
Soft starters
Altistart 22

Catalogue

October 2009

All technical information about products listed in
this catalogue are now available on:
www.schneider-electric.com
Browse the “product data sheet” to check out :

characteristics,
dimensions,
curves, ...
and also the links to the user guides and
the CAD les.

p
p
p
p

1 From the home page, type the model number* into the
“Search” box.

2 Under ”All” tab, click the model number that interests you.

* type the model
number without any
blank, replace “p”
by “*”

R2A

R
1B

R
1C

R
1A

R
2B

R
2C

R
2A

230V
1

KM1

A1

2
1 2

1 2

(2)

T1

1 3 5

2 4 6

1 3 5

2

KM1

A
1

A
2

KM1

S2

(1) (1)

S1

13
14

Q1

13
14

4 6

1/
L1

3/
L2

5/
L3

C
L1

C
L2

2/
T1

4/
T2

6/
T3

U
1

V
1

W
1

R2C

1

2

LI
2

LI
3

+2
4V

C
O

M

P
TC

1

P
TC

2

LI
1

S4

3
M1

S3

Q3

Q2

A1

3 The product data sheet displays.

You can get this information in one single pdf le.

130
5.1

100
3.9

65
2.6

209
8.2

169
6.6

26
5

10
.4

6,
5

0.
34x7

4x0.28

M6

25
0

9.
8

100
3.9

mm
in.

Discover this product
Characteritics
Functions
Connection
Dimensions
Download &
Documents

Other products
Help me to choose

Accessories
Plug
Sockets

p
p
p
p
p

p

p
p

Make the most of your energy!

Altistart 22 soft start/
soft stop unit

Contents

50% reduction in
wiring time

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

66

Applications Starting simple machines Controlled starting and deceleration of
simple machines

Power range for 50...60 Hz (kW) line supply
(connection to the motor’s power supply line)

 0.37...11 0.75...15

Single-phase 110...230 V (kW) 0.37...2.2 –
Three-phase 200...240 V (kW) – 0.75...7.5
Three-phase 200...480 V (kW) 0.37…11 –
Three-phase 208...600 V (kW) – –
Three-phase 208...690 V (kW) – –
Three-phase 230...415 V (kW) – –
Three-phase 230...440 V (kW) – –
Three-phase 380...415 V (kW) – 1.5…15

Drive Number of controlled phases 1 2
Type of control – –
Operating cycle – –

Functions
Bypass Integrated
Number
of I/O

Analogue inputs –
Logic inputs –
Analogue outputs –
Logic outputs –
Relay outputs –

Communication Integrated –
Available as an option –

Standards and certifications IEC/EN 60947-4-2
e, UL, CSA, C-Tick and CCC

References ATS 01N1pppp ATS 01N2pppp

Page Please refer to the “Soft starters and variable speed drives” catalogue.

Selection guide Soft starters
for asynchronous motors

More technical information on www.schneider-electric.com

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

77

 Controlled starting and deceleration of simple and complex machines

 4…400 3…900

– – –
– – –
– – –
4…400 – –
– – 3…900
– 3…630 –
4…355 – –
– – –

3 3
 Configurable voltage ramp TCS (Torque Control System)

Standard Standard and severe

Integrated Available as an option
1 PTC probe 1 PTC probe
3 4
– 1
– 2
2 ("N/C" / "N/O") 3

Modbus Modbus
– Fipio, PROFIBUS DP, DeviceNet, Modbus TCP

 IEC/EN 60947-4-2, EMC class A
e, UL, CSA, C-Tick, GOST, CCC

IEC/EN 60947-4-2, EMC classes A and B
e, UL, CSA, DNV, C-Tick, GOST, CCC, NOM, SEPRO and TCF

ATS 22pppp ATS 48pppQ ATS 48pppY

12 Please refer to the “Soft starters and variable speed drives”catalogue.

More technical information on www.schneider-electric.com

2

1

3

4

5

6

7

8

9

10

88

Presentation Altistart 22
soft start - soft stop units

Presentation
The Altistart 22 soft start - soft stop unit supports the controlled starting and
stopping, via voltage and torque, of three-phase squirrel cage asynchronous motors
for power ratings between 4 and 400 kW.

It comes ready to use for standard applications with class 10 motor protection.

The Altistart 22 soft start - soft stop unit has been designed to satisfy the
performance requirements of applications where ruggedness, the safety of
personnel and equipment, and easy commissioning are at a premium.

The bypass function (based on a bypass contactor) has been made easier to use by
integrating it into the starter. This approach suits applications where it may be
necessary to bypass the starter at the end of the starting process in order, for
example, to limit the starter's heat dissipation.

The Altistart 22 soft start - soft stop unit contains an integrated display terminal
which allows the user to change both the programming and the adjustment or
monitoring parameters in order to adapt and customize the application in line with
customer needs.

The unit also features thermal protection for motors as well as a monitoring facility
for machines and, thanks to the SoMove setup software, enables the installation to
be commissioned immediately.

Applications
The integrated functions of the Altistart 22 soft start - soft stop unit are compatible
with the more common types of application found in the construction, infrastructure
or industrial sectors:

Centrifugal pumps, piston pumps
Fans
Screw compressors, etc.
Material handling (conveyors, etc.)
Specialist machines (agitators, mixers, centrifugal machines)

The Altistart 22 soft start - soft stop unit represents a truly cost-effective solution, as it
supports:

A reduction in installation costs by optimizing product sizes, integrating the bypass
function and reducing wiring time
b A reduction in the stress associated with electrical distribution by reducing the
current peaks and line voltage drops caused by motors starting up

A reduction in running costs for machines by reducing mechanical stress

Controlling the three phases of the motor windings ensures that performance
remains satisfactory, whatever the situation (with or without a load, all voltage and
power ranges, etc.).

b
b
b
b
b

b

b

Conformity to standards
Type Performance

Conducted and
radiated emissions

Conforming to
IEC 60947-4-2

Class A

Vibration resistance Conforming to
IEC 60068-2-6

1.5 mm from 2 to 13 Hz,
1 gn from 13 to 200 Hz

Shock resistance Conforming to
IEC 60068-2-27

15 gn for 11 ms

Maximum ambient
pollution

Conforming to
IEC 60664-1

Step 2

Relative humidity Conforming to
IEC 60068-2-3

95% non-condensing, no dripping water

Degree of protection For ATS 22D17…C11 IP 20
(IP 00 if no connections)

For ATS 22C14…C59 IP 00

The Altistart 22 soft start - soft stop unit conforms to the RoHS Directive.

References:
page 12

Combinations:
page 16

The Altistart 22 soft start - soft stop unit offer

2

1

3

4

5

6

7

8

9

10

99

Functions
The main functions integrated in the drive are as follows:

Adjustment functions
Adjustment of the Altistart 22 soft start - soft stop unit's current in line with the

motor's nominal current
Limiting current
Selection of the type of stop (freewheel or deceleration)

b

b
b

Drive performance functions
Management of the three supply phases
Option of connecting the starter in the motor delta connection in series with each

winding. This supports the use of a soft start - soft stop unit with a lower rating (only
applies to the ATS 22pppQ range)

Management of the ramp and torque supplied to the motor throughout the
acceleration and deceleration period (significantly less jerk)

Variety of control profiles to suit different applications
Integrated and automated management of the bypass function at the end of the

starting process (based on a bypass contactor), whilst preserving electronic
protection features

b
b

b

b
b

Protection functions for the motor and machine
Integration of configurable motor thermal protection
Thermal protection for the Altistart 22 soft start - soft stop unit
Integrated processing of the PTC thermal probe with electrical isolation (optimum

management of motor protection)
Monitoring of the duration and number of starts (better installation safety)
Management of stopping time before restart
Automatic restart
Protection against underloads and overcurrents in transient or steady state
Automatic adjustment to the line frequency
Detection of phase sequence
Detection of phase loss
Detection of imbalances between phases and of leakage currents (for the

ATS 22pppS6 and S6U ranges)

b
b
b

b
b
b
b
b
b
b
b

Functions to ease integration into control systems
3 programmable logic inputs
2 programmable N/C / N/O relay outputs
Pluggable connectors for I/O
Second set of parameters for motor operation
Modbus serial link via RJ45 connector
Display of soft start - soft stop unit and machine states
Display of I/O currents and states
Error log, diagnostics for soft start - soft stop unit
Return to factory settings
4 LEDs on the front face (Ready, Communication, Run and Trip)

b
b
b
b
b
b
b
b
b
b

Presentation (continued) Altistart 22
soft start - soft stop units

References:
page 12

Combinations:
page 16

2

1

3

4

5

6

7

8

9

10

1010

The offer
The Altistart 22 soft start - soft stop unit offer comprises 2 voltage ranges for motor
power ratings from 4 to 400 kW:
b Three-phase power supply voltage from 230 V to 440 V, 50/60 Hz (ATS 22pppQ)
b Three-phase power supply voltage from 208 V to 600 V, 50/60 Hz (ATS 22pppS6
and ATS 22pppS6U)

Options
The Altistart 22 soft start - soft stop unit range also offers a number of options:

A remote terminal unit can be installed on the front face of a floor-standing
enclosure with IP 54/NEMA 12 or IP 65 protection (depending on the model).
It offers the same functions as an integrated display terminal.

Additional fans to support a greater number of starts
SoMove lite setup software
Protection shrouds for terminals to ensure compliance with IP 20 degree of

protection

b

b
b
b

Selection criteria
The Altistart 22 soft start - soft stop unit has been designed for standard control
system applications.

In addition to the chosen application, the choice of starter will depend on the
following main criteria:

The power and nominal current on the motor rating plate
The load factor for the application

The starting capacity also needs to be considered when selecting an Altistart 22 soft
start - soft stop unit:

b
b

Starting capacity
The standard starting capacity for a class 10 motor is:

3.5 In for 40 seconds from cold with S1 motor duty
3.5 In for 20 seconds with S4 motor duty, based on a load factor of 95%

Note:
S1 motor duty is based on a start followed by operation at constant load, making it possible to
achieve thermal equilibrium.
S4 motor duty is based on a cycle consisting of a start, operation at constant load and an idle
period.

b
b

Number of starts per hour
Assuming the starting capacity remains the same, the number of starts per hour can
be increased by adding a fan.
The ATS 22D17Q…C17Q, ATS 22D17S6…C17S6 and ATS 22D17S6U…C17S6U
soft start - soft stop units can be fitted with an additional fan. Page 15 has details of
this option.

Possible number of starts per hour based on a capacity of 3.5 In for 20 seconds (S4
motor duty) after adding a fan:
Soft start - soft stop units Number of starts per hour

Without fan With additional fan
ATS 22D17p…D47p 6 10

ATS 22D62p…D88p 6 10

ATS 22C11p…C17p 4 10

Note:
The ATS 22C21Q…C59Q, ATS 22C21S6…C59S6 and ATS 22C21S6U…C59S6U soft start -
soft stop units come with a fan as standard.
The standard number of starts per hour for S4 motor duty is 4. Anything more would require the
next lowest rating.

Presentation (continued) Altistart 22
soft start - soft stop units

References:
page 12

Combinations:
page 16

Commissioning the ATS 22 soft start - soft stop unit with
SoMove lite setup software

2

1

3

4

5

6

7

8

9

10

1111

Presentation (continued) Altistart 22
soft start - soft stop units

Standard application areas
Examples of functions performed by the Altistart 22 soft start - soft stop unit
depending on the application chosen

Type of machine Functions performed by the Altistart 22

Centrifugal pump Controlled slowing-down and stopping (fewer hammer blows)
Protection against underload or
reversal of phase rotation direction

Piston pump Control of pump priming and the pump's direction of rotation

Fan Detection of overloads and underloads (motor/fan transmission
broken)
Braking torque on stopping

Turbine Thermal monitoring of motor via electrically isolated PTC probe

Refrigeration compressor Control of starting characteristics
Management of automatic restart

Screw compressor Protection against reversal of phase rotation direction
Contact for automatic emptying on stopping

Centrifugal compressor Protection against reversal of phase rotation direction
Contact for automatic emptying on stopping

Conveyor Monitoring of overloads for incident detection or
underloads for break detection

Conveyor belt Second set of motor parameters depending on the load
transported

Lifting screw Monitoring of overloads for hard spot detection or
underloads for break detection

Agitator Displaying the current indicates the density of the material.

Mixer Displaying the current indicates the density of the material.
Boost on start-up

Refiner Torque control on starting and stopping

Dedicated applications
The ATS 22 soft start - soft stop unit can be used for applications outside the
standard characteristics, but this could involve derating to at least the next lowest
level.
Examples of applications outside the standard characteristics:

Greater number of starts
Motor thermal protection higher than class 10
Excess current required at time of start
Certain ambient temperatures:

For ambient temperatures between +40°C and +60°C, derate the nominal current of
the Altistart by 2.2% for each additional degree.

Certain altitudes:
For altitudes between 1000 and 2000 metres, derate the nominal current of the
Altistart by 2% for each additional 100 metres.

Etc.

b
b
b
b

b

b

References:
page 12

Combinations:
page 16

Example of pumping application using
the Altistart 22 soft start - soft stop unit

1212

References Altistart 22
soft start - soft stop units
Three-phase power supply voltage 230…440 V

Presentation:
page 8

Combinations:
page 16

Connection to the motor's power supply line
Motor power given in kW in accordance with standard IEC/EN 60947-4-2. 220 V control power supply
Motor 230…440 V - 50/60 Hz soft start - soft stop unit
Power indicated
on rating plate

Nominal
current
(In)
(1)

Factory
setting for
current
(IcL)
(1) (2)

Dissipated
power at
nominal
current
(4)

Dimensions
(W x D x H)

Reference Weight

230 V

400 V

440 V

kW kW kW A A W mm kg
4 7.5 7.5 14.8 17 39 130 x 169 x 265 ATS 22D17Q 7.000
7.5 15 15 28.5 32 44 130 x 169 x 265 ATS 22D32Q 7.000
11 22 22 42 47 48 130 x 169 x 265 ATS 22D47Q 7.000
15 30 30 57 62 59 145 x 207 x 295 ATS 22D62Q 12.000
18.5 37 37 69 75 63 145 x 207 x 295 ATS 22D75Q 12.000
22 45 45 81 88 66 145 x 207 x 295 ATS 22D88Q 12.000
30 55 55 100 110 73 150 x 229 x 356 ATS 22C11Q 18.000
37 75 75 131 140 82 150 x 229 x 356 ATS 22C14Q 18.000
45 90 90 162 170 91 150 x 229 x 356 ATS 22C17Q 18.000
55 110 110 195 210 117 206 x 299 x 425 ATS 22C21Q 33.000
75 132 132 233 250 129 206 x 299 x 425 ATS 22C25Q 33.000
90 160 160 285 320 150 206 x 299 x 425 ATS 22C32Q 33.000
110 220 220 388 410 177 206 x 299 x 425 ATS 22C41Q 33.000
132 250 250 437 480 218 304 x 340 x 455 ATS 22C48Q 50.000
160 315 355 560 590 251 304 x 340 x 455 ATS 22C59Q 50.000

Connection to the motor's delta connection
Motor power given in kW in accordance with the standard IEC/EN 60947-4-2. 220 V control power supply
Motor 230…440 V - 50/60 Hz soft start - soft stop unit
Power indicated on
rating plate

Nominal
current
(In)
(1)

Factory
setting for
current
(IcL)
(1) (3)

Dissipated
power at
nominal
current
(4)

Dimensions
(W x D x H)

Reference Weight

230 V

400 V

440 V

kW kW kW A A W mm kg
5.5 11 15 25 17 39 130 x 169 x 265 ATS 22D17Q 7.000
11 22 22 48 32 44 130 x 169 x 265 ATS 22D32Q 7.000
18.5 45 45 70 47 48 130 x 169 x 265 ATS 22D47Q 7.000
22 55 55 93 62 59 145 x 207 x 295 ATS 22D62Q 12.000
30 55 75 112 75 63 145 x 207 x 295 ATS 22D75Q 12.000
37 75 75 132 88 66 145 x 207 x 295 ATS 22D88Q 12.000
45 90 90 165 110 73 150 x 229 x 356 ATS 22C11Q 18.000
55 110 110 210 140 82 150 x 229 x 356 ATS 22C14Q 18.000
75 132 132 255 170 91 150 x 229 x 356 ATS 22C17Q 18.000
90 160 160 315 210 117 206 x 299 x 425 ATS 22C21Q 33.000
110 220 220 375 250 129 206 x 299 x 425 ATS 22C25Q 33.000
132 250 250 480 320 150 206 x 299 x 425 ATS 22C32Q 33.000
160 315 355 615 410 177 206 x 299 x 425 ATS 22C41Q 33.000
220 355 400 720 480 218 304 x 340 x 455 ATS 22C48Q 50.000
250 400 500 885 590 251 304 x 340 x 455 ATS 22C59Q 50.000

(1) In refers to the maximum continuous current for class 10. IcL refers to the starter rating.
(2) The factory setting for the current equates to the nominal current of a standard 4-pole, 400 V, class 10 motor (standard

application). It should be adjusted in line with the current indicated on the motor rating plate.
(3) The factory setting for the current should be adjusted in line with the current indicated on the motor rating plate.
(4) Includes the power dissipated by the fan

ATS 22D17Q

ATS 22C11Q

ATS 22D62Q

1313

References (continued) Altistart 22
soft start - soft stop units
Three-phase power supply voltage 208…600 V

Connection to the motor's power supply line
Motor power given in kW in accordance with standard IEC/EN 60947-4-2. 220 V control power supply
Motor 230…600 V - 50/60 Hz soft start - soft stop unit
Power
indicated on rating plate

Nominal
current
(In)
(1)

Factory
setting for
current
(IcL)
(1) (2)

Dissipated
power at
nominal
current
(3)

Dimensions
(W x D x H)

Reference Weight

230 V

400 V

440 V

500 V

kW kW kW kW A A W mm kg
4 7.5 7.5 9 14 17 39 130 x 169 x 265 ATS 22D17S6 7.000
7.5 15 15 18.5 27 32 44 130 x 169 x 265 ATS 22D32S6 7.000
11 22 22 30 40 47 48 130 x 169 x 265 ATS 22D47S6 7.000
15 30 30 37 52 62 59 145 x 207 x 295 ATS 22D62S6 12.000
18.5 37 37 45 65 75 63 145 x 207 x 295 ATS 22D75S6 12.000
22 45 45 55 77 88 66 145 x 207 x 295 ATS 22D88S6 12.000
30 55 55 75 96 110 73 150 x 229 x 356 ATS 22C11S6 18.000
37 75 75 90 124 140 82 150 x 229 x 356 ATS 22C14S6 18.000
45 90 90 110 156 170 91 150 x 229 x 356 ATS 22C17S6 18.000
55 110 110 132 180 210 117 206 x 299 x 425 ATS 22C21S6 33.000
75 132 132 160 240 250 129 206 x 299 x 425 ATS 22C25S6 33.000
90 160 160 220 302 320 150 206 x 299 x 425 ATS 22C32S6 33.000
110 220 220 250 361 410 177 206 x 299 x 425 ATS 22C41S6 33.000
132 250 250 315 414 480 218 304 x 340 x 455 ATS 22C48S6 50.000
160 315 355 400 477 590 251 304 x 340 x 455 ATS 22C59S6 50.000

Motor power given in HP. 110 V control power supply
Motor 208…600 V - 50/60 Hz soft start - soft stop unit
Power
indicated on rating plate

Nominal
current
(In)
(1)

Factory
setting for
current
(IcL)
(1) (2)

Dissipated
power at
nominal
current
(3)

Dimensions
(W x D x H)

Reference Weight

208 V

230 V

460 V

575 V

HP HP HP HP A A W mm kg
3 5 10 15 14 17 39 130 x 169 x 265 ATS 22D17S6U 7.000
7.5 10 20 25 27 32 44 130 x 169 x 265 ATS 22D32S6U 7.000
– 15 30 40 40 47 48 130 x 169 x 265 ATS 22D47S6U 7.000
15 20 40 50 52 62 59 145 x 207 x 295 ATS 22D62S6U 12.000
20 25 50 60 65 75 63 145 x 207 x 295 ATS 22D75S6U 12.000
25 30 60 75 77 88 66 145 x 207 x 295 ATS 22D88S6U 12.000
30 40 75 100 96 110 73 150 x 229 x 356 ATS 22C11S6U 18.000
40 50 100 125 124 140 82 150 x 229 x 356 ATS 22C14S6U 18.000
50 60 125 150 156 170 91 150 x 229 x 356 ATS 22C17S6U 18.000
60 75 150 200 180 210 117 206 x 299 x 425 ATS 22C21S6U 33.000
75 100 200 250 240 250 129 206 x 299 x 425 ATS 22C25S6U 33.000
100 125 250 300 302 320 150 206 x 299 x 425 ATS 22C32S6U 33.000
125 150 300 350 361 410 177 206 x 299 x 425 ATS 22C41S6U 33.000
150 – 350 400 414 480 218 304 x 340 x 455 ATS 22C48S6U 50.000
– 200 400 500 477 590 251 304 x 340 x 455 ATS 22C59S6U 50.000

(1) In refers to the maximum continuous current for class 10. IcL refers to the starter rating.
(2) The factory setting for the current should be adjusted in line with the current indicated on the motor rating plate.
(3) Includes the power dissipated by the fan

Presentation:
page 8

Combinations:
page 16

ATS 22C48S6U

ATS 22C21S6

1414

References (continued) Altistart 22
soft start - soft stop units
Options: Dialogue and configuration tools,
Modbus serial link

SoMove setup software
Presentation

This software enables the user to configure, set, debug and organize maintenance tasks for the Altistart 22 soft
start - soft stop unit. It can also be used to customize the integrated display terminal menus.
It can be downloaded from our website, “www.schneider-electric.com”.

References
Description For soft start -

soft stop units
Reference Weight

kg
SoMove lite setup software ATS 22 – –

USB/RJ45 cordset
equipped with a USB connector and
an RJ45 connector.
For connecting a PC to the Altistart 22 soft start -
soft stop unit.
Length: 2.5 m

ATS 22 TCSM CNAM 3M002P 0.115

Remote display terminal
Presentation

This terminal enables the human machine interface of the Altistart 22 soft start - soft stop unit to be positioned
remotely on the door of a floor-standing enclosure. It has IP 54/NEMA12 or IP 65 degree of protection depending
on the model.
It is used to:

Set and configure the soft start - soft stop unit remotely
Display the status and faults of the soft start - soft stop unit remotely

Its maximum operating temperature is 50°C. Please refer to our website at "www.schneider-electric.com" if the
temperature exceeds this.

b
b

Description
4-digit display
Selection/validation key ENT: opens a menu or validates the value chosen
Navigation keys ,
Selection key ESC: used to exit a menu

1
2
3
4

References
Description Degree of

protection
Length Dimensions

W x D x H
Reference Weight

m mm kg
Remote display terminals
A remote-mounting cordset
is also required -
VW3 A1 104 Rpp

IP 54/NEMA 12 – 50 x 15 x 70 VW3 G22 101 0.250
IP 65 – 66 x 19 x 106 VW3 G22 102 0.275

Remote-mounting cordsets
equipped with 2 RJ45
connectors

– 1 – VW3 A1 104 R10 0.050
– 3 – VW3 A1 104 R30 0.150

Modbus serial link
Connection via splitter box and RJ45 connectors
Description Number Length

m
Unit
reference

Weight
kg

Modbus splitter box
with 10 RJ45 connectors

1 – LU9 GC3 0.500

Cordsets for Modbus serial link
with 2 RJ45 connectors

2 0.3 VW3 A8 306 R03 0.025
1 VW3 A8 306 R10 0.060
3 VW3 A8 306 R30 0.130

Modbus T-junction boxes
(with integrated cable)

3 0.3 VW3 A8 306 TF03 0.190
1 VW3 A8 306 TF10 0.210

Line terminators
(2) (3)

R = 120 Ω
C = 1 nf

4 – VW3 A8 306 RC 0.010

R = 120 Ω 4 – VW3 A8 306 R 0.010

(1) Cable depends on the type of controller or PLC
(2) Sold in lots of 2
(3) Depends on the bus architecture

SoMove setup software

Presentation:
page 8

Combinations:
page 16

VW3 G22 101

4

1

2

3

4 2
2

21 3

ATS 22

4

Programmable
controller

M
od

bu
s

se
ria

l l
in

k
(1

)

Example of a connection
using a Modbus serial link via
a splitter box with RJ45
connectors

1515

References (continued) Altistart 22
soft start - soft stop units
Options: Fans, accessories and documentation

Fans
Presentation

The ATS 22C21Q…C59Q, ATS 22C21S6…C59S6 and ATS 22C21S6U…C59S6U soft start - soft stop units
come with an integrated fan.
The ATS 22D17Q…C17Q, ATS 22D17S6…C17QS6 and ATS 22D17S6U…C17S6U soft start - soft stop units
are ventilated by means of natural convection.
For more demanding applications, such as those with a greater number of starts, the Altistart 22 range offers fans
as an option. These are driven by the soft start - soft stop unit and attached to the back of the device.
The fan's noise level is less than 60 dBA.

References
Description Power supply

voltage for
control

For soft start -
soft stop units

Dimensions
W x D x H

Reference Weight

V mm kg
Fans 220 ATS 22D17Q…D47Q,

ATS 22D17S6…D47S6
130 x 40 x 265 VW3 G22 400 1.200

ATS 22D62Q…D88Q,
ATS 22D62S6…D88S6

145 x 40 x 295 VW3 G22 401 1.400

ATS 22C11Q…C17Q,
ATS 22C11S6…C17S6

150 x 40 x 350 VW3 G22 402 1.600

110 ATS 22D17S6U…D47S6U 130 x 40 x 265 VW3 G22 U400 1.200

ATS 22D62S6U…D88S6U 145 x 40 x 295 VW3 G22 U401 1.400

ATS 22C11S6U…C17S6U 150 x 40 x 350 VW3 G22 U402 1.600

Protection shrouds for power terminals (to be used with eyelet connections)
The ATS 22C11Q…C59Q, ATS 22C11S6…C59S6 and ATS 22C11S6U…C59S6U soft start - soft stop units have
6 unprotected power terminals. These terminals can be fitted with protection shrouds.

Description For soft start -
soft stop units

Reference Weight
kg

Set of 6 power terminal protection
shrouds

ATS 22C11Q…C17Q,
ATS 22C11S6…C17S6,
ATS 22C11S6U…C17S6U

LA9 F702 0.250

ATS 22C21Q…C59Q,
ATS 22C21S6…C59S6,
ATS 22C21S6U…C59S6U

LA9 F703 0.250

Documentation
Description Reference Weight

kg
“Description of the Motion & Drives Offer” DVD ROM (1)
It consists of:

Technical documentation (programming manuals,
installation manuals, quick reference guides)

SoMove lite setup software
Brochures, catalogues.

The documentation relating to the ATS 22 offer is also available on
our website, “www.schneider-electric.com”.

b

b
b

VW3 A8 200 0.100

(1) Updated version including the Altistart 22 range available 1st quarter 2010.

Presentation:
page 8

Combinations:
page 16

VW3 G22 40p

LA9 F70p

2

1

3

4

5

6

7

8

9

10

1616

Compatible components in accordance with standard IEC/EN 60947-4-2
Use the contactor and starter with either a circuit breaker or a fuse switch disconnector.
Three-phase,
4-pole motor
50/60 Hz

Class 10
starter (1)

Circuit breaker Contactor (3) Fuse switch
disconnector
(for front and
side control)

aM fuse

Reference

Rating

Unit
reference
(4)

Size

Rating

400 V 440 V
kW kW A A mm A

M1 M1 A1 Q1 KM1 F1
7.5 7.5 14.8 ATS 22D17p GV3 L20 – LC1 D18pp GS1 DD3 DF2 CA16 10 x 38 16

NS80H6-MA 25
15 15 28.5 ATS 22D32p GV3 L32 – LC1 D32pp GS1 DD3 DF2 CA32 10 x 38 32

NS80H6-MA 50
22 22 42 ATS 22D47p GV3 L50 – LC1 D50App GS2 F3 DF2 EA50 14 x 51 50

NS80H6-MA 50
30 30 57 ATS 22D62p GV3 L65 – LC1 D65App GS2 J3 DF2 FA63 22 x 58 63

NS80H6-MA 80
37 37 69 ATS 22D75p NS80H6-MA 80 LC1 D80pp GS2 J3 DF2 FA80 22 x 58 80

45 45 81 ATS 22D88p NSX100pMA
(2)

100 LC1 D115pp GS2 J3 DF2 FA100 22 x 58 100

55 55 100 ATS 22C11p NSX160pMA
(2)

150 LC1 D115pp GS2 K3 DF2 FA125 22 x 58 125

75 75 131 ATS 22C14p NSX160pMA
(2)

150 LC1 D150pp GS2 L3 DF2 GA1161 0 160

90 90 162 ATS 22C17p NSX250pMA
(2)

220 LC1 F185pp GS2 N3 DF2 HA1201 1 200

110 110 195 ATS 22C21p NSX250pMA
(2)

220 LC1 F225pp GS2 N3 DF2 HA1251 1 250

132 132 233 ATS 22C25p NSX400p
Micrologic
1.3-M (2)

320 LC1 F265pp GS2 N3 DF2 HA1251 1 250

160 160 285 ATS 22C32p NSX400p
Micrologic
1.3-M (2)

320 LC1 F330pp GS2 QQ3 DF2 JA1311 2 315

220 220 388 ATS 22C41p NSX630p
Micrologic
1.3-M (2)

500 LC1 F400pp GS2 S3 DF2 KA1401 3 400

250 250 437 ATS 22C48p NSX630p
Micrologic
1.3-M(2)

500 LC1 F500pp GS2 S3 DF2 KA1501 3 500

315 355 560 ATS 22C59p NS630bp
Micrologic
5.0 (2)

500 LC1 F630pp GS2 S3 DF2 KA1631 3 630

(1) Replace p with Q or S6 depending on the starter's voltage range.
To find more information on combinations for motor power supply voltages of 230 V (ATS 22pppQ starters) or 500 V
(ATS 22pppS6 starters), please visit our website at “www.schneider-electric.com”.
(2) Replace p with F, N, H, S or L depending on the breaking capacity; see table below.
(3) Replace pp with the control circuit voltage reference: please consult our “Motor starter solutions. Control and protection
components” catalogue.
(4) DF2 CA, EA, FA: sold in lots of 10.
DF2 GA, HA, JA, KA: sold in lots of 3.

Combinations Altistart 22
soft start - soft stop units
Motor starters:
400…440 V three-phase power supply voltage
Type 1 coordination

Presentation:
page 8

References:
page 12

Motor starter with protection
by circuit breaker or switch
disconnector

M1: three-
phase
asynchronous
motor

KM1:
TeSys LC1 p

A1:
ATS 22p

Q1: GVp/
NSppp

Q1: GS2ppp

2 4
1

6
53

W
/T

3

U
/T

1
V

/T
2

R
/L

1
S

/L
2

T/
L3

W
1

V
1

 3

U
1

M1

2 4
1 3

6
5 1 3 5

2 4 6

F1 :
DF2 pA

Maximum prospective short-circuit current of the starter according to standard IEC/EN 60947-4-2

Starter Iq (kA) in 500 V

ATS 22D17p… ATS 22D75p 25
ATS 22D88p… ATS 22C59p 50

Breaking capacity of circuit-breakers according to standard IEC/EN 60947-4-2

Circuit-breaker Icu (kA)
in 400 V

Icu (kA)
in 440 V

GV3 L 50 50
NS80H6-MA 70 65
Circuit-breaker Icu (kA)

in 400 V
Icu (kA)
in 440 V

F N H S L F N H S L
NSX100…NSX630 36 50 70 100 150 35 50 65 90 130
NS630b – 50 70 – 150 – 50 65 – 130

2

1

3

4

5

6

7

8

9

10

1717

Compatible components in accordance with standard UL 508
Product without enclosure
Three-phase,
4-pole motor 50/60 Hz

Class 10
starter

Maximum
short-circuit
current (SCC)
at 600 V

Contactor (1) Time delay fuse
(sold by Ferraz)

208 V
HP

230 V
HP

460 V
HP

575 V
HP

A

kA

Class J

M1 M1 M1 M1 A1 KM1 F1
3 5 10 15 14 ATS 22D17S6U 5 LC1 D18pp AJT 40
7.5 10 20 25 27 ATS 22D32S6U 5 LC1 D32pp AJT 70
– 15 30 40 40 ATS 22D47S6U 5 LC1 D50App AJT 100
15 20 40 50 52 ATS 22D62S6U 10 LC1 D65App AJT 125
20 25 50 60 65 ATS 22D75S6U 10 LC1 D80App AJT 175
25 30 60 75 77 ATS 22D88S6U 10 LC1 D115pp AJT 200
30 40 75 100 96 ATS 22C11S6U 10 LC1 D115pp AJT 250
40 50 100 125 124 ATS 22C14S6U 10 LC1 D150pp AJT 300
50 60 125 150 156 ATS 22C17S6U 10 LC1 F185pp AJT 400
60 75 150 200 180 ATS 22C21S6U 18 LC1 F225pp AJT 500
75 100 200 250 240 ATS 22C25S6U 18 LC1 F265pp AJT 600
100 125 250 300 302 ATS 22C32S6U 18 LC1 F330pp 2 x AJT 350
125 150 300 350 361 ATS 22C41S6U 18 LC1 F400pp 2 x AJT 400
150 – 350 400 414 ATS 22C48S6U 18 LC1 F500pp 2 x AJT 500
– 200 400 500 477 ATS 22C59S6U 30 LC1 F630pp 2 x AJT 600

Enclosed product
Three-phase,
4-pole motor 50/60 Hz

Class 10
starter

Maximum
short-circuit
current (SCC)
at 600 V

Minimum
wall-mounted
enclosure
volume

Contactor (1) Time delay fuse

kA

cm3

inch3

Class J
A

Class L
A

208 V
HP

230 V
HP

460 V
HP

575 V
HP

A

M1 M1 M1 M1 A1 KM1 F1
3 5 10 15 14 ATS 22D17S6U 100 40 2406 LC1 D18pp 30 –
7.5 10 20 25 27 ATS 22D32S6U 100 40 2406 LC1 D32pp 60 –
– 15 30 40 40 ATS 22D47S6U 100 40 2406 LC1 D50App 90 –
15 20 40 50 52 ATS 22D62S6U 100 52 3149 LC1 D65App 110 –
20 25 50 60 65 ATS 22D75S6U 100 52 3149 LC1 D80App 150 –
25 30 60 75 77 ATS 22D88S6U 100 52 3149 LC1 D115pp 175 –
30 40 75 100 96 ATS 22C11S6U 100 125 7630 LC1 D115pp 200 –
40 50 100 125 124 ATS 22C14S6U 100 125 7630 LC1 F150pp 250 –
50 60 125 150 156 ATS 22C17S6U 100 125 7630 LC1 F185pp 300 –
60 75 150 200 180 ATS 22C21S6U 100 130 7892 LC1 F225pp 400 –
75 100 200 250 240 ATS 22C25S6U 100 130 7892 LC1 F265pp 450 –
100 125 250 300 302 ATS 22C32S6U 100 130 7892 LC1 F330pp 600 –
125 150 300 350 361 ATS 22C41S6U 100 130 7892 LC1 F400pp 600 –
150 – 350 400 414 ATS 22C48S6U 100 195 11,869 LC1 F500pp – 800
– 200 400 500 477 ATS 22C59S6U 100 195 11,869 LC1 F630pp – 800

(1) Replace pp with the control circuit reference: please consult our “Motor starter solutions. Control and protection components”
catalogue.

Combinations (continued) Altistart 22
soft start - soft stop units
Motor starters:
208…575 V three-phase power supply voltage

Presentation:
page 8

References:
page 12

Motor starter with protection
by fuse

M1: three-
phase
asynchronous
motor

2 4
1

6
53

W
/T

3

U
/T

1
V

/T
2

R
/L

1
S

/L
2

T/
L3

W
1

V
1

 3

U
1

M1

1 3
2 64

5

A1 :
ATS 22p

KM1 :
TeSys LC1 p

F1 : AJT ppp

October 2009

D
IA

2E
D

20
90

80
4E

N

ART. 960386

The information provided in this documentation contains general descriptions and/or technical
characteristics of the performance of the products contained herein. This documentation is not
intended as a substitute for and is not to be used for determining suitability or reliability of these
products for speci c user applications. It is the duty of any such user or integrator to perform the
appropriate and complete risk analysis, evaluation and testing of the products with respect to the
relevant speci c application or use thereof. Neither Schneider Electric nor any of its af liates or
subsidiaries shall be responsible or liable for misuse of the information contained herein.

Design: Schneider Electric
Photos: Schneider Electric
Printed by:

Head Of ce
35, rue Joseph Monier
F-92500 Rueil-Malmaison
France

Schneider Electric Industries SAS www.schneider-electric.com

	Cover

	Soft starters for asynchronous motors
	Altistart 22 soft start - soft stop units
	Three-phase power supply voltage 230…440 V
	Three-phase power supply voltage 208…600 V
	Options: Dialogue and configuration tools, Modbus serial link
	Options: Fans, accessories and documentation
	Motor starters: 400…440 V three-phase power supply voltage
	Motor starters: 208…575 V three-phase power supply voltage

