limit function as an option

The PSS softstarter allows both in line and inside delta connection making it a very flexible option. It is the ideal solution when looking for a robust solid state starting solution when for instance many starts per hour are required.

Flexible connection

The PSS softstarter can be connected both in line and inside delta. The inside delta connection makes it possible to select a smaller size softstarter matching the inside delta current. All functionality will still remain the same.

Replacement for star delta starters

As the PSS can be connected inside delta, it is very cost efficient for replacing existing star delta starters, by reusing the two sets of motor cables as well as the contactors and thermal overload.

Solid state starting solution

The robust design of the PSS softstarter has no mechanical moving parts and it is dimensioned to handle many starts per hour, which can be required in for instance elevator applications.

Few settings

The set-up of the PSS softstarter is easily done using the three rotating switches to adjust the start and stop and the dip switch to select between in line or inside delta connection. This will also give a quick and easy overview of the used settings.

Possible to use current limit

Using an external current transformer will make it possible to activate the current limit function. This will allow you to keep the current at a pre-set level also when starting heavy duty applications.

PSS – The flexible range

Description

The PSS Softstarter can be selected according to the rated motor power in normal duty applications like pumps, compressors, elevators, escalators, short conveyor belts and bow thrusters. See page 18-19.

For heavy duty applications like centrifugal fans, crushers, mixers, mills, stirrers and long conveyor belts, select a softstarter from page 20-21.

Settings

- ① Ramp time START = 1 ... 30 sec
- ② Ramp time STOP = 0 ... 30 sec
- ③ Initial voltage U_{ini} and end voltage = 40 ... 70 %
Level of current limit = 1.5 ... $4xI_n$
When current limit is used, initial voltage and end voltage is fixed at 40 %
- ④ Switch for In-line or Inside Delta connection

PSS – The flexible range

Overview

	PSS18/30...PSS44/76				PSS50/85...PSS72/124		
	Softstarter, Type						
Normal start In-line connected (400 V) kW IEC, Max. A (440-480 V) hp UL, Max FLA	PSS18/30	PSS30/52	PSS37/64	PSS44/76	PSS50/85	PSS60/105	PSS72/124
	7.5	15	18.5	22	25	30	37
	18	30	37	44	50	60	72
	10	20	25	30	30	40	50
	18	28	34	40	47	56	67
	400 V, 40° C						
Using MCCB type 1 coordination will be achieved	MCCB (50kA), type						
	T2S160						
To achieve type 2 coordination semi-conductor fuses must be used	Fuse protection (65kA), Semi-conductor fuses, Bussmann, type						
	170M1564	170M1566	170M1568		170M1569	170M1570	170M1571
Suitable switch fuse for the recommended semi-conductor fuses	Switch fuse, type						
	OS32GD03P		OS63GD03P			OS125GD03P	
Overload protection is used to protect the motor from over heating	Thermal overload relay, type						
	TF42DU			TA75DU			
The line contactor is not required for the softstarter itself but often used to open if OL trips	Line contactor, type						
	AF16	AF30	AF38		A50	A63	A75
The by-pass contactor will reduce the power loss of the softstarter. All softstarters can be operated without by-pass	By-pass contactor, type						
	AF9	AF16	AF26		AF30	A40	A50
Must be used if current limit function is required	Current transformers, type						
	PSCT-30 1 turn	PSCT-40 1 turn	PSCT-50 1 turn	PSCT-60 1 turn		PSCT-75 1 turn	PSCT-100 1 turn

A50 ... A300 might be replaced by AF50 ... AF300

The table above is an overview of possible combinations of devices.

Complete coordination tables are available at www.abb.com/lowvoltage

PSS – The flexible range

Overview

	PSS85/147...PSS142/245			PSS175/300...PSS300/515		
	Softstarter. Type					
Normal start	PSS85/147	PSS105/181	PSS142/245	PSS175/300	PSS250/430	PSS300/515
In-line connected						
(400 V) kW	45	55	75	90	132	160
IEC, Max. A	85	105	142	175	250	300
(440-480 V) hp	60	75	100	125	150	200
UL, Max FLA	85	105	125	156	225	248
	400 V, 40 °C					
Using MCCB type 1 coordination will be achieved	MCCB (50kA), type					
	T2S160		T3S250		T4S320	T5S400
To achieve type 2 coordination semi-conductor fuses must be used	Fuse protection (65kA), Semiconductor fuses, Bussmann, type					
	170M1572	170M3819	170M5809	170M5810	170M5813	170M6813
Suitable switch fuse for the recommended semi-conductor fuses	Switch fuse, type					
	OS125GD03P	OS250D03P		OS400D03P		OS630D03P
Overload protection is used to protect the motor from over heating	Thermal overload relay, type					
	TA110DU		TA200DU		TA450DU	
The line contactor is not required for the softstarter itself but often used to open if OL trips	Line contactor, type					
	A95	A110	A145	A185	A260	A300
The by-pass contactor will reduce the power loss of the softstarter. All softstarters can be operated without by-pass	By-pass contactor, type					
	A50	A63	A95	A145		A210
Must be used if current limit function is required	Current transformers, type					
	PSCT-125 1 turn	PSCT-150 1 turn	PSCT200 1 turn	PSCT-250 1 turn		PSCT-400 1 turn

How to select correct size

By using the guide here, you can quickly select a suitable softstarter for the most common applications.

If a more precise selection is required, you can use the softstarter selection tool available at www.abb.com/lowvoltage

Quick guide for selection		

Normal start Class 10	Heavy duty start class 30	
Ordering - see page 18 - 19	Ordering - see page 20 - 21	
Typical applications		
<ul style="list-style-type: none"> • Bow thruster • Compressor • Elevator 	<ul style="list-style-type: none"> • Centrifugal pump • Conveyor belt (short) • Escalator 	<ul style="list-style-type: none"> • Centrifugal fan • Crusher • Mixer • Conveyor belt (long) • Mill • Stirrer
<p>! If more than 10 starts/h Select one size larger than the standard selection</p>		

PSS – The flexible range

Normal starts, class 10, In-Line, ordering details

PSS18/30 ... PSS300/515

Rated operational voltage, U_n , 208 - 500 V

Motor power

400 V P kW	500 V P kW	690 V P kW	IEC Max rated operational current I_n A	Type ^{*)}	Order code ^{**)}	Weight kg 1 piece
7.5	11	-	18	PSS18/30-500 □	1SFA892 001 R ∇00	2.30
15	18.5	-	30	PSS30/52-500 □	1SFA892 002 R ∇00	2.30
18.5	22	-	37	PSS37/64-500 □	1SFA892 003 R ∇00	2.30
22	25	-	44	PSS44/76-500 □	1SFA892 004 R ∇00	2.30
25	30	-	50	PSS50/85-500 □	1SFA892 005 R ∇00	3.60
30	37	-	60	PSS60/105-500 □	1SFA892 006 R ∇00	3.80
37	45	-	72	PSS72/124-500 □	1SFA892 007 R ∇00	3.80
45	55	-	85	PSS85/147-500 □	1SFA892 008 R ∇00	8.60
55	75	-	105	PSS105/181-500 □	1SFA892 009 R ∇00	10.40
75	90	-	142	PSS142/245-500 □	1SFA892 010 R ∇00	10.40
90	110	-	175	PSS175/300-500 □	1SFA892 011 R ∇00	20.50
132	160	-	250	PSS250/430-500 □	1SFA892 013 R ∇00	22.00
160	200	-	300	PSS300/515-500 □	1SFA892 014 R ∇00	22.00

Rated operational voltage, U_n , 400 - 690 V

7.5	11	15	18	PSS18/30-690 □	1SFA893 001 R ∇00	2.30
15	18.5	25	30	PSS30/52-690 □	1SFA893 002 R ∇00	2.30
18.5	22	30	37	PSS37/64-690 □	1SFA893 003 R ∇00	2.30
22	25	37	44	PSS44/76-690 □	1SFA893 004 R ∇00	2.30
25	30	45	50	PSS50/85-690 □	1SFA893 005 R ∇00	3.60
30	37	55	60	PSS60/105-690 □	1SFA893 006 R ∇00	3.80
37	45	59	72	PSS72/124-690 □	1SFA893 007 R ∇00	3.80
45	55	75	85	PSS85/147-690 □	1SFA893 008 R ∇00	8.60
55	75	90	105	PSS105/181-690 □	1SFA893 009 R ∇00	10.40
75	90	132	142	PSS142/245-690 □	1SFA893 010 R ∇00	10.40
90	110	160	175	PSS175/300-690 □	1SFA893 011 R ∇00	20.50
132	160	220	250	PSS250/430-690 □	1SFA893 013 R ∇00	22.00
160	200	257	300	PSS300/515-690 □	1SFA893 014 R ∇00	22.00

^{*)} Add code letter in Type for:
Rated control supply voltage, U_c
□ F = 110-120 V, 50/60 Hz
L = 220-240 V, 50/60 Hz
Fault signal relay
■ no code letter = NO
C = NC

<sup>**) Add code number in Order code for:
Fault signal relay
∇ 1 = NO
2 = NC
Rated control supply voltage, U_c
∇ 1 = 110-120 V, 50/60 Hz
2 = 220-240 V, 50/60 Hz</sup>

PSS – The flexible range

Normal starts, class 10, Inside Delta, ordering details

PSS18/30 ... PSS300/515

Rated operational voltage, U_e , 208 - 500 V

Motor power

PSS18/30-500 ... 44/76-500

PSS50/85-500 ... 72/124-500
PSS18/30-690 ... 72/124-690

PSS85/147-500 ... 142/245-500
PSS85/147-690 ... 142/245-690

PSS175/300-500 ... 300/515-500
PSS175/300-690 ... 300/515-690

400 V P kW	500 V P kW	690 V P kW	IEC Max rated operational current I_n A	Type ^{*)}	Order code ^{**)}	Weight kg 1 piece
15	18.5	-	30	PSS18/30-500 □ ■	1SFA892 001 R▽00 ▼	2.30
25	30	-	52	PSS30/52-500 □ ■	1SFA892 002 R▽00 ▼	2.30
30	37	-	64	PSS37/64-500 □ ■	1SFA892 003 R▽00 ▼	2.30
37	45	-	76	PSS44/76-500 □ ■	1SFA892 004 R▽00 ▼	2.30
45	55	-	85	PSS50/85-500 □ ■	1SFA892 005 R▽00 ▼	3.60
55	75	-	105	PSS60/105-500 □ ■	1SFA892 006 R▽00 ▼	3.80
59	80	-	124	PSS72/124-500 □ ■	1SFA892 007 R▽00 ▼	3.80
75	90	-	147	PSS85/147-500 □ ■	1SFA892 008 R▽00 ▼	8.60
90	110	-	181	PSS105/181-500 □ ■	1SFA892 009 R▽00 ▼	10.40
132	160	-	245	PSS142/245-500 □ ■	1SFA892 010 R▽00 ▼	10.40
160	200	-	300	PSS175/300-500 □ ■	1SFA892 011 R▽00 ▼	20.50
220	295	-	430	PSS250/430-500 □ ■	1SFA892 013 R▽00 ▼	22.00
257	355	-	515	PSS300/515-500 □ ■	1SFA892 014 R▽00 ▼	22.00

Rated operational voltage, U_e , 400 - 690 V

400 V P kW	500 V P kW	690 V P kW	IEC Max rated operational current I_n A	Type ^{*)}	Order code ^{**)}	Weight kg 1 piece
15	18.5	25	30	PSS18/30-690 □ ■	1SFA893 001 R▽00 ▼	2.30
25	30	45	52	PSS30/52-690 □ ■	1SFA893 002 R▽00 ▼	2.30
30	37	55	64	PSS37/64-690 □ ■	1SFA893 003 R▽00 ▼	2.30
37	45	59	76	PSS44/76-690 □ ■	1SFA893 004 R▽00 ▼	2.30
45	55	75	85	PSS50/85-690 □ ■	1SFA893 005 R▽00 ▼	3.60
55	75	90	105	PSS60/105-690 □ ■	1SFA893 006 R▽00 ▼	3.80
59	80	110	124	PSS72/124-690 □ ■	1SFA893 007 R▽00 ▼	3.80
75	90	132	147	PSS85/147-690 □ ■	1SFA893 008 R▽00 ▼	8.60
90	110	160	181	PSS105/181-690 □ ■	1SFA893 009 R▽00 ▼	10.40
132	160	220	245	PSS142/245-690 □ ■	1SFA893 010 R▽00 ▼	10.40
160	200	257	300	PSS175/300-690 □ ■	1SFA893 011 R▽00 ▼	20.50
220	295	400	430	PSS250/430-690 □ ■	1SFA893 013 R▽00 ▼	22.00
257	355	500	515	PSS300/515-690 □ ■	1SFA893 014 R▽00 ▼	22.00

^{*)} Add code letter in Type for:
Rated control supply voltage, U_c
□ F = 110-120 V, 50/60 Hz
L = 220-240 V, 50/60 Hz
Fault signal relay
■ no code letter = NO
C = NC

^{**)} Add code number in Order code for:
Fault signal relay
▽ 1 = NO
2 = NC
Rated control supply voltage, U_c
▼ 1 = 110-120 V, 50/60 Hz
2 = 220-240 V, 50/60 Hz

PSS – The flexible range

Heavy duty starts, class 30, In-Line, ordering details

PSS18/30 ... PSS300/515

Rated operational voltage, U_o , 208 - 500 V

Motor power

400 V P_n kW	500 V P_n kW	690 V P_n kW	IEC Max rated operational current I_o A	Type*)	Order code**)	Weight kg 1 piece
5.5	7.5	-	13	PSS18/30-500 □ ■	1SFA892 001 R ▽ 00 ▽	2.30
7.5	11	-	18	PSS30/52-500 □ ■	1SFA892 002 R ▽ 00 ▽	2.30
15	18.5	-	30	PSS37/64-500 □ ■	1SFA892 003 R ▽ 00 ▽	2.30
18.5	22	-	37	PSS44/76-500 □ ■	1SFA892 004 R ▽ 00 ▽	2.30
22	25	-	44	PSS50/85-500 □ ■	1SFA892 005 R ▽ 00 ▽	3.60
25	30	-	50	PSS60/105-500 □ ■	1SFA892 006 R ▽ 00 ▽	3.80
30	37	-	60	PSS72/124-500 □ ■	1SFA892 007 R ▽ 00 ▽	3.80
37	45	-	72	PSS85/147-500 □ ■	1SFA892 008 R ▽ 00 ▽	8.60
45	55	-	85	PSS105/181-500 □ ■	1SFA892 009 R ▽ 00 ▽	10.40
55	75	-	105	PSS142/245-500 □ ■	1SFA892 010 R ▽ 00 ▽	10.40
75	90	-	142	PSS175/300-500 □ ■	1SFA892 011 R ▽ 00 ▽	20.50
90	110	-	175	PSS250/430-500 □ ■	1SFA892 013 R ▽ 00 ▽	22.00
132	160	-	250	PSS300/515-500 □ ■	1SFA892 014 R ▽ 00 ▽	22.00

Rated operational voltage, U_o , 400 - 690 V

5.5	7.5	11	13	PSS18/30-690 □ ■	1SFA893 001 R ▽ 00 ▽	2.30
7.5	11	15	18	PSS30/52-690 □ ■	1SFA893 002 R ▽ 00 ▽	2.30
15	18.5	25	30	PSS37/64-690 □ ■	1SFA893 003 R ▽ 00 ▽	2.30
18.5	22	30	37	PSS44/76-690 □ ■	1SFA893 004 R ▽ 00 ▽	2.30
22	25	37	44	PSS50/85-690 □ ■	1SFA893 005 R ▽ 00 ▽	3.60
25	30	45	50	PSS60/105-690 □ ■	1SFA893 006 R ▽ 00 ▽	3.80
30	37	55	60	PSS72/124-690 □ ■	1SFA893 007 R ▽ 00 ▽	3.80
37	45	59	72	PSS85/147-690 □ ■	1SFA893 008 R ▽ 00 ▽	8.60
45	55	75	85	PSS105/181-690 □ ■	1SFA893 009 R ▽ 00 ▽	10.40
55	75	90	105	PSS142/245-690 □ ■	1SFA893 010 R ▽ 00 ▽	10.40
75	90	132	142	PSS175/300-690 □ ■	1SFA893 011 R ▽ 00 ▽	20.50
90	110	160	175	PSS250/430-690 □ ■	1SFA893 013 R ▽ 00 ▽	22.00
132	160	220	250	PSS300/515-690 □ ■	1SFA893 014 R ▽ 00 ▽	22.00

*) Add code letter in Type for:
Rated control supply voltage, U_c
□ F = 110-120 V, 50/60 Hz
L = 220-240 V, 50/60 Hz
Fault signal relay
■ no code letter = NO
C = NC

**) Add code number in Order code for:
Fault signal relay
▽ 1 = NO
2 = NC
Rated control supply voltage, U_c
▽ 1 = 110-120 V, 50/60 Hz
2 = 220-240 V, 50/60 Hz

PSS – The flexible range

Heavy duty starts, class 30, Inside Delta, ordering details

PSS18/30 ... PSS300/515

Rated operational voltage, U_e , 208 - 500 V

Motor power

PSS18/30-500 ... 44/76-500

PSS50/85-500 ... 72/124-500
PSS18/30-690 ... 72/124-690

PSS85/147-500 ... 142/245-500
PSS85/147-690 ... 142/245-690

PSS175/300-500 ... 300/515-500
PSS175/300-690 ... 300/515-690

400 V P_n kW	500 V P_n kW	690 V P_n kW	IEC Max rated operational current I_n A	Type ^{*)}	Order code ^{**)}	Weight kg 1 piece
11	15	-	22	PSS18/30-500□■	1SFA892 001 R▽00▼	2.30
15	18.5	-	30	PSS30/52-500□■	1SFA892 002 R▽00▼	2.30
25	30	-	52	PSS37/64-500□■	1SFA892 003 R▽00▼	2.30
30	37	-	64	PSS44/76-500□■	1SFA892 004 R▽00▼	2.30
37	45	-	76	PSS50/85-500□■	1SFA892 005 R▽00▼	3.60
45	55	-	85	PSS60/105-500□■	1SFA892 006 R▽00▼	3.80
55	75	-	105	PSS72/124-500□■	1SFA892 007 R▽00▼	3.80
59	80	-	124	PSS85/147-500□■	1SFA892 008 R▽00▼	8.60
75	90	-	147	PSS105/181-500□■	1SFA892 009 R▽00▼	10.40
90	110	-	181	PSS142/245-500□■	1SFA892 010 R▽00▼	10.40
132	160	-	245	PSS175/300-500□■	1SFA892 011 R▽00▼	20.50
160	200	-	300	PSS250/430-500□■	1SFA892 013 R▽00▼	22.00
220	295	-	430	PSS300/515-500□■	1SFA892 014 R▽00▼	22.00

Rated operational voltage, U_e , 400 - 690 V

11	15	18.5	22	PSS18/30-690□■	1SFA893 001 R▽00▼	2.30
15	18.5	25	30	PSS30/52-690□■	1SFA893 002 R▽00▼	2.30
25	30	45	52	PSS37/64-690□■	1SFA893 003 R▽00▼	2.30
30	37	55	64	PSS44/76-690□■	1SFA893 004 R▽00▼	2.30
37	45	59	76	PSS50/85-690□■	1SFA893 005 R▽00▼	3.60
45	55	75	85	PSS60/105-690□■	1SFA893 006 R▽00▼	3.80
55	75	90	105	PSS72/124-690□■	1SFA893 007 R▽00▼	3.80
59	80	110	124	PSS85/147-690□■	1SFA893 008 R▽00▼	8.60
75	90	132	147	PSS105/181-690□■	1SFA893 009 R▽00▼	10.40
90	110	160	181	PSS142/245-690□■	1SFA893 010 R▽00▼	10.40
132	160	220	245	PSS175/300-690□■	1SFA893 011 R▽00▼	20.50
160	200	257	300	PSS250/430-690□■	1SFA893 013 R▽00▼	22.00
220	295	400	430	PSS300/515-690□■	1SFA893 014 R▽00▼	22.00

^{*)} Add code letter in Type for:
Rated control supply voltage, U_c
□ F = 110-120 V, 50/60 Hz
L = 220-240 V, 50/60 Hz
Fault signal relay
■ no code letter = NO
C = NC

^{**)} Add code number in Order code for:
Fault signal relay
▽ 1 = NO
2 = NC
Rated control supply voltage, U_c
▼ 1 = 110-120 V, 50/60 Hz
2 = 220-240 V, 50/60 Hz

PSS – The flexible range Accessories

Current transformer for current limit function

To be connected to terminals 11 and 12 on the softstarter.

The setting range (1.5 – 4) corresponds to a multiple of the transformer ratio.

Technical data below shows transformer ratio and number of turns for the primary winding.

You can also use your own current transformer with corresponding transformer ratio and with minimum 1 VA.

PSCT-30

1SFC132229F001

For softstarter type	Transformer ratio, Number of turns	Type	Order code	Pack ^{ing} piece	Weight kg 1 piece
PSS18/30	30/1 – 1 turn	PSCT-30	1SFA 899 001 R1030	1	0.200
PSS30/52	40/1 – 1 turn	PSCT-40	1SFA 899 001 R1040	1	0.200
PSS37/64	50/1 – 1 turn	PSCT-50	1SFA 899 001 R1050	1	0.200
PSS44/76	60/1 – 1 turn	PSCT-60	1SFA 899 001 R1060	1	0.200
PSS50/85	75/1 – 1 turn	PSCT-75	1SFA 899 001 R1075	1	0.200
PSS60/105	75/1 – 1 turn	PSCT-75	1SFA 899 001 R1075	1	0.200
PSS72/124	100/1 – 1 turn	PSCT-100	1SFA 899 001 R1100	1	0.150
PSS85/147	125/1 – 1 turn	PSCT-125	1SFA 899 001 R1125	1	0.150
PSS105/181	150/1 – 1 turn	PSCT-150	1SFA 899 001 R1150	1	0.150
PSS142/245	200/1 – 1 turn	PSCT-200	1SFA 899 001 R1200	1	0.230
PSS175/300	250/1 – 1 turn	PSCT-250	1SFA 899 001 R1250	1	0.230
PSS250/430	400/1 – 1 turn	PSCT-400	1SFA 899 001 R1400	1	0.200
PSS300/515	400/1 – 1 turn	PSCT-400	1SFA 899 001 R1400	1	0.200

LZ...

1SFT98099-095C2

SB8054C2

Cable connectors for Cu cables

For softstarter type	Wire range mm ²	Tightening torque max. Nm	Type	Order code	Pack ^{ing} piece	Weight kg 1 piece
PSS85/147 ... 142/245	6-185	16	–	1SDA023 354 R0001	3	0.200
PSS85/147 ... 142/245	2 x (50-120)	16	LZ185-2C/120	1SFN074 709 R1000	3	0.300
PSS175/300 ... 300/515	16-240	25	–	1SDA023 368 R0001	3	0.400

PSLW-44

1SFT98099-011C1

Cable connectors for Al and Cu cables

For softstarter type	Wire range mm ²	Tightening torque max. Nm	Type	Order code	Pack ^{ing} piece	Weight kg 1 piece
PSS85/147 ... 142/245	35-95	13.5	–	1SDA023 356 R0001	3	0.100
PSS85/147 ... 142/245	25-150	31	–	1SDA023 357 R0001	3	0.100
PSS175/300 ... 300/515	120-240	43	–	1SDA023 370 R0001	3	0.100

LW...

1SFT98000-011C3

Terminal enlargements

For softstarter type	Wire range mm ²	Type	Order code	Pack ^{ing} piece	Weight kg 1 piece
PSS18/30-500 ... 44/76-500	1x6 ... 35 2x6 ... 16	PSLW-44	1SFA899 002 R1044	1	0.100
PSS50/85-500 ... 72/124-500	1x10 ... 50	PSLW-72	1SFA899 002 R1072	1	0.150
PSS18/30-690 ... 72/124-690	2x10 ... 25				

For softstarter type	Dimensions hole ø mm ²	bar mm	Type	Order code	Pack ^{ing} piece	Weight kg 1 piece
PSS85/147 ... 142/245	10.5	17.5 x 5	LW185	1SFN074 707 R1000	1	0.250
PSS175/300 ... 300/515	10.5	20 x 5	LW300	1SFN075 107 R1000	1	0.450

LE185

1SFC132321R0001

Terminal nut washer

For softstarter type	Req. qty	Type	Order code	Pack ^{ing} piece	Weight kg 1 piece
PSS85/147 ... 142/245	2	LE185	1SFN074 716 R1000	2	0.200
PSS175/300 ... 300/515	2	LE300	1SFN075 116 R1000	2	0.300

LT ... -AC

LT ... -AL

1SFT98099-125

Terminal shrouds

For softstarter type	Suitable for	Req. qty	Type	Order code	Pack ^{ing} piece	Weight kg 1 piece
PSS85/147 ... 142/245	Cable connectors	2	LT185-AC	1SFN124 701 R1000	2	0.050
PSS85/147 ... 142/245	Compression lugs	2	LT185-AL	1SFN124 703 R1000	2	0.220
PSS175/300 ... 300/515	Cable connectors	2	LT300-AC	1SFN125 101 R1000	2	0.070
PSS175/300 ... 300/515	Compression lugs	2	LT300-AL	1SFN125 103 R1000	2	0.280

PSS – The flexible range

Technical data

Rated insulation voltage U_i	690 V		
Rated operational voltage U_e	208 ... 500 V AC, 400 ... 690 V AC + 10 % / -15 %, 50/60 Hz \pm 5 %		
Rated control supply voltage U_s	110 ... 120 V or 220 ... 240 V +10 % / -15 %, 50/60 Hz \pm 5 %		
Rated control circuit voltage U_c	Internal 24 V DC		
Starting capacity at I_e	at max. rated current, I_e 4 x I_e for 10 sec.		
Number of starts per hour	30 ¹⁾		
Overload capability			
Overload class	10		
Service factor	PSS18/30 ... 250/430		PSS300/515
	115 %		110 %
Ambient temperature			
during operation	-25 °C to + 60 °C ²⁾		
during storage	-40 °C to + 70 °C		
Maximum altitude	4000 m ³⁾		
Degree of protection	PSS18/30-500 ... 44/76-500	PSS50/85-500 ... 72/124-500	PSS85/147-500 ... 300/515-500
Main circuit	IP20	IP10	IP00
	PSS18/30-690 ... 72/124-690		PSS85/147-690 ... 300/515-690
	IP10		IP00
Supply and control circuit	PSS18/30 ... PSS300/515		
	IP20		
Signal relays			
By-pass signal	Yes		
Fault signal	Yes (NO or NC)		
Rated operational voltage, U_e	250 V AC / 24 V DC		
Rated thermal current I_e	5A		
Rated operational current I_e at AC-15 ($U_e=250$ V)	1.5 A		
Signaling indication LED			
Ready to start / ON	Green		
Completed start ramp / T.O.R	Green		
General fault	Red		
External fault	Red		
Settings			
Ramp time during start	1 – 30 sec		
Ramp time during stop	0 – 30 sec		
Initial voltage during start	30 – 70 %		
Current limit function x CT-ratio	1.5 ... 4 ⁴⁾		
Switch for In-line / Inside Delta	Yes		

¹⁾ Valid for 50 % on time and 50 % off time. If other data is required, contact your sales office.

²⁾ Above 40 °C up to max. 60 °C reduce the rated current with 0.8 % per °C.

³⁾ When used at high altitudes above 1000 meters up to 4000 meters you need to derate the rated current using the following formula.

$[\% \text{ of } I_e = 100 - \frac{x-1000}{150}]$ x = actual altitude for the softstarter

⁴⁾ Only if current transformer is connected (accessory).

PSS – The flexible range

Technical data

Cross section of connection cables

		Type of softstarter		PSS50/85-500 ... PSS72/124-500, PSS18/30-690 ... PSS72/124-690	PSS85/147 ... PSS142/245	PSS175/300 ... PSS300/515
Main circuit						
Connection clamp						
		
	
			
Solid/stranded	1 x mm ²	2.5 – 16	6 – 50			See accessories
Solid/stranded	2 x mm ²	2.5 – 16	6 – 25			See accessories
Tightening torque (recommended)	Nm	2.6	4.5			See accessories
Connection bar						
Width and thickness	mm	–	–		
	

Hole diameter	mm	–	–			
Tightening torque (recommended)	Nm	–	–	18		28
Supply and control circuit						
Connection clamp						
Solid/stranded	1 x mm ²	2.5	2.5	2.5		2.5
Solid/stranded	2 x mm ²	–	–	–		–
Tightening torque (recommended)	Nm	0.5	0.5	0.5		0.5

Fuse ratings and power losses

For Softstarter	Recommended ABB Overload protection		Max power loss at rated I _o		Max fuse rating - main circuit ^{1) 3)}			Power requirements of supply VA
	Type	Current range A	without by-pass ²⁾	with external by-pass	Bussmann Fuses, DIN43 620 (Knife)			
			W	W	A	Type	size	
PSS18/30	TF42DU	7.6 - 18	65	13.5	50	170M1564	000	9
PSS30/52	TF42DU	7.6 - 30	100	14.6	80	170M1566	000	9
PSS37/64	TF42DU	7.6 - 37	120	17.5	125	170M1568	000	9
PSS44/76	TA75DU	18 - 44	142	17.5	160	170M1569	000	9
PSS50/85	TA75DU	18 - 50	160	20.5	160	170M1569	000	10
PSS60/105	TA75DU	18 - 60	190	22	200	170M1570	000	10
PSS72/124	TA75DU	18 - 72	226	30.5	250	170M1571	000	10
PSS85/147	TA110DU	65 - 85	291	56.5	315	170M1572	000	36
PSS105/181	TA110DU	65 - 105	351	61	400	170M3819	1*	36
PSS142/245	TA200DU	66 - 142	462	63	450	170M5809	2	36
PSS175/300	TA200DU	66 - 175	590	117	500	170M5810	2	65
PSS250/430	TA450DU	130 - 250	815	117	700	170M5813	2	65
PSS300/515	TA450DU	130 - 300	965	140	900	170M6813	3	65

¹⁾ For the supply circuit 6 A delayed, for MCB use C characteristics.

²⁾ Calculated power loss at operational current (I_{op}) without by-pass.

P_{tot} = 3 x I_{op} + VA value
Example: PSS 60/105 running at 52A
P_{tot} = 3 x 52 + 10 = 166W

³⁾ Max fuse rating independent if In-Line or Inside Delta connection. In Inside Delta connections of PSS, the fuses can be placed outside of the delta.

PSS – The flexible range

UL ratings

3-phase motor rating – In-Line

Softstarters		Motor power P (hp) and full load current FLA (A)			
Type	Max. FLA A	U _e 200V / 208V hp	U _e 220V / 240V hp	U _e 440V / 480V hp	U _e 550V / 600V hp
PSS18/30	18	5	5	10	15
PSS30/52	28	7.5	10	20	25
PSS37/64	34	10	10	25	30
PSS44/76	40	10	10	30	30
PSS50/85	47	15	15	30	40
PSS60/105	56	15	20	40	50
PSS72/124	67	20	20	50	60
PSS85/147	85	25	30	60	75
PSS105/181	105	30	40	75	100
PSS142/245	125	40	40	100	125
PSS175/300	156	50	60	125	150
PSS250/430	225	75	75	150	200
PSS300/515	248	75	100	200	250

3-phase motor rating – Inside Delta

Softstarters		Motor power P (hp) and full load current FLA (A)			
Type	Max. FLA A	U _e 200V / 208V hp	U _e 220V / 240V hp	U _e 440V / 480V hp	U _e 550V / 600V hp
PSS18/30	30	7.5	10	20	25
PSS30/52	48	15	15	30	40
PSS37/64	58	20	20	40	50
PSS44/76	69	20	25	50	60
PSS50/85	81	25	30	60	75
PSS60/105	96	30	30	75	75
PSS72/124	116	40	40	75	100
PSS85/147	147	50	50	100	150
PSS105/181	181	60	60	150	150
PSS142/245	215	75	75	150	200
PSS175/300	270	75	100	200	250
PSS250/430	389	125	150	300	400
PSS300/515	429	150	150	350	400