
Issued October 2009 12471

DATA SHEET

ALTISTART 48
SOFT STARTER

Based on Schneider Electric Catalogue 2007 / 2008

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

1

2

7

5

6

4

3

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 1 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

The Altistart 48 soft start - soft stop unit is a controller with 6 thyristors which is used
for the torque-controlled soft starting and stopping of three-phase squirrel cage
asynchronous motors in the power range between 4 and 1200 kW.

It offers soft starting and deceleration functions along with machine and motor
protection functions as well as functions for communicating with control systems.
These functions are designed for use in state-of-the-art applications in centrifugal
machines, pumps, fans, compressors and conveyors, which are primarily to be found
in the construction, food and beverages and chemical industries. The high-
performance algorithms of the Altistart 48 contribute significantly to its robustness,
safety and ease of setup.

The Altistart 48 soft start - soft stop unit is a cost-effective solution which can:
b reduce machine operating costs by reducing mechanical stress and improving
machine availability,
b reduce the stress placed on the electrical distribution system by reducing line
current peaks and voltage drops during motor starts.
The Altistart soft start - soft stop unit offer comprises 2 ranges:
b three-phase voltages 230 to 415 V, 50/60 Hz,
b three-phase voltages 208 to 690 V, 50/60 Hz.
In each voltage range, the Altistart soft start - soft stop units are dimensioned for
standard and severe applications.

The Altistart 48 soft start - soft stop unit () is supplied ready for use in a standard
application with motor protection class 10 (see page).
It comprises a built-in terminal () which can be used to modify programming,
adjustment or monitoring functions in order to adapt and customise the application to
meet individual customer requirements.

b Drive performance functions:
v exclusive Altistart torque control (patented by Schneider Electric),
v constant control of the torque supplied to the motor during acceleration and
deceleration periods (significantly reducing pressure surges),
v facility for adjusting the ramp and the starting torque,
v the starter can be bypassed using a contactor () at the end of the starting period
whilst maintaining electronic protection (by-pass function),
v wide frequency tolerance for generator set power supplies,
v the starter can be connected to the motor delta terminals in series with each
winding.

b Machine and motor protection functions:
v built-in motor thermal protection,
v processing of information from PTC thermal probes,
v monitoring of the starting time,
v motor preheating function,
v protection against underloads and overcurrents during continuous operation.

b Functions facilitating the integration of the unit into control systems:
v 4 logic inputs, 2 logic outputs, 3 relay outputs and 1 analogue output,
v plug-in I/O connectors,
v function for configuring a second motor and easy-to-adapt settings,
v display of electrical values, the state of the load and the operating time,
v RS 485 serial link for connection to Modbus.

A remote terminal () can be mounted on the door of a wall-fixing or floor-standing
enclosure.
PowerSuite advanced dialogue solutions:
b PowerSuite Pocket PC with PPC type terminal (),
b PowerSuite software workshop ().
A range of wiring accessories for connecting the starter to PLCs via a Modbus
connection ().
Bus communication and Ethernet, Fipio, DeviceNet and Profibus DP network
communication options.

Applications

Functions

Options

1

2

3

4

5

6

7

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 2 of 50

44

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Environment characteristics
Conforming to standards The electronic starters have been developed and performance tested in accordance with

international standards, in particular with the starter product standard EN/IEC 60947-4-2

e marking Products have e marking in accordance with the harmonised standard EN/IEC 60947-4-2.

Product certifications UL, CSA, DNV, C-Tick, GOST, CCC, NOM 117, SEPRO, TCF

Degree of protection ATS 48D17p to 48C11p IP 20 (IP 00 in the absence of connections)

ATS 48C14p to 48M12p (1) IP 00
Vibration resistance 1.5 mm from 2 to 13 Hz, 1 gn from 13 to 200 Hz, conforming to IEC 60068-2-6

Shock resistance 15 gn for 11 ms, conforming to IEC 60068-2-27

Starter noise level (2) ATS 48D32p to D47p dBA 52

ATS 48D62p to C11p dBA 58
ATS 48C14p to C17p dBA 50

ATS 48C21p to C32p dBA 54
ATS 48C41p to C66p dBA 55

ATS 48C79p to M12p dBA 60
Fans ATS 48D17p and D22p Natural convection

ATS 48D32p to M12p Forced convection. The fans are activated automatically when a temperature threshold
is reached.
For flow rate: see page

Maximum ambient pollution Level 3 , conforming to IEC 60664-1

Relative humidity 95 % without condensation or dripping water, conforming to IEC 60068-2-3

Ambient temperature
around the device

Operation °C - 10...+ 40 without derating (between + 40 and + 60, derate the nominal current of the
Altistart by 2 % for each °C)

Storage °C - 25...+ 70, conforming to IEC 60947-4-2

Maximum operating altitude m 1000 without derating (above this, derate the nominal current of the Altistart by 2.2 % for
each additional 100 m). Limit to 2000 m

Operating position
Maximum permanent angle in relation to the normal vertical
mounting position

Electrical characteristics
Operating category AC-53a, Conforming to IEC 60947-4-2
Three-phase supply voltage ATS 48pppQ V 230 - 15 % ...415 + 10 %

ATS 48pppY V 208 - 15 % ...690 + 10 %
Frequency Hz 50/60 ± 5 % (automatic)

50 or 60 ± 20 % (must be set)

Nominal starter current ATS 48pppQ A 17...1200
ATS 48pppY A 17...1200

Motor power ATS 48pppQ kW 4...630
ATS 48pppY kW/HP 5,5...900 / 5...1200

Voltage indicated on the motor
rating plate

ATS 48pppQ V 230...415
 ATS 48pppY V 208...690

Starter control circuit supply
voltage

ATS 48pppQ V 220 - 15 % to 415 + 10 %, 50 / 60 Hz

ATS 48pppY V 110 - 15 % to 230 + 10 %, 50 / 60 Hz

Maximum control circuit
consumption
(with fans operating)

ATS 48D17p to C17p W 30

ATS 48C21p to C32p W 50
ATS 48C41p to M12p W 80

Relay output (2 configurable outputs) 3 relay outputs (R1, R2, R3), normally open contacts 1 "N/O"
Minimum switching capacity: 10 mA for c 6 V
Maximum switching capacity on inductive load: 1.8 A for a 230 V
and c 30 V (cos ϕ= 0.5 and L/R=20ms). Maximum nominal operating voltage a 400 V
Factory setting: R1 assigned as the "fault relay" (configurable)
R2 assigned as the "end of starting relay" to control the starter bypass relay
R3 assigned as "motor powered" (configurable)

(1) Protective covers can be fitted to the power terminals of ATS 48C14p to C32p starters (see page). ATS 48C41p to 48M12p starters have protection on the
front panel and on the sides.

(2) Starters located 1 m away. The noise levels may change depending on the characteristics of the fans.

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 3 of 50

24

16

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

for asynchronous motors
Altistart 48 soft start - soft stop units

Electrical characteristics (continued)
Logic inputs LI (2 configurable inputs) 4 logic inputs, impedance 4.3 kΩ, isolated: Stop, Run, LI3, LI4

+ 24 V power supply (maximum 30 V) I max. 8 mA
State 0 if U < 5 V and I < 2 mA
State 1 if U > 11 V and I > 5 mA

Internal source available 1 x + 24 V output, isolated and protected against short-circuits and overloads
Accuracy ± 25%. Max. current 200 mA

Logic outputs LO (configurable) 2 logic outputs LO1 and LO2 with 0 V common, compatible with level 1 PLC, according
to standard IEC 65A-68
+ 24 V power supply (minimum: + 12 V, maximum: + 30 V)
Maximum output current: 200 mA if supplied externally

Analogue output AO (configurable) Current output 0-20 mA or 4-20 mA
Maximum load impedance: 500 Ω
Accuracy ± 5% of the maximum value

Input for PTC probe Total resistance of probe circuit 750 Ω at 25°C, according to IEC 60 738-A
Maximum I/O connection capacity 2.5 mm2 (AWG 12)
Communication RS 485 multidrop serial link integrated in the starter, for Modbus serial link,

with RJ45 type connector
Transmission speed 4800, 9600 or 19200 bps
Maximum number of Altistart 48 connected: 18
Other uses:
- connection to a remote terminal,
- connection to a PC,
- connection to other buses and networks via communication options.

Protection Thermal Built-in, starter and motor (calculated and/or thermal protection with PTC probes)

Line protection Phase failure, indicated by output relay
Current settings The nominal motor current In can be adjusted from 0.4 to 1.3 times the starter nominal

current.
Adjustment of the maximum starting current from 1.5 to 7 times the motor In, limited to
5 times the starter nominal current.

Starting mode By torque control with starter current limited to 5 In maximum
Factory setting: 4 In for standard operation on 15 s torque ramp

Stopping mode Freewheel stop "Freewheel" stop (factory setting)

Controlled stop on torque ramp Programmed between 0.5 and 60 s (for pump applications)
Braked stop Controlled dynamically by the flux

Electromagnetic compatibility EMC (1)

Standards Test levels Examples
(sources of interference)

Summary of immunity tests carried out with the Altistart 48 IEC 61000-4-2 level 3
Electrostatic discharge:
- by contact,
- in the air.

6 kV
8 kV

Contact off an electrically charged
individual

IEC 61000-4-3 level 3
Radiated electromagnetic fields

10 V/m Equipment transmitting radio
frequencies

IEC 61000-4-4 level 4
Rapid electrical transients:
- power supply cables,
- control cables.

4 kV
2 kV

Opening/closing of a contactor

IEC 61000-4-5 level 3
Shock wave:
- phase/phase,
- phase/earth.

1 kV
2 kV

-

IEC 61000-4-12 level 3
Damped oscillating waves 1 kV - 1 MHz

Oscillating circuit on the line supply

Radiated and conducted emissions According to IEC 60947-4-2, class A, on all starters

According to IEC 60947-4-2, class B, on starters up to 170 A: ATS 48D17p to 48C17p.
Must be bypassed at the end of starting

(1) The starters conform to product standard IEC 60947-4-2, in particular with regard to EMC. This standard ensures a level of immunity for products and a level of
emitted interference. In steady state, the interference emitted is below that required by the standard. During acceleration and deceleration phases, low level
loads may be affected by low frequency interference (harmonics). To reduce this interference, connect chokes between the line supply and the Altistart 48 (see
page 1).

Nota :

b Power factor correction capacitors can only be used upstream of the Altistart and only powered up at the end of starting.
b The starter must be earthed to conform to the regulations concerning leakage currents (y 30 mA). When the use of an upstream "residual
current device" for protection is required by the installation standards, an AS-Interface type device must be used. Check its compatibility with
the other protective devices. If the installation involves several starters on the same line supply, each starter must be earthed separately.

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 4 of 50

6

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

for asynchronous motors
Altistart 48 soft start - soft stop units

Torque characteristics
Curves indicating changes in the torque depending on the starting current of a three-
phase asynchronous motor.
Curves 1: direct line starting.
Curves 2: starting in current limiting mode.
Torque curve Ts1 indicates the total torque range available depending on the limiting
current Is1.
Limiting the starting current Is to a preset value Is1 will reduce the starting torque Ts1
to a value which is almost equal to the square of currents Is1/Is.
Example:
for motor characteristics: Ts = 3 Tn for Is = 6 In,
limit the current to Is1 = 3 In (0.5 Is)
resulting in a starting torque Ts1 = Ts x (0.5)² = 3 Tn x 0.25 = 0.75 Tn

Starting current

1 Direct line starting current
2 Starting current limited to Is1

Starting torque

1 Direct line starting torque
2 Starting torque with current limited

to Is1

6

5

4

3

2

1

0
0 10,25 0,5 0,75

N/Ns

I/In

Id1

1

2

0 10,25 0,5 0,75

Cd1

N/Ns

Cr

6

5

4

3

2

1

0

C/Cn

1

2

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 5 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

for asynchronous motors
Altistart 48 soft start - soft stop units

Conventional starting using current limitation or voltage ramp
With current limitation Is1, the accelerating torque applied to the motor is equal to the
motor torque Ts1 minus the resistive torque Tr.
The accelerating torque increases in the starting range as the speed changes and is
at its highest at the end of acceleration (curve 2).
This characteristic means that the load is taken up very abruptly, which is not
recommended for pump type applications.

Example of speed curve for starting with current
limitation
1 Current applied to the motor (I/In)
2 Motor speed N/Ns

Starting with the Altistart 48
Torque control on the Altistart 48 applies the torque to the motor during the entire
starting phase if the current required (curve 1) does not exceed the limiting current.
The accelerating torque can be virtually constant over the entire speed range
(curve 2).
It is possible to set the Altistart in order to obtain a high torque on starting for a rapid
motor speed rise whilst limiting its temperature rise, and a lower accelerating torque
at the end of starting for gradual loading.
This control function is ideal for centrifugal pumps or for machines with high resistive
torque on starting.

Example of speed curve for starting with torque control
1 Current applied to the motor (I/In)
2 Motor speed N/Ns

Stopping with the Altistart 48
b Freewheel stop: the motor comes to a freewheel stop.
b Decelerated stop: this type of stop is ideal for pumps and can be used to
effectively reduce pressure surges. Torque control on the Altistart 48 reduces the
effect of hydraulic transients even if the load increases. This type of control makes
adjustment easy.
b Braked stop: this type of stop is suitable for high inertia applications as it reduces
the stopping time of the machine.

t

4 1

3

2 0,5

1

0

I/In N/Ns

1

2

4 1

3

2 0,5

1

0

I/In N/Ns

1

2

t

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 6 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

The Altistart 48 must be selected on the basis of 3 main criteria:

b Two line power supply voltage ranges are available for selection:
v three-phase a.c. voltage: 230 - 415 V,
v three-phase a.c. voltage: 208 - 690 V.

b The power and the nominal current indicated on the motor name plate.

b The type of application and the operating cycle.
To simplify selection, the applications are categorised into 2 types:
v standard applications,
v severe applications.
Standard or severe applications define the limiting values of the current and the cycle
for motor duties S1 and S4.

In standard applications, the Altistart 48 is designed to provide:

b Starting at 4 In for 23 seconds or at 3 In for 46 seconds from a cold state
(corresponding to motor duty S1).

b Starting at 3 In for 23 seconds or at 4 In for 12 seconds with a load factor of 50 %
and 10 starts per hour or a an equivalent thermal cycle (corresponding to motor
duty S4).
The motor thermal protection must conform to protection class 10 (see page).
Example: centrifugal pump.

In severe applications, the Altistart 48 is designed to provide:

b Starting at 4 In for 48 seconds or at 3 In for 90 seconds from a cold state
(corresponding to S1 motor duty).

b Starting at 4 In for 25 seconds with a load factor of 50 % and 5 starts per hour or
a an equivalent thermal cycle (corresponding to S4 motor duty).
The motor thermal protection must conform to protection class 20 (see page).
Example: grinder.

S1 motor duty corresponds to starting followed by operation at constant load
enabling the thermal equilibrium to be reached.
S4 motor duty corresponds to a cycle comprising starting, operation at constant load
and an idle period.
This cycle is characterised by a load factor of 50 %.

Once the appropriate application has been selected from the following page, select
the starter from pages 1 to 14 according to the supply voltage and the motor power.

Caution:
if the Altistart 48 is installed inside an enclosure, observe the mounting and derating
recommendations (see page).

Selection criteria for an Altistart 48 soft start - soft stop unit

Standard application

Severe application

Motor duties

Selecting the starter

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 7 of 50

43

43

1

24

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Application areas
Depending on the type of machine, the applications are categorized as standard or severe based on the starting characteristics, which are
given as examples only, in the table below.
Type of machine Application Functions performed by the Altistart 48 Starting current

(% In)
Starting time
(s)

Centrifugal pump Standard Deceleration (reduction in pressure surges)
Protection against underloads or inversion of the phase
rotation direction

300 5 to 15

Piston pump Standard Control of running dry and direction of rotation of the
pump

350 5 to 10

Fan Standard
Severe if > 30 s

Detection of overloads caused by clogging
or underloads (motor fan transmission broken)
Braking torque on stopping

300 10 to 40

Cold compressor Standard Protection, even for special motors 300 5 to 10

Screw compressor Standard Protection against inversion of direction of
phase rotation
Contact for automatic draining on stopping

300 3 to 20

Centrifugal compressor Standard
Severe if > 30 s

Protection against inversion of direction of
phase rotation
Contact for automatic emptying on stopping

350 10 to 40

Piston compressor Standard Protection against inversion of direction of
phase rotation
Contact for automatic emptying on stopping

350 5 to 10

Conveyor, transporter Standard Overload control for detecting faults
or underload control for detecting breaks

300 3 to 10

Lifting screw Standard Overload control for detecting hard spots
or underload control for detecting breaks

300 3 to 10

Drag lift Standard Overload control for detecting jamming
or underload control for detecting breaks

400 2 to 10

Lift Standard Overload control for detecting jamming
or underload control for detecting breaks
Constant starting with variable load

350 5 to 10

Circular saw, band saw Standard
Severe if > 30 s

Braking for fast stop 300 10 to 60

Pulper, butchery knife Severe Torque control on starting 400 3 to 10

Agitator Standard The current display indicates the density
of the product

350 5 to 20

Mixer Standard The current display indicates the density
of the product

350 5 to 10

Grinder Severe Braking to limit vibrations during stopping, overload
control to detect jamming

450 5 to 60

Crusher Severe Braking to limit vibrations during stopping, overload
control to detect jamming

400 10 to 40

Refiner Standard Torque control on starting and stopping 300 5 to 30

Press Severe Braking to increase the number of cycles 400 20 to 60

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 8 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Other criteria can influence the selection of the Altistart 48:

In addition to the most frequently encountered wiring layouts, where the starter is
installed in the line supply of the motor and the motor is connected in star or delta
configuration, the Altistart 48 ATS 48pppQ can be wired to the motor delta terminal
in series with each winding (see the application diagram below). The starter current
is lower than the line current absorbed by the motor by a ratio of 3. This type of
installation enables a starter with a lower rating to be used.

Example: for a 400 V/110 kW motor with a line current of 195 A (nominal current for
the delta connection), the current in each winding is equal to 195/3, i.e. 114 A.
Select the starter rating with a maximum permanent nominal current just above this
current, i.e. 140A (ATS 48C14Q for a standard application).
To avoid making this calculation, simply use the table on page 1 .

This type of installation only permits freewheel stopping and is not compatible with
the cascade and preheating functions.

Note: the nominal current and limiting current settings as well as the current
displayed during operation are on-line values (so do not have to be calculated by the
user).

Caution: for this type of installation, observe the wiring scheme and the associated
recommendations on page .

The starter can be bypassed by a contactor at the end of starting (to limit the heat
dissipated by the starter). The bypass contactor is controlled by the starter and the
current measurements and protective mechanisms remain active when the starter is
bypassed.
The starter is selected on the basis of the 3 main criteria and one of the following
criteria:
b If the starter is bypassed at the end of starting, the motor is always started from
cold state and the starter can be oversized by one rating.
Example: select an ATS 48D17Q for an 11 kW motor in a standard 400 V application.

b If the starter must be able to operate without the bypass contactor at the end of
starting, it does not have to be derated.
Example: select an ATS 48D17Q for a 7.5 kW motor in a standard 400 V application.

Special uses

Starter wired to the motor delta terminal
(see the recommended application diagram on page)

ATS 48pppQ Motor

Starter bypassed by a contactor
(see the recommended application diagram on page)

Starter wired in series with the motor
windings

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 9 of 50

27

2

27

26

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Motors may be connected in parallel provided that the power limit of the starter is not
exceeded (the sum of the motor currents must not exceed the nominal current of the
starter selected depending on the type of application). Provide thermal protection for
each motor.

The Altistart 48 can operate with a bypassed rotor resistance motor or with a
resistance lug. The starting torque is modified in accordance with the rotor
resistance. If necessary, maintain a low resistance in order to obtain the required
torque to overcome the resistive torque on starting.
A bypassed brush motor has a very low starting torque. A high stator current is
required to obtain the sufficient starting torque.
Oversize the starter in order that the value of the limiting current is 7 times that of the
nominal current.
Note: ensure that the starting torque of the motor, equal to 7 times the nominal
current, is greater than the resistive torque.
Note: the Altistart 48 torque control enables excellent soft starting despite the limiting
current being 7 times the nominal current required to start the motor.

The Altistart 48 can operate with a 2-speed motor. A motor demagnetisation period
must elapse before changing from low speed to high speed in order to avoid
antiphases between the line supply and the motor, which would generate very high
currents.
Select the starter using the 3 main criteria.

Very long motor cables cause voltage drops due to the resistance of the cable. If the
voltage drop is significant, it could affect the current consumption and the torque
available. This must therefore be taken into account when selecting the motor and
the starter.

If several starters are installed on the same line supply, line chokes should be
installed between the transformer and the starter (see page 1).

Caution: do not use the Altistart 48 upstream of loads other than motors (for
examples transformers and resistors are forbidden).
Do not connect power factor correction capacitors to the terminals of a motor
controlled by an Altistart 48.

Special uses (continued)

Motors in parallel

Brush motor

Dahlander motor and 2-speed motor

Very long cable

Starters in parallel on the same line supply

Recommendations for use

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 10 of 50

6

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units
Line voltage 230/415 V
Connection in the motor supply line

For standard applications
Motor Starter 230/415 V - 50/60 Hz
Motor power Nominal

current
(IcL)
(2)

Factory
setting
current
(4)

Power
dissipated
at nominal
load

Reference Weight
(1)

230 V 400 V
kW kW A A W kg

4 7.5 17 14.8 59 ATS 48D17Q 4.900

5.5 11 22 21 74 ATS 48D22Q 4.900
7.5 15 32 28.5 104 ATS 48D32Q 4.900

9 18.5 38 35 116 ATS 48D38Q 4.900
11 22 47 42 142 ATS 48D47Q 4.900
15 30 62 57 201 ATS 48D62Q 8.300

18.5 37 75 69 245 ATS 48D75Q 8.300
22 45 88 81 290 ATS 48D88Q 8.300

30 55 110 100 322 ATS 48C11Q 8.300
37 75 140 131 391 ATS 48C14Q 12.400

45 90 170 162 479 ATS 48C17Q 12.400
55 110 210 195 580 ATS 48C21Q 18.200
75 132 250 233 695 ATS 48C25Q 18.200

90 160 320 285 902 ATS 48C32Q 18.200
110 220 410 388 1339 ATS 48C41Q 51.400

132 250 480 437 1386 ATS 48C48Q 51.400
160 315 590 560 1731 ATS 48C59Q 51.400
– 355 660 605 1958 ATS 48C66Q 51.400

220 400 790 675 2537 ATS 48C79Q 115.000
250 500 1000 855 2865 ATS 48M10Q 115.000

355 630 1200 1045 3497 ATS 48M12Q 115.000

For severe applications
Motor Starter 230/415 V - 50/60 Hz
Motor power Nominal

current
(3)

Factory
setting
current
(4)

Power
dissipated
at nominal
load

Reference Weight
(1)

230 V 400 V
kW kW A A W kg

3 5.5 12 14.8 46 ATS 48D17Q 4.900

4 7.5 17 21 59 ATS 48D22Q 4.900
5.5 11 22 28.5 74 ATS 48D32Q 4.900

7.5 15 32 35 99 ATS 48D38Q 4.900
9 18.5 38 42 116 ATS 48D47Q 4.900
11 22 47 57 153 ATS 48D62Q 8.300

15 30 62 69 201 ATS 48D75Q 8.300
18.5 37 75 81 245 ATS 48D88Q 8.300

22 45 88 100 252 ATS 48C11Q 8.300
30 55 110 131 306 ATS 48C14Q 12.400

37 75 140 162 391 ATS 48C17Q 12.400
45 90 170 195 468 ATS 48C21Q 18.200
55 110 210 233 580 ATS 48C25Q 18.200

75 132 250 285 695 ATS 48C32Q 18.200
90 160 320 388 1017 ATS 48C41Q 51.400

110 220 410 437 1172 ATS 48C48Q 51.400
132 250 480 560 1386 ATS 48C59Q 51.400
160 315 590 605 1731 ATS 48C66Q 51.400

– 355 660 675 2073 ATS 48C79Q 115.000
220 400 790 855 2225 ATS 48M10Q 115.000

250 500 1000 1045 2865 ATS 48M12Q 115.000
(1) Value indicated on the motor rating plate.
(2) Corresponds to the maximum permanent current in class 10. IcL corresponds to the starter

rating.
(3) Corresponds to the maximum permanent current in class 20.
(4) The factory setting current corresponds to the value of the nominal current of a standard

4-pole, 400 V, class 10 motor (standard application). Adjust the settings in accordance with
the motor nominal current.

10
67

62

ATS 48D17Q

10
67

61

ATS 48C14Q

ATS 48M12Q

10
67

58

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 11 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units
Line voltage 230/415 V
Connection to the motor delta terminals

For standard applications according to figure 1
Motor Starter 230/415 V - 50/60 Hz
Motor power Nominal

current
(2)

Factory
setting
current
(4)

Power
dissipated
at nominal
load

Reference Weight
(1)

230 V 400 V
kW kW A A W kg

7.5 15 29 14.8 59 ATS 48D17Q 4.900

9 18.5 38 21 74 ATS 48D22Q 4.900
15 22 55 28.5 104 ATS 48D32Q 4.900

18.5 30 66 35 116 ATS 48D38Q 4.900
22 45 81 42 142 ATS 48D47Q 4.900
30 55 107 57 201 ATS 48D62Q 8.300

37 55 130 69 245 ATS 48D75Q 8.300
45 75 152 81 290 ATS 48D88Q 8.300

55 90 191 100 322 ATS 48C11Q 8.300
75 110 242 131 391 ATS 48C14Q 12.400

90 132 294 162 479 ATS 48C17Q 12.400
110 160 364 195 580 ATS 48C21Q 18.200
132 220 433 233 695 ATS 48C25Q 18.200

160 250 554 285 902 ATS 48C32Q 18.200
220 315 710 388 1339 ATS 48C41Q 51.400

250 355 831 437 1386 ATS 48C48Q 51.400
– 400 1022 560 1731 ATS 48C59Q 51.400
315 500 1143 605 1958 ATS 48C66Q 51.400

355 630 1368 675 2537 ATS 48C79Q 115.000
– 710 1732 855 2865 ATS 48M10Q 115.000

500 – 2078 1045 3497 ATS 48M12Q 115.000

For severe applications according to figure 1
Motor Starter 230/415 V - 50/60 Hz
Motor power Nominal

current
(3)

Factory
setting
current
(4)

Power
dissipated
at nominal
load

Reference Weight
(1)

230 V 400 V
kW kW A A W kg

5.5 11 22 14.8 46 ATS 48D17Q 4.900

7.5 15 29 21 59 ATS 48D22Q 4.900
9 18.5 38 28.5 74 ATS 48D32Q 4.900

15 22 55 35 99 ATS 48D38Q 4.900
18.5 30 66 42 116 ATS 48D47Q 4.900
22 45 81 57 153 ATS 48D62Q 8.300

30 55 107 69 201 ATS 48D75Q 8.300
37 55 130 81 245 ATS 48D88Q 8.300

45 75 152 100 252 ATS 48C11Q 8.300
55 90 191 131 306 ATS 48C14Q 12.400

75 110 242 162 391 ATS 48C17Q 12.400
90 132 294 195 468 ATS 48C21Q 18.200
110 160 364 233 580 ATS 48C25Q 18.200

132 220 433 285 695 ATS 48C32Q 18.200
160 250 554 388 1017 ATS 48C41Q 51.400

220 315 710 437 1172 ATS 48C48Q 51.400
250 355 831 560 1386 ATS 48C59Q 51.400
– 400 1022 605 1731 ATS 48C66Q 51.400

315 500 1143 675 2073 ATS 48C79Q 115.000
355 630 1368 855 2225 ATS 48M10Q 115.000

– 710 1732 1045 2865 ATS 48M12Q 115.000
(1) Value indicated on the motor rating plate.
(2) Corresponds to the maximum permanent current in class 10.
(3) Corresponds to the maximum permanent current in class 20.
(4) For this type of connection, the factory setting current must be adjusted in accordance with

the nominal motor current.

Figure 1
Special use:
starter connected to the motor delta
terminal in series with each winding

ATS 48pppQ Motor

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 12 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units
Line voltage 208/690 V
Motor power in HP

For standard applications
Motor Starter 208/690 V - 50/60 Hz
Motor power (1) Nominal

current
 (IcL)
(2)

Factory
setting
current
(4)

Power
dissipated
at nominal
load

Reference Weight

208 V 230 V 460 V 575 V
HP HP HP HP A A W kg

3 5 10 15 17 14 59 ATS 48D17Y 4.900

5 7.5 15 20 22 21 74 ATS 48D22Y 4.900
7.5 10 20 25 32 27 104 ATS 48D32Y 4.900

10 – 25 30 38 34 116 ATS 48D38Y 4.900
– 15 30 40 47 40 142 ATS 48D47Y 4.900
15 20 40 50 62 52 201 ATS 48D62Y 8.300

20 25 50 60 75 65 245 ATS 48D75Y 8.300
25 30 60 75 88 77 290 ATS 48D88Y 8.300

30 40 75 100 110 96 322 ATS 48C11Y 8.300
40 50 100 125 140 124 391 ATS 48C14Y 12.400

50 60 125 150 170 156 479 ATS 48C17Y 12.400
60 75 150 200 210 180 580 ATS 48C21Y 18.200
75 100 200 250 250 240 695 ATS 48C25Y 18.200

100 125 250 300 320 302 902 ATS 48C32Y 18.200
125 150 300 350 410 361 1339 ATS 48C41Y 51.400

150 – 350 400 480 414 1386 ATS 48C48Y 51.400
– 200 400 500 590 477 1731 ATS 48C59Y 51.400
200 250 500 600 660 590 1958 ATS 48C66Y 51.400

250 300 600 800 790 720 2537 ATS 48C79Y 115.000
350 350 800 1000 1000 954 2865 ATS 48M10Y 115.000

400 450 1000 1200 1200 1170 3497 ATS 48M12Y 115.000

For severe applications
Motor Starter 208/690 V - 50/60 Hz
Motor power (1) Nominal

current
(3)

Factory
setting
current
(4)

Power
dissipated
at nominal
load

Reference Weight

208 V 230 V 460 V 575 V
HP HP HP HP A A W kg

2 3 7.5 10 12 14 46 ATS 48D17Y 4.900

3 5 10 15 17 21 59 ATS 48D22Y 4.900
5 7.5 15 20 22 27 74 ATS 48D32Y 4.900

7.5 10 20 25 32 34 99 ATS 48D38Y 4.900
10 – 25 30 38 40 116 ATS 48D47Y 4.900
– 15 30 40 47 52 153 ATS 48D62Y 8.300

15 20 40 50 62 65 201 ATS 48D75Y 8.300
20 25 50 60 75 77 245 ATS 48D88Y 8.300

25 30 60 75 88 96 252 ATS 48C11Y 8.300
30 40 75 100 110 124 306 ATS 48C14Y 12.400

40 50 100 125 140 156 391 ATS 48C17Y 12.400
50 60 125 150 170 180 468 ATS 48C21Y 18.200
60 75 150 200 210 240 580 ATS 48C25Y 18.200

75 100 200 250 250 302 695 ATS 48C32Y 18.200
100 125 250 300 320 361 1017 ATS 48C41Y 51.400

125 150 300 350 410 414 1172 ATS 48C48Y 51.400
150 – 350 400 480 477 1386 ATS 48C59Y 51.400
– 200 400 500 590 590 1731 ATS 48C66Y 51.400

200 250 500 600 660 720 2073 ATS 48C79Y 115.000
250 300 600 800 790 954 2225 ATS 48M10Y 115.000

350 350 800 1000 1000 1170 2865 ATS 48M12Y 115.000
(1) Value indicated on the motor rating plate.
(2) Corresponds to the maximum permanent current in class 10. IcL corresponds to the starter

rating.
(3) Corresponds to the maximum permanent current in class 20.
(4) The factory setting current corresponds to the value of the nominal current of a standard motor

according to NEC, 460 V, class 10 (standard application). Adjust the settings in accordance
with the motor nominal current.

ATS 48D17Y

1
06

76
2

10
67

61

ATS 48C14Y

ATS 48M12Y

10
67

58

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 13 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units
Line voltage 208/690 V
Motor power in kW

For standard applications
Motor Starter 208/690 V - 50/60 Hz
Motor power (1) Nominal

current
(IcL)
(2)

Factory
setting
current
(4)

Power
dissipated
at nominal
load

Reference Weight

230 V 400 V 440 V 500 V 525 V 660 V 690 V
kW kW kW kW kW kW kW A A W kg

4 7.5 7.5 9 9 11 15 17 14 59 ATS 48D17Y 4.900

5.5 11 11 11 11 15 18.5 22 21 74 ATS 48D22Y 4.900
7.5 15 15 18.5 18.5 22 22 32 27 104 ATS 48D32Y 4.900

9 18.5 18.5 22 22 30 30 38 34 116 ATS 48D38Y 4.900
11 22 22 30 30 37 37 47 40 142 ATS 48D47Y 4.900
15 30 30 37 37 45 45 62 52 201 ATS 48D62Y 8.300

18.5 37 37 45 45 55 55 75 65 245 ATS 48D75Y 8.300
22 45 45 55 55 75 75 88 77 290 ATS 48D88Y 8.300

30 55 55 75 75 90 90 110 96 322 ATS 48C11Y 8.300
37 75 75 90 90 110 110 140 124 391 ATS 48C14Y 12.400

45 90 90 110 110 132 160 170 156 479 ATS 48C17Y 12.400
55 110 110 132 132 160 200 210 180 580 ATS 48C21Y 18.200
75 132 132 160 160 220 250 250 240 695 ATS 48C25Y 18.200

90 160 160 220 220 250 315 320 302 902 ATS 48C32Y 18.200
110 220 220 250 250 355 400 410 361 1339 ATS 48C41Y 51.400

132 250 250 315 315 400 500 480 414 1386 ATS 48C48Y 51.400
160 315 355 400 400 560 560 590 477 1731 ATS 48C59Y 51.400
– 355 400 – – 630 630 660 590 1958 ATS 48C66Y 51.400

220 400 500 500 500 710 710 790 720 2537 ATS 48C79Y 115.000
250 500 630 630 630 900 900 1000 954 2865 ATS 48M10Y 115.000

355 630 710 800 800 – – 1200 1170 3497 ATS 48M12Y 115.000

For severe applications
Motor Starter 208/690 V - 50/60 Hz
Motor power (1) Nominal

current
(3)

Factory
setting
current
(4)

Power
dissipated
at nominal
load

Reference Weight

230 V 400 V 440 V 500 V 525 V 660 V 690 V
kW kW kW kW kW kW kW A A W kg

3 5.5 5.5 7.5 7.5 9 11 12 14 46 ATS 48D17Y 4.900

4 7.5 7.5 9 9 11 15 17 21 59 ATS 48D22Y 4.900
5.5 11 11 11 11 15 18.5 22 27 74 ATS 48D32Y 4.900

7.5 15 15 18.5 18.5 22 22 32 34 99 ATS 48D38Y 4.900
9 18.5 18.5 22 22 30 30 38 40 116 ATS 48D47Y 4.900
11 22 22 30 30 37 37 47 52 153 ATS 48D62Y 8.300

15 30 30 37 37 45 45 62 65 201 ATS 48D75Y 8.300
18.5 37 37 45 45 55 55 75 77 245 ATS 48D88Y 8.300

22 45 45 55 55 75 75 88 96 252 ATS 48C11Y 8.300
30 55 55 75 75 90 90 110 124 306 ATS 48C14Y 12.400

37 75 75 90 90 110 110 140 156 391 ATS 48C17Y 12.400
45 90 90 110 110 132 160 170 180 468 ATS 48C21Y 18.200
55 110 110 132 132 160 200 210 240 580 ATS 48C25Y 18.200

75 132 132 160 160 220 250 250 302 695 ATS 48C32Y 18.200
90 160 160 220 220 250 315 320 361 1017 ATS 48C41Y 51.400

110 220 220 250 250 355 400 410 414 1172 ATS 48C48Y 51.400
132 250 250 315 315 400 500 480 477 1386 ATS 48C59Y 51.400
160 315 355 400 400 560 560 590 590 1731 ATS 48C66Y 51.400

– 355 400 – – 630 630 660 720 2073 ATS 48C79Y 115.000
220 400 500 500 500 710 710 790 954 2225 ATS 48M10Y 115.000

250 500 630 630 630 900 900 1000 1170 2865 ATS 48M12Y 115.000
(1) Value indicated on the motor rating plate.
(2) Corresponds to the maximum permanent current in class 10. IcL corresponds to the starter rating.
(3) Corresponds to the maximum permanent current in class 20.
(4) The factory setting current corresponds to the value of the nominal current of a standard motor according to NEC, 460 V, class 10 (standard application). Adjust

the settings in accordance with the motor nominal current.

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 14 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
Options: remote terminal, line chokes and DNV kits

The terminal can be mounted on the door of a wall-fixing or floor-standing enclosure.
It has the same signalling display and configuration buttons as the terminal
integrated in the starter. A switch to lock access to the menu is located at the rear of
the terminal.

The option comprises:
- the remote terminal
- a mounting kit containing a cover, screws and an IP 54 seal on the front panel
- a 3 m connecting cable with a 9-way SUB-D connector for connecting to the
terminal and an RJ45 connector for connecting to the Altistart 48

The use of line chokes is recommended in particular when installing several
electronic starters on the same line supply. The values of the chokes are defined for
a voltage drop between 3% and 5% of the nominal line voltage.
Install the line choke between the line contactor and the starter.

These kits enable ATS 48D62p to 48M12p starters to meet the requirements of the
DNV certification body.
Each kit consists of the fixing pins and all the parts necessary for mounting the starter
(when mounting using the VW3 G48107 kit a sling must be used, which is not
included).

ATS 48D17p to 48D47p starters are DNV certified and it is not necessary to add an
optional kit.

Remote terminal

1 Information is displayed in the form of
codes or values in three "7-segment"
displays

2 buttons for scrolling through the menus
or modifying values

3 "ESC": button for exiting the menus
(cannot be used for validation
purposes)

4 "ENT": validation button for entering a
menu or confirming the new value
selected

ESC

ENT

1

3

4

2

Line chokes

DNV kits

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 15 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
Options: remote terminal, line chokes, DNV kits,
protective covers and documentation

Nota : line chokes with IP 00 degree of protection must be fitted with a protective bar to protect
personnel against electrical contact.

Remote terminal
Description Reference Weight

kg
Remote terminal VW3 G48101 0.200

Line chokes
For starters Value

of the
choke
mH

Nominal
current

A

Degree of
protection

Reference Weight

kg
ATS 48D17p 1.7 15 IP 20 VZ1 L015UM17T 2.100

ATS 48D22p 0.8 30 IP 20 VZ1 L030U800T 4.100

ATS 48D32p and 48D38p 0.6 40 IP 20 VZ1 L040U600T 5.100

ATS 48D47p and 48D62p 0.35 70 IP 20 VZ1 L070U350T 8.000

ATS 48D75p to 48C14p 0.17 150 IP 00 VZ1 L150U170T 14.900

ATS 48C17p to 48C25p 0.1 250 IP 00 VZ1 L250U100T 24.300

ATS 48C32p 0.075 325 IP 00 VZ1 L325U075T 28.900

ATS 48C41p and 48C48p 0.045 530 IP 00 VZ1 L530U045T 37.000

ATS 48C59p to 48M10p 0.024 1025 IP 00 VZ1 LM10U024T 66.000

ATS 48M12p 0.016 1435 IP 00 VZ1 LM14U016T 80.000

DNV kits
For starters Reference Weight

kg
ATS 48D62p to 48C17p VW3 G48106 0.600

ATS 48C21p to 48C32p VW3 G48107 0.680

ATS 48C41p to 48C66p VW3 G48108 3.400

ATS 48C79p to 48M12p VW3 G48109 4.400

VW3 G48101

10
67

70

VW3 G48106

52
41

02

Protective covers for power terminals
To be used with tags closed
For starters Number of covers

per set
Reference Weight

kg
ATS 48C14p and ATS 48C17p 6 (1) LA9 F702 0.250

81
30

95

LA9 F702

Documentation
Description Format Reference Weight

kg
Altistart 48 user's manual A5 VVD ED 301066 0.150

Modbus user's manual A5 VVD ED 302023 0.150

International technical manual
(ITM) (2)

CD-ROM DCI CD 398111 0.150

(1) The starters have 9 unprotected power terminals.
(2) Library containing:

- manuals and quick reference guides for starters and speed drives,
- user's manuals for communication gateways.

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 16 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

 1 Soft starters 1

Altistart 48 soft start - soft stop units
Communication options

Modbus serial link Connections via splitter blocks and RJ45 type connectors

The Altistart 48 is connected directly to the Modbus bus
via its RJ45 type connector port.
This port supports the RS 458 (2-wire) standard
and the Modbus RTU protocol.
The communication function provides access to the
configuration, adjustment, control and signalling
functions of the starter.

1 PLC (1)
2 Modbus cable depending on the type

of controller or PLC
3 Modbus splitter block LU9 GC3
4 Modbus drop cable VW3 A8 306 Rpp
5 Line terminators VW3 A8 306 RC
6 Modbus T-junction box

VW3 A8 306 TFpp (with cable)

Connections via junction boxes

1 PLC (1)
2 Modbus cable depending on the type

of controller or PLC
3 Modbus cable TSX CSA p00
4 Junction box TSX SCA 50
5 Subscriber sockets TSX SCA 62
6 Modbus drop cable VW3 A8 306
7 Modbus drop cable VW3 A8 306 D30

Connections via screw terminals

In this case, use a Modbus drop cable VW3 A8 306 D30 and line terminators
VW3 A8 306 DRC.

Other communication buses Connection via modules

The Altistart 48 can also be connected to Ethernet,
Fipio, Profibus DP and DeviceNet networks via a
module (bridge or gateway).
Communication on the network is used for:
b controlling
b monitoring and
b configuring the Modbus products connected to the
network

1 To network
2 Communication modules
3 Cables VW3 A8 306 Rpp,

VW3 P07 306 R10 or
VW3 A8 306 D30

4 Modbus splitter block LU9 GC3
5 Modbus drop cable VW3 A8 306 Rpp
6 Line terminator VW3 A8 306 RC

(1) Please consult our "Modicon Premium automation platform" and "Modicon TSX Micro
automation platform" catalogues.

5

44 4

1

2 43 46 6 5

ATS 48

32

6

1

7

45

ATS 48

2
1

6

ATS 48

55 5

3

2
1

4
ATS 48

3

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 17 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units
Communication options

Modbus serial link
Connection accessories
Description Unit reference Weight

kg
Junction box
3 screw terminals, RC line terminator
To be connected using cable VW3 A8 306 D30

TSX SCA 50 0.520

Subscriber sockets
2 x female 15-way SUB-D connectors
and 2 screw terminals, RC line terminator
To be connected using cable VW3 A8 306

TSX SCA 62 0.570

Modbus splitter block
8 RJ45 type connectors and 1 screw terminal

LU9 GC3 0.500

Line
terminators
(1)

For RJ45
connector

R = 120 Ω, C = 1 nF VW3 A8 306 RC 0.200

R = 150 Ω VW3 A8 306 R 0.200

For screw
terminals

R = 120 Ω, C = 1 nF VW3 A8 306 DRC 0.200

R = 150 Ω VW3 A8 306 DR 0.200

Modbus T-junction boxes With integrated cable (0.3 m) VW3 A8 306 TF03 –

With integrated cable (1 m) VW3 A8 306 TF10 –

Connecting cables
Description Length

m
Connectors Reference Weight

kg
Cables for
Modbus bus

3 1 RJ45 connector
and one end stripped

VW3 A8 306 D30 0.150

3 1 RJ45 connector and 1male
15-way SUB-D connector for
TSX SCA 62

VW3 A8 306 0.150

0.3 2 RJ45 connectors VW3 A8 306 R03 0.050

1 2 RJ45 connectors VW3 A8 306 R10 0.050

3 2 RJ45 connectors VW3 A8 306 R30 0.150

Cables for
Profibus DP

1 2 RJ45 connectors VW3 P07 306 R10 0.050

RS 485 double
shielded twisted
pair cables

100 Supplied without connector TSX CSA 100 –

200 Supplied without connector TSX CSA 200 –

500 Supplied without connector TSX CSA 500 –

Other communication buses
Description Cables

to be connected
Reference Weight

kg
Ethernet/Modbus bridge
with 1 x Ethernet 10baseT port
(RJ45 type)

VW3 A8 306 D30 174 CEV 300 10 (2) 0.500

Fipio/Modbus gateway
(3)

VW3 A8 306 Rpp LUF P1 0.240

DeviceNet/Modbus gateway
(3)

VW3 A8 306 Rpp LUF P9 0.240

Profibus DP/Modbus gateway
Parameters set using standard
Profibus DP configurator,
Hilscher Sycon type (4)

VW3 P07 306 R10 LA9 P307 0.240

Profibus DP/Modbus gateway
Parameters set using
ABC Configurator software (3)

VW3 A8 306 Rpp LUF P7 0.240

(1) Sold in lots of 2.
(2) Please consult our "Modicon Premium automation platform and PL7 software" catalogue.
(3) See pages 4/22 and 4/23.
(4) See pages 4/24 and 4/25.

TSX SCA 50

TSX SCA 62

LUF P1 LA9 P307

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 18 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

ATS 48D17p to ATS 48D47p ATS 48D62p to ATS 48C11p

Maximum connection capacity:
Earth connections: 10 mm2 (AWG 8)
Power terminals: 16 mm2 (AWG 8)

Maximum connection capacity:
Earth connections: 16 mm2 (AWG 4)
Power terminals: 50 mm2 (AWG 2/0)

ATS 48C14p to ATS 48C17p
Maximum connection capacity:
Earth connections: 120 mm2 (busbar)
Power terminals: 95 mm2 (AWG 2/0)

ATS 48C21p to ATS 48C32p
Maximum connection capacity:
Earth connections: 120 mm2 (busbar)
Power terminals: 240 mm2 (busbar)

190 100 ==
26

0
6,

6

160

27
5

4x M67

M6

235
190

150
4x 7

27
0

10

29
0

M6

M6

M6

1/L1 3/L2 5/L3

18

2

40

160= =

20M6

5 116,5

5 159

5 162

265

38 62 62

200

14
1

32
0

10

1

3
4

0

4x 7

9x 8

1/L1 3/L2 5/L3

35

66

250 ==

20

5

5

136,5

136,5

5 196,5

265

M10

70 90

320

90

18
10

35
0

1
2

3
8

0

4x 99x 12

M10

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 19 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

ATS 48C41p to C66p
Maximum connection capacity:
Earth connections:
240 mm2 (busbar)
Power terminals:
2 x 240 mm2 (busbar)

ATS 48C79p to M12p
Maximum connection capacity:
Earth connections:
2 x 240 mm2 (busbar)
Power terminals:
4 x 240 mm2 (busbar)

5 165

6
7

0

M10

115

400

40

50,25

69

300= =

5

0,25

115

40

58

300

2165

5 165

127

120 115 115

20
61

0
1L1 5L33L2

1,
5

4x 9

M10

26

26

24

60

95

188

5 170

8
9

0

60

26

180155

164

129

257

350= =350

26 26

223,5 209,5 26

2

85
0

20

770

315

196,5

116,55

5

5

26 26 26

204 228

6x 9 18x 14M10

M10

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 20 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
DNV Kits

DNV Kits
VW3 G48106 for soft start/soft stop units ATS 48D62p to ATS 48C17p

For ATS 48 G H

D62p to C11p 150 270
C14p to C17p 160 320

60

60

49,2

36

4x 5,3

49
,2

24
,6

24
,6

10

G

H

VW3 G48107 for soft start/soft stop units ATS 48C21p to ATS 48C32p

24
,6

24
,6

60
,5

60,5

49,2 4x 5,3

49
,2

33

 14

35
0

 250

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 21 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
DNV Kits

DNV Kits (continued)

VW3 G48108 for soft start/soft stop units ATS 48C41p to ATS 48C66p

VW3 G48109 for soft start/soft stop units ATS 48C79p to ATS 48M12p

98

85

12
0

56

2x 9

49
49

300

 6
10

98

85

12
0

49

350 350 7,5

49

2x 9

56

8
5

0

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 22 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
Line chokes and remote terminal

Line chokes
VZ1-L015UM17T to L070U350T VZ1-L150U170T to LM14U016T

VZ1- a b c c1 G H Ø VZ1- a b c c1 G H Ø

L015UM17T 120 150 80 75 60/80.5 52 6 L150U170T 270 240 170 140 105/181 96 11.5
L030U800T 150 180 120 100 75/106.5 76 7 L250U100T 270 240 220 160 105/181 125 11.5

L040U600T 180 215 130 100 85/122 76 7 L325U075T 270 240 240 175 105/181 138 11.5
L070U350T 180 215 150 130 85/122 97 7 L530U045T 380 410 225 140 310 95 9

LM10U024T 400 410 310 170 310 125 9

LM14U016T 420 490 340 170 310 125 9

H

ca

G

b

c1

a c

G H

b

c1

Remote terminal
VW3 G48101

55.6

24

79
.6 52

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 23 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1

Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

b Install the Altistart vertically, at ± 10°.
b Do not place the Altistart close to or above heating elements.
b Leave sufficient free space to ensure that the air required for cooling purposes can
circulate from the bottom to the top of the unit.

Caution: the IP 00 version of the Altistart 48 must be fitted with a protective bar to
protect personnel against electrical contact.
Protective covers are available for the ATS 48C14p to ATS 48C32p. They should be
ordered separately, see page 1 .

b Observe the mounting recommendations above.
b To ensure proper air circulation in the starter:
v fit ventilation grilles,
v ensure that there is sufficient ventilation. If there is not, install forced ventilation
with a filter ; the openings and/or fans must provide a flow rate at least equal to that
of the starter fans (see the table below).
b Use special filters with IP 54 protection.

Metal wall-fixing or floor-standing enclosure with IP 54 degree of protection
For non-ventilated Altistart units (ATS 48D17p and 48D22p), install a fan y 50 mm
below the starter to circulate the air inside the enclosure in order to avoid hot spots.

θ = maximum temperature inside enclosure in °C
θe = maximum external temperature in °C
P = total power dissipated in the enclosure in W

The starter/motor combinations on pages 1 and 1 can only be used in ambient
temperatures y 40 °C.
For temperatures between 40 °C and 60 °C, derate the maximum permanent current
of the starter by 2% for every degree above 40 °C.
Power dissipated by the starter: see pages 1 and 1 .
If the starts are infrequent, it is advisable to bypass the Altistart at the end of starting
in order to reduce heat dissipation.
The power dissipated will then be between 15 and 30 W.
Add the power dissipated by the other equipment components.

(sides + top + front panel if wall-mounted)

K is the thermal resistance per m2 of casing.

For ACM type metal enclosures: K = 0.12 with internal fan, K = 0.15 without fan.
Caution: do not use insulated enclosures as they have a poor level of conductivity.

Mounting recommendations

50
mm

50
mm

10
0

m
m

10
0

m
m

Mounting in a metal wall-fixing or floor-standing enclosure with degree of protection IP 23 or IP 54

Fan flow rate depending on the starter rating
ATS 48 starter Flow rate m3/hour

ATS48 D32p and D38p 14
ATS48 D47p 28

ATS48 D62p to C11p 86
ATS48 C14p and C17p 138
ATS48 C21p to C32p 280

ATS48 C41p to C66p 600
ATS48 C29p to M12p 1200

Calculating the size of the enclosure
Maximum thermal resistance Rth (°C/W)

Rth θ θe–
P

----------------=

Effective exchange surface area of enclosure S (m2)

SS K
Rth---------=

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 24 of 50

6

1 2

1 2

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Recommended application diagram for non-reversing unit with line contactor, type 1 and type 2
coordinations

Select the components to connect, according to the descriptions on page , from the association tables on pages to .

(1) For type 2 coordination (according to IEC 60947-4-2), install fast-acting fuses to ensure that the starter will be protected in the event of a short-circuit.
(2) Assign relay R1 as the "isolating relay". Beware of the operating limits of the contacts (see characteristics page 3), for example when connecting to high rating

contactors.
(3) Insert a transformer if the line voltage is different to that defined for the control circuit (see characteristics page 3).

Types of coordination
The standard defines tests for different current levels which are designed to expose the device to extreme conditions.
Based on the state of the components after a short-circuit test, the standard defines 2 types of coordination.

b Type 1 coordination: damage to the contactor and the starter is acceptable under 2 conditions:
v no risk is posed to the operator,
v elements other than the contactor and the starter are not damaged.
Maintenance must be carried out after a short-circuit.

b Type 2 coordination: minor soldering of the contactor contacts is permissible if they can be separated easily. The starter must not be damaged beyond repair.
The protection and control devices remain operational after type 2 coordination tests.

Once the fuses have been replaced, check the contactor.

Nota: the starter will protect the motor and the cables against overloads. If this protection function is disabled, external thermal protection must be provided.

2/
T

1

4/
T

2

6/
T

3

S
T

O
P

R
U

N

LI
3

+
24

V

LO
+

LO
1

LO
2

C
O

M

A
O

1

R
1A

R
1C

R
2A

R
2C

R
3A

R
3C

3/
L2

1/
L1

5/
L3

C
L2

2 4 6

 KM1

1
2

3
4

5
6

M1
 3

U
1

W
1

V
1

 T1

R1A

(2)

R1C

13
14

 Q1

13
14

 KM1

 S1

 S2

 KM1

A
1

A
2

A1

A1

 KM1

Q3
(1)

54
53

1 2

1 2

1 2

 Q1

1 3 5

C
L1

LI
4

P
T

C
1

P
T

C
2

(3)

Emergency stop

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 25 of 50

26 31 40

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Recommended application diagram for non-reversing unit with starter line and bypass contactors, type 1
and type 2 coordinations

Select the components to connect, according to the descriptions below, from the association tables on pages to .

(1) For type 2 coordination (according to IEC 60947-4-2), install fast-acting fuses to ensure that the starter will be protected in the event of a short-circuit.
(2) Assign relay R1 as the "isolating relay". Beware of the operating limits of the contacts (see characteristics page 3), for example when connecting to high rating

contactors.
(3) Insert a transformer if the line voltage is different to that defined for the control circuit (see characteristics page 3).

(4) 2-wire or 3-wire control (see page 7).

Components to connect depending on the types of coordination and voltages
Designation Description

M1 Motor

A1 Starter (standard applications and severe applications)
Q1 Circuit-breaker or switch/fuse

Q3 3 FA fuses
KM1, KM3 Contactors
S1, S2 Control (separate parts XB2 or XB2 M)

2/
T

1

4/
T

2
A

2

B
2

C
2

6/
T

3

S
T

O
P

R
U

N

LI
3

LI
4

+
24

V

LO
1

LO
2

C
O

M

A
O

1

R
1A

R
1C

R
2A

R
2C

R
3A

R
3C

3/
L2

1/
L1

5/
L3

C
L1

C
L2

2 4 6

 KM1

1
2

3
4

5
6

M1
 3

U
1

W
1

V
1

 T1

P
T

C
1

P
T

C
2

R2A

R2C

R1A

R1C

13
14

 Q1

 KM3

1
2

3
4

5
6

 KM3

A
1

A
2

 KM1

A
1

A
2

A1

A1

S1

+
 2

4
V

S
T

O
P

R
U

N

LO
+

(1)

S2

 Q3

S1

S
T

O
P

1 2

1 2

1 2

+
 2

4
V

 Q1

1 3 5

(3)

(2)

3-wire control (4)

2-wire control (4)

Emergency stop

When controlled via a PC or PLC, the
STOP input remains active

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 26 of 50

4

31 40

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Recommended application diagram for connection to the motor delta terminals, non-reversing, freewheel
stop, with starter line and bypass contactors, type 1 and type 2 coordinations
This type of wiring enables the starter rating to be reduced.
For ATS 48pppQ variable speed drives.

Select the components to connect according to the descriptions on page and the association tables on pages 1 0 to .

(1) A line contactor must be used in the sequence.
(2) For type 2 coordination (according to IEC 60947-4-2), install fast-acting fuses to ensure that the starter will be protected in the event of a short-circuit.

(3) R1 must be assigned as the "isolating relay" to control contactor KM1. Beware of the operating limits of the contacts (see characteristics page 3), for example
when connecting to high rating contactors.

(4) Insert a transformer if the line voltage is different to that defined for the control circuit (see characteristics page 3).

(5) 2-wire and 3-wire controls (see page 7).

Types of coordination
The standard defines tests for different current levels which are designed to expose the device to extreme conditions.
Based on the state of the components after a short-circuit test, the standard defines 2 types of coordinations.

b Type 1 coordination: damage to the contactor and the starter is acceptable under 2 conditions:
v no risk is posed to the operator,
v elements other than the contactor and the starter are not damaged.
Maintenance must be carried out after a short-circuit.

b Type 2 coordination: minor soldering of the contactor contacts is permissible if they can be separated easily. The starter must not be damaged beyond repair.
The protection and control devices remain operational after type 2 coordination tests.

Once the fuses have been replaced, check the contactor.

Nota: the starter will protect the motor and the cables against overloads. If this protection function is disabled, external thermal protection must be provided.

2/
T

1

4/
T

2
A

2

B
2

C
2

6/
T

3

S
T

O
P

R
U

N

LI
3

LI
4

+
24

V

LO
1

LO
2

C
O

M

A
O

1

R
1A

R
1C

R
2A

R
2C

R
3A

R
3C

3/
L2

1/
L1

5/
L3

C
L1

C
L2

2 4 6

- KM1

1
2

3
4

5
6

P
T

C
1

P
T

C
2- KM3

1
2

3
4

5
6

A1

S1

+
24

V

S
T

O
P

R
U

N

LO
+

(2)

(3)

S2

 Q3

S1

S
T

O
P

1 2

1 2

+
24

V

- Q1

1 3 5

- T1
R2A

R2C

R1A

R1C

13
14

- Q1

- KM3

A
1

A
2

- KM1

A
1

A
2

A11 2

(4)

M1
 3 a

U1

W1

V1

V2

W2

U2

(1)

- S3

3-wire control (5)

2-wire control (5) When controlled via a PC or PLC, the
STOP input remains active.

Emergency stop

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 27 of 50

28 3 4

4

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Recommended application diagram for LSP/HSP motor, non-reversing with starter line and bypass
contactors

Select the components to connect, according to the descriptions below, from the association tables on pages 1 to .
(1) For type 2 coordination (according to IEC 60947-4-2), install fast-acting fuses to ensure that the starter will be protected in the event of a short-circuit.

(2) Insert a transformer if the line voltage is different to that defined for the control circuit (see page characteristics 3).
(3) Assign logic input LI3 to "activate the adjustment functions of the 2nd motor".

(4) Assign relay R1 as the "isolating relay". Beware of the operating limits of the contacts (see characteristics page 3), for example when connecting to high rating
contactors.

S4 : 1 = low speed
S4 : 2 = high speed

Components to connect depending on the types of coordination and voltages
Designation Description

M1 Motor

A1 Starter (standard applications and severe applications)
Q1 Circuit-breaker or switch/fuse

Q3 3 FA fuses
KM1, KM2, KM3, KM5, KA1 Contactors and relays
S1, S2, S3 Control (separate parts XB2 or XB2 M)

R
U

N

S
T

O
P

LI
3

LI
4

+
24

V

LO
1

LO
2

C
O

M

A
O

1

R
1A

R
1C

R
2A

R
2C

R
3A

R
3C

P
T

C
1

P
T

C
2

LO
+

2/
T

1

4/
T

2
A

2

B
2

C
2

6/
T

3

3/
L2

1/
L1

5/
L3

C
L1

2 4 6

- KM1

1
2

3
4

5
6

C
L2

- KM3

1
2

3
4

5
6

- KM2

- KM5

A1

 Q3

1 2

1 2

- Q1

1 3 5
- T1

0

2201 2

KA1 KM2

(1)

(2)

M1
 3

U1

W1

V1

W2

U2

V2

(3)

KA1 KM1 KM5KM2

KM5KA1S3

S2

S1

KM2

KM2

KM1

KM5

Q1

220 V

0

A1

R
1C

R
1A

KM3

A1

R
2C

R
2A

S4
21

(4)

(4)

Emergency stop

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 28 of 50

3 40

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Recommended application diagram for starting and decelerating several motors cascaded with a single
Altistart 48, non-reversing and line contactor

The diagram is given as an example only. For more details, refer to the Altistart 48 user's manual.

Select the components to connect, according to the designations below, from the association tables on pages 1 to .

(1) For type 2 coordination (according to IEC 60947-4-2), install fast-acting fuses to ensure that the starter will be protected in the event of a short-circuit.
(2) Insert a transformer if the line voltage is different to that defined for the control circuit (see page characteristics 3).

Important:
b One Altistart 48 logic input must be configured as a "cascading" input.
b In the event of a fault, it will not be possible to decelerate or brake any motors that may be running at that time.
b Adjust the thermal protection of each circuit-breaker Qn1 for the corresponding nominal motor current.

- KM11

1
2

3
4

5
6

- KM12

1
2

3
4

5
6

- KM1

1
2

3
4

5
6

1/
L1

3/
L2

5/
L3

2/
T

1

4/
T

2

6/
T

3

A1

- T1

2 4 6

1

- Q11

3 5

U
1

W
1

V
1

 M1
 3

- KM21

1
2

3
4

5
6

- KM22

1
2

3
4

5
6

2 4 6

1

- Q21

3 5

U
2

W
2

V
2

 M2
 3

- KMn1

1
2

3
4

5
6

- KMn2

1
2

3
4

5
6

2 4 6

1

- Qn1

3 5

U
n

W
n

V
n

 Mn
3

 Mi
3

2 4 6

1 2

1 2 1 2

C
L1

C
L2

A1

R
U

N

+
24

V

KAT

LI
3

S
T

O
P

KALIT

KALIT

A

KA KALI

B

(1)
- Q3

- Q1

1 3 5

(2)

Motor 2 Motor i Motor nMotor 1

Components to connect depending on the types of coordination and voltages
Designation Description

M1, M2, Mi, Mn Motors
A1 Starter (standard applications and severe applications)

KM1, KM2, ..., KMi, KMn Contactors
Q1 Circuit-breaker or switch/fuse

Q3 3 FA fuses
Q11, Q21, ..., Qn1 Thermal magnetic circuit-breakers
KA, KAT, KALI, KALIT Control (separate parts XB2 or XB2 M)

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 29 of 50

3 40

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units

Recommended application diagram for starting and decelerating several motors cascaded with a single
Altistart 48, non-reversing and line contactors (continued)

Motor n control

Cascade control

(1) Assign relay R1 as the "isolating relay". Beware of the operating limits of the contacts (see Characteristics page 3), for example when connecting to high
rating contactors.

BPMn: "Run" button motor n
BPAn: "Stop" button motor n

MST: General "Run" button
MHT: General "Stop" button

KAMn ARn KMn1 KMn2

KMn2

KTSHUNT

SHUNT

KAT ACDECBPMn

BPAn
BPAn

KAMn KMn1 KAMn KMn1

KMn1

KMn2

KMn2 ARn ARn

ARn

ART

B...

A...

D

C

KM11

KM21

KMi1

(n
-1

)
co

n
ta

ct
s

KAT KT

KA K KALI KALIT

KALIT ART ACDEC SHUNT

D

C

A1 R2C

R2A

R1C

R1A

KM1 KA K KALI

KM1MST

MHT

Qn1

Qi1

Q21

KAM1 KAM2 KAMi KAMn

AR2AR1 ARi ARn

Q11

(1)

n contacts

n contacts

n
co

n
ta

ct
s

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 30 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
230 V power supply, type 1 coordination

(1) Replace p with Q or Y according to the starter voltage range.
(2) Replace p with N, H or L, according to the breaking capacity (see table below).
(3) DF2 CA, DFp EA, DFp FA: sold in lots of 20.

DFp GA, DFp KA: sold in lots of 3.
DFp LA: sold singly.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59)

Combine either circuit-breaker (light blue columns), contactor, starter, or switches/fuse (dark blue columns), contactor, starter
Motor Starter (1) Type of circuit-breaker Type of

contactor
Type of switch
or switch
disconnector
(bare unit)

Am fuses
Class 10 Class 20 Telemecanique

Merlin Gerin
Rating Unit reference (3) Size Rating

Standard
applications

Severe
applications

Without
striker

With striker
kW A A A

M1 A1 Q1 KM1, KM2, KM3
3 11.5 – ATS 48D17p GV2 L20 18 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16

NS80H MA 12.5 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16

4 14.5 ATS 48D17p ATS 48D22p GV2 L20 18 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16
NS80H MA 25 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16

5.5 20 ATS 48D22p ATS 48D32p GV2 L22 25 LC1 D25 LS1 D32 DF2 CA25 – 10 x 38 25
NS80H MA 25 LC1 D25 LS1 D32 DF2 CA25 – 10 x 38 25

7.5 27 ATS 48D32p ATS 48D38p GV2 L32 32 LC1 D32 GK1 EK DF2 EA32 DF3 EA32 14 x 51 32

NS80H MA 50 LC1 D32 GK1 EK DF2 EA32 DF3 EA32 14 x 51 32
9 32 ATS 48D38p ATS 48D47p GK3 EF40 40 LC1 D38 GK1 EK DF2 EA40 DF3 EA40 14 x 51 40

NS80H MA 50 LC1 D38 GK1 EK DF2 EA40 DF3 EA40 14 x 51 40
11 39 ATS 48D47p ATS 48D62p GK3 EF65 65 LC1 D50 GK1 FK DF2 FA50 DF3 FA50 22 x 58 50

NS80H MA 50 LC1 D50 GK1 FK DF2 FA50 DF3 FA50 22 x 58 50

15 52 ATS 48D62p ATS 48D75p GK3 EF65 65 LC1 D65 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80
NS80H MA 80 LC1 D65 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80

18.5 64 ATS 48D75p ATS 48D88p GK3 EF80 80 LC1 D80 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80
NS80H MA 80 LC1 D80 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80

22 75 ATS 48D88p ATS 48C11p NS100p MA (2) 100 LC1 D115 GK1 FK DF2 FA100 DF3 FA100 22 x 58 100

30 103 ATS 48C11p ATS 48C14p NS160p MA (2) 150 LC1 D115 GK1 FK DF2 FA125 DF4 FA125 22 x 58 125
37 126 ATS 48C14p ATS 48C17p NS160p MA (2) 150 LC1 D150 GS1 L DF2 GA1161 DF4 GA1161 0 160

45 150 ATS 48C17p ATS 48C21p NS250p MA (2) 220 LC1 F185 GS1 N DF2 HA1201 DF4 HA1201 1 200

55 182 ATS 48C21p ATS 48C25p NS250p MA (2) 220 LC1 F225 GS1 N DF2 HA1201 DF4 HA1201 1 200
75 240 ATS 48C25p ATS 48C32p NS400p MA (2) 320 LC1 F265 GS1 QQ DF2 JA1251 DF4 JA1251 2 250

90 295 ATS 48C32p ATS 48C41p NS400p MA (2) 320 LC1 F330 GS1 QQ DF2 JA1311 DF4 JA1311 2 315
110 356 ATS 48C41p ATS 48C48p NS630p MAE (2) 500 LC1 F400 GS1 S DF2 KA1401 DF4 KA1401 3 400

132 425 ATS 48C48p ATS 48C59p NS630p MAE (2) 500 LC1 F500 GS1 S DF2 KA1501 DF4 KA1501 3 500

160 520 ATS 48C59p ATS 48C66p NS630bp (2)
Micrologic 5.0

630 LC1 F630 GS1 S DF2 KA1631 DF4 KA1631 3 630

C801p (2)
STR35 ME

800 LC1 F630 GS1 S DF2 KA1631 DF4 KA1631 3 630

– – ATS 48C66p ATS 48C79p NS800p (2)
Micrologic 5.0

800 LC1 F800 GS1 S DF2 KA1631 DF4 KA1631 3 630

C801p (2)
STR35 ME

800 LC1 F800 GS1 S DF2 KA1631 DF4 KA1631 3 630

220 700 ATS 48C79p ATS 48M10p NS800p (2)
Micrologic 5.0

800 LC1 F800 GS1 V DF2 LA1801 DF4 LA1801 4 800

C801p (2)
STR35 ME

800 LC1 F800 GS1 V DF2 LA1801 DF4 LA1801 4 800

250 800 ATS 48M10p ATS 48M12p NS1000p (2)
Micrologic 5.0

1000 LC1 BM33 GS1 V DF2 LA1101 DF4 LA1101 4 1000

C1001p (2)
STR35 ME

1000 LC1 BM33 GS1 V DF2 LA1101 DF4 LA1101 4 1000

355 1115 ATS 48M12p – NS1250p (2)
Micrologic 5.0

1250 LC1BP33 – DF2 LA1251 DF4 LA1251 4 1250

C1251p (2)
STR35 ME

1250 LC1BP33 – DF2 LA1251 DF4 LA1251 4 1250

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

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

Starter Iq (kA) 230 V Icu (kA)
ATS 48D17p to ATS 48C32p 50 GV2 L20, GK3 EF40, NS80 100
ATS 48C41p to ATS 48M12p 70 GV2 L22, GV2 L32, GK3 EF65, GK3 EF80 50

230 V Icu (kA)
N H L

NS100, NS160, NS250, NS400, NS630 85 100 150
NS800, NS1000 50 70 150
NS1250 50 70 –

C801, C1001 85 100 150
C1251 85 100 –

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 31 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
230 V power supply, type 2 coordination

(1) Replace p with Q or Y according to the starter voltage range.
(2) Replace p with N, H or L, according to the breaking capacity (see the breaking capacity table

on the previous page).
(3) Type 2 coordination is only possible if the fast-acting fuses remain in the motor supply circuit

and are not bypassed at the end of starting.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59) circuit-breakers, contactors, fast-acting fuses, starters
Combination: circuit-breaker, contactor, starter
Motor Starter (1) Type of circuit-breaker Type of contactor

Class 10 Class 20 Telemecanique
Merlin Gerin

Rating
Standard applications Severe applicationskW A A

M1 A1 Q1 KM1, KM2, KM3
3 11.5 – ATS 48D17p GV2 L20 18 LC1 D40

NS80H MA 12.5 LC1 D40
4 14.5 ATS 48D17p ATS 48D22p GV2 L20 18 LC1 D40

NS80H MA 25 LC1 D40
5.5 20 ATS 48-D22p ATS 48D32p GV2 L22 25 LC1 D40

NS80H MA 25 LC1 D40
7.5 27 ATS 48D32p ATS 48D38p GV2 L32 32 LC1 D80

NS80H MA 50 LC1 D80
9 32 ATS 48D38p ATS 48D47p GK3 EF40 40 LC1 D80

NS80H MA 50 LC1 D80
11 39 ATS 48D47p ATS 48D62p GK3 EF65 65 LC1 D80

NS80H MA 50 LC1 D80
15 52 ATS 48D62p ATS 48D75p GK3 EF65 65 LC1 D80

NS80H MA 80 LC1 D80
18.5 64 ATS 48D75p ATS 48D88p GK3 EF80 80 LC1 D80

NS80H MA 80 LC1 D80
22 75 ATS 48D88p ATS 48C11p NS100p MA (2) 100 LC1 D115
30 103 ATS 48C11p ATS 48C14p NS160p MA (2) 150 LC1 D115
37 126 ATS 48C14p ATS 48C17p NS160p MA (2) 150 LC1 D150
45 150 ATS 48C17p ATS 48C21p NS250p MA (2) 220 LC1 F185
55 182 ATS 48C21p ATS 48C25p NS250p MA (2) 220 LC1 F225
75 240 ATS 48C25p ATS 48C32p NS400p MA (2) 320 LC1 F265
90 295 ATS 48C32p ATS 48C41p NS400p MA (2) 320 LC1 F330
110 356 ATS 48C41p ATS 48C48p NS630p MAE (2) 500 LC1 F400
132 425 ATS 48C48p ATS 48C59p NS630p MAE (2) 500 LC1 F500
160 520 ATS 48C59p ATS 48C66p NS630bL Micrologic 5.0 630 LC1 F630
200 626 ATS 48C66p ATS 48C79p NS800L Micrologic 5.0 800 LC1 F800
220 700 ATS 48C79p ATS 48M10p NS800L Micrologic 5.0 800 LC1 F800
250 800 ATS 48M10p ATS 48M12p NS1000L Micrologic 5.0 1000 LC1 BM33
355 1115 ATS 48M12p – NS1250p (2) Micrologic 5.0 (3) 1250 LC1 BP33

Maximum prospective short-circuit current of Fast-acting fuse (essential for type 2 coordination), starter combinations
the starter according to standard IEC 60947-4-2 Starter Fast-acting fuses with micro-contact

Starter Iq (kA) Reference Unit reference (4) Size Rating I2t
ATS 48D17p to ATS 48C79p 50 A kA2.s
ATS 48M10p and ATS 48M12p 85 A1 Q3

ATS 48D17p DF3 ER50 14 x 51 50 2.3
ATS 48D22p and ATS 48D32p DF3 FR80 22 x 58 80 5.6

ATS 48D38p and ATS 48D47p DF3 FR100 22 x 58 100 12
ATS 48D62p and ATS 48D75p DF4 00125 00 125 45
ATS 48D88p and ATS 48C11p DF4 00160 00 160 82

ATS 48C14p and ATS 48C17p DF4 30400 30 400 120
ATS 48C21p to ATS 48C32p DF4 31700 31 700 490

ATS 48D75p DF4 33800 33 800 490
ATS 48C48p and ATS 48C59p DF4 331000 33 1000 900

ATS 48C66p DF4 2331400 2 x 33 1400 1200
ATS 48C79p DF4 441600 44 1600 1600
ATS 48M10p and ATS 48M12p DF4 442200 44 2200 4100

(4) DF3 ER, DF3 FR: sold in lots of 10
DF4: sold singly.

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 32 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
380 V, 400 V or 415 V power supply, type 1 coordination

(1) Replace p with Q or Y according to the starter voltage range.
(2) Replace p with N, H or L, according to the breaking capacity (see table below).
(3) DF2 CA, DFp EA, DFp FA: sold in lots of 20.

DFp GA, DFp KA: sold in lots of 3.
DFp LA: sold singly.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59)

Combine either circuit-breaker (light blue columns), contactor, starter, or switch/fuse (dark blue columns), contactor, starter
Motor Starter (1) Type of circuit-breaker Type of

contactor
Type of switch
or switch
disconnector
(bare unit)

Am fuses
Class 10 Class 20 Telemecanique

Merlin Gerin
Rating Unit reference (3) Size Rating

Standard
applications

Severe
applications

Without
striker

With striker
kW A A A

M1 A1 Q1 KM1, KM2, KM3

5.5 11 – ATS 48D17p GV2 L20 18 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16
NS80H MA 12.5 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16

7.5 14.8 ATS 48D17p ATS 48D22p GV2 L20 18 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16
NS80H MA 25 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16

11 21 ATS 48D22p ATS 48D32p GV2 L22 25 LC1 D25 LS1 D32 DF2 CA25 – 10 x 38 25
NS80H MA 25 LC1 D25 LS1 D32 DF2 CA25 – 10 x 38 25

15 28.5 ATS 48D32p ATS 48D38p GV2 L32 32 LC1 D32 GK1 EK DF2 EA32 DF3 EA32 14 x 51 32

NS80H MA 50 LC1 D32 GK1 EK DF2 EA32 DF3 EA32 14 x 51 32
18.5 35 ATS 48D38p ATS 48D47p GK3 EF40 40 LC1 D38 GK1 EK DF2 EA40 DF3 EA40 14 x 51 40

NS80H MA 50 LC1 D38 GK1 EK DF2 EA40 DF3 EA40 14 x 51 40
22 42 ATS 48D47p ATS 48D62p GK3 EF65 65 LC1 D50 GK1 FK DF2 FA50 DF3 FA50 22 x 58 50

NS80H MA 50 LC1 D50 GK1 FK DF2 FA50 DF3 FA50 22 x 58 50

30 57 ATS 48D62p ATS 48D75p GK3 EF65 65 LC1 D65 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80
NS80H MA 80 LC1 D65 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80

37 69 ATS 48D75p ATS 48D88p GK3 EF80 80 LC1 D80 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80
NS80H MA 80 LC1 D80 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80

45 81 ATS 48D88p ATS48C11p NS100p MA (2) 100 LC1 D115 GK1 FK DF2 FA100 DF3 FA100 22 x 58 100
55 100 ATS 48C11p ATS 48C14p NS160p MA (2) 150 LC1 D115 GK1 FK DF2 FA125 DF4 FA125 22 x 58 125
75 131 ATS 48C14p ATS 48C17p NS160p MA (2) 150 LC1 D150 GS1 L DF2 GA1161 DF4 GA1161 0 160

90 162 ATS 48C17p ATS 48C21p NS250p MA (2) 220 LC1 F185 GS1 N DF2 HA1201 DF4 HA1201 1 200
110 195 ATS 48C21p ATS 48C25p NS250p MA (2) 220 LC1 F225 GS1 N DF2 HA1201 DF4 HA1201 1 200

132 233 ATS 48C25p ATS 48C32p NS400p MA (2) 320 LC1 F265 GS1 QQ DF2 JA1251 DF4 JA1251 2 250
160 285 ATS 48C32p ATS 48C41p NS400p MA (2) 320 LC1 F330 GS1 QQ DF2 JA1311 DF4 JA1311 2 315
220 388 ATS 48C41p ATS 48C48p NS630p MAE (2) 500 LC1 F400 GS1 S DF2 KA1401 DF4 KA1401 3 400

250 437 ATS 48C48p ATS 48C59p NS630p MAE (2) 500 LC1 F500 GS1 S DF2 KA1501 DF4 KA1501 3 500
315 560 ATS 48C59p ATS 48C66p NS630bp (2)

Micrologic 5.0
630 LC1 F630 GS1 S DF2 KA1631 DF4 KA1631 3 630

C801p (2)
STR35ME

800 LC1 F630 GS1 S DF2 KA1631 DF4 KA1631 3 630

355 605 ATS 48C66p ATS 48C79p NS800p (2)
Micrologic 5.0

800 LC1 F800 GS1 V DF2 LA1631 DF4 LA1631 4 630

C801p (2)
STR35ME

800 LC1 F800 GS1 V DF2 LA1631 DF4 LA1631 4 630

400 675 ATS 48C79p ATS 48M10p NS800p (2)
Micrologic 5.0

800 LC1 F800 GS1 V DF2 LA1801 DF4 LA1801 4 800

C801p (2)
STR35ME

800 LC1 F800 GS1 V DF2 LA1801 DF4 LA1801 4 800

500 855 ATS 48M10p ATS 48M12p NS1000p (2)
Micrologic 5.0

1000 LC1 BM33 GS1 V DF2 LA1101 DF4 LA1101 4 1000

C1001p (2)
STR35ME

1000 LC1 BM33 GS1 V DF2 LA1101 DF4 LA1101 4 1000

630 1045 ATS48M12p – NS1250p (2)
Micrologic 5.0

1250 LC1 BP33 – DF2 LA1251 DF4 LA1251 4 1250

C1251p (2)
STR35ME

1250 LC1 BP33 – DF2 LA1251 DF4 LA1251 4 1250

Maximum prospective short-circuit current of the starter Breaking capacity of circuit-breakers according to standard IEC 60947-2
according to IEC 60947-4-2 380 V, 400 V, 415 V Icu (kA)
Starter Iq (kA) GV2 L20, GV2 L22, GV2 L32, GK3 EF40 50

ATS 48D17p to ATS 48C32p 50 GK3 EF65, GK3 EF80 35

ATS 48C41p to ATS 48M12p 70 NS80 70
380 V, 400 V, 415 V Icu (kA)

N H L
NS100 25 70 150
NS160, NS250 36 70 150

NS400, NS630 45 70 150
NS800, NS1000, C801, C1001 50 70 150

NS1250, C1251 50 70 –

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 33 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
380 V, 400 V or 415 V power supply, type 2 coordination

(1) Replace p with Q or Y according to the starter voltage range.
(2) Replace p with N, H or L, according to the breaking capacity (see the breaking capacity table

on the previous page).
(3) Type 2 coordination is only possible if the fast-acting fuses remain in the motor supply circuit

and are not bypassed at the end of starting.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59) circuit-breakers, contactors, fast-acting fuses, starters
Combination: circuit-breaker, contactor, starter
Motor Starter (1) Type of circuit-breaker Type of contactor

Class 10 Class 20 Telemecanique
Merlin Gerin

Rating
Standard applications Severe applicationskW A A

M1 A1 Q1 KM1, KM2, KM3
5.5 11 – ATS 48D17p GV2 L20 18 LC1 D40

NS80H MA 12.5 LC1 D40
7.5 14.8 ATS 48D17p ATS 48D22p GV2 L20 18 LC1 D40

NS80H MA 25 LC1 D40
11 21 ATS 48D22p ATS 48D32p GV2 L22 25 LC1 D40

NS80H MA 25 LC1 D40
15 28.5 ATS 48D32p ATS 48D38p GV2 L32 32 LC1 D80

NS80H MA 50 LC1 D80
18.5 35 ATS 48D38p ATS 48D47p NS80H MA 50 LC1 D80
22 42 ATS 48D47p ATS 48D62p NS80H MA 50 LC1 D80
30 57 ATS 48D62p ATS 48D75p NS80H MA 80 LC1 D80
37 69 ATS 48D75p ATS 48D88p NS80H MA 80 LC1 D80
45 81 ATS 48D88p ATS 48C11p NS100p MA (2) 100 LC1 D115
55 100 ATS 48C11p ATS 48C14p NS160p MA (2) 150 LC1 D115
75 131 ATS 48C14p ATS 48C17p NS160p MA (2) 150 LC1 D150
90 162 ATS 48C17p ATS 48C21p NS 250p MA (2) 220 LC1 F185
110 195 ATS 48C21p ATS 48C25p NS 250p MA (2) 220 LC1 F225
132 233 ATS 48C25p ATS 48C32p NS400p MA (2) 320 LC1 F265
160 285 ATS 48C32p ATS 48C41p NS400p MA (2) 320 LC1 F330
220 388 ATS 48C41p ATS 48C48p NS630p MAE (2) 500 LC1 F500
250 437 ATS 48C48p ATS 48C59p NS630p MAE (2) 500 LC1 F500
315 560 ATS 48C59p ATS 48C66p NS630bL Micrologic 5.0 630 LC1 F630
355 605 ATS48C66p ATS48C79p NS800L Micrologic 5.0 800 LC1 F800
400 675 ATS48C79p ATS48M10p NS800L Micrologic 5.0 800 LC1 F800
500 855 ATS48M10p ATS48M12p NS1000L Micrologic 5.0 1000 LC1 BM33
630 1045 ATS48M12p – NS1250p (2) Micrologic 5.0 (3) 1250 LC1 BP33

Maximum prospective short-circuit current of the starter Fast-acting fuse (essential for type 2 coordination), starter combinations
according to standard IEC 60947-4-2 Starter Fast-acting fuses with micro-contact
Starter Iq (kA) Reference Unit reference (4) Size Rating I2t

ATS 48D17p 50 A kA2.s
ATS 48D22p to ATS 48D47p 40 A1 Q3
ATS 48D62p to ATS 48C79p 50 ATS 48D17p DF3 ER50 14 x 51 50 2.3

ATS 48M10p and ATS 48M12p 85 ATS 48D22p and ATS 48D32p DF3 FR80 22 x 58 80 5.6
ATS 48D38p and ATS 48D47p DF3 FR100 22 x 58 100 12
ATS 48D62p and ATS 48D75p DF4 00125 00 125 45

ATS 48D88p and ATS 48C11p DF4 00160 00 160 82
ATS 48C14p and ATS 48C17p DF4 30400 30 400 120

ATS 48C21p to ATS 48C32p DF4 31700 31 700 490
ATS 48D75p DF4 33800 33 800 490
ATS 48C48p and ATS 48C59p DF4 331000 33 1000 900

ATS 48C66p DF4 2331400 2 x 33 1400 1200
ATS 48C79p DF4 441600 44 1600 1600

ATS 48M10p and ATS 48M12p DF4 442200 44 2200 4100
(4) DF3 ER, DF3 FR: sold in lots of 10.

DF4: sold singly.

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 34 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
440 V power supply, type 1 coordination

(1) Replace p with N, H or L, according to the breaking capacity (see table below).
(2) DF2 CA, DFp EA, DFp FA: sold in lots of 20.

DFp GA, DFp KA: sold in lots of 3.
DFp LA: sold in lots of 1.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59)

Combine either circuit-breaker (light blue columns), contactor, starter, or switch/fuse (dark blue columns), contactor, starter
Motor Starter Type of circuit-breaker Type of

contactor
Type of switch
or switch
disconnector
(bare unit)

Am fuses
Class 10 Class 20 Telemecanique

Merlin Gerin
Rating Unit reference (2) Size Rating

Standard
applications

Severe
applications

Without
striker

With striker
kW A A A

M1 A1 Q1 KM1, KM2, KM3

5.5 10.4 – ATS 48D17Y NS100p MA (1)
NS80H MA

12.5 LC1 D12 LS1 D32 DF2 CA16 – 10 x 38 16

7.5 13.7 ATS 48D17Y ATS 48D22Y NS100p MA (1)
NS80H MA

25 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16

11 20.1 ATS 48D22Y ATS 48D32Y NS100p MA (1)
NS80H MA

25 LC1 D25 GK1 EK DF2 EA25 DF3 EA25 14 x 51 25

15 26.5 ATS 48D32Y ATS 48D38Y NS100p MA (1)
NS80H MA

50 LC1 D32 GK1 EK DF2 EA32 DF3 EA32 14 x 51 32

18.5 32.8 ATS 48D38Y ATS 48D47Y NS100p MA (1)
NS80H MA

50 LC1 D40 GK1 EK DF2 EA40 DF3 EA40 14 x 51 40

22 39 ATS 48D47Y ATS 48D62Y NS100p MA (1)
NS80H MA

50 LC1 D40 GK1 FK DF2 FA50 DF3 FA50 22 x 58 50

30 52 ATS 48D62Y ATS 48D75Y NS80H MA 80 LC1 D65 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80

37 64 ATS 48D75Y ATS 48D88Y NS80H MA 80 LC1 D65 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80
45 76 ATS 48D88Y ATS 48C11Y NS100p MA (1) 100 LC1 D115 GK1 FK DF2 FA100 DF3 FA100 22 x 58 100

55 90 ATS 48C11Y ATS 48C14Y NS100p MA (1) 100 LC1 D115 GS1 L DF2 GA1121 DF4 GA1121 0 125
75 125 ATS 48C14Y ATS 48C17Y NS160p MA (1) 150 LC1 D150 GS1 L DF2 GA1161 DF4 GA1161 1 160
90 150 ATS 48C17Y ATS 48C21Y NS250p MA (1) 220 LC1 F185 GS1 N DF2 HA1201 DF4 HA1201 1 200

110 178 ATS 48C21Y ATS 48C25Y NS250p MA (1) 220 LC1 F225 GS1 N DF2 HA1251 DF4 HA1251 1 250
132 215 ATS 48C25Y ATS 48C32Y NS250p MA (1) 220 LC1 F265 GS1 QQ DF2 JA1311 DF4 JA1311 2 315

160 256 ATS 48C32Y ATS 48C41Y NS400p MA (1) 320 LC1 F265 GS1 QQ DF2 JA1401 DF4 JA1401 2 315
220 353 ATS 48C41Y ATS 48C48Y NS630p MAE (1) 500 LC1 F400 GS1 S DF2 KA1501 DF4 KA1501 3 500

250 401 ATS 48C48Y ATS 48C59Y NS630p MAE (1) 500 LC1 F400 GS1 S DF2 KA1501 DF4 KA1501 3 500
355 549 ATS 48C59Y ATS 48C66Y NS630bp (1)

Micrologic 5.0
630 LC1 F630 GS1 V DF2 LA1801 DF4 LA1801 4 800

400 611 ATS 48C66Y ATS 48C79Y NS630bp (1)
Micrologic 5.0

630 LC1 F630 GS1 V DF2 LA1801 DF4 LA1801 4 800

500 780 ATS 48C79Y ATS 48M10Y NS800p (1)
Micrologic 5.0

800 LC1 BM33 GS1 V DF2 LA1801 DF4 LA1801 4 800

C801p (1)
STR35ME

800 LC1 BM33 GS1 V DF2 LA1801 DF4 LA1801 4 800

630 965 ATS 48M10Y ATS 48M12Y NS1000p (1)
Micrologic 5.0

1000 LC1 BP33 GS1 V DF2 LA1101 DF4 LA1101 4 1000

C1001L
STR35ME

1000 LC1 BP33 GS1 V DF2 LA1101 DF4 LA1101 4 1000

710 1075 ATS 48M12Y – NS1250p (1)
Micrologic 5.0

1250 LC1 BP33 – DF2 LA1251 – 4 1250

C1251p (1)
STR35ME

1250 LC1 BP33 – DF2 LA1251 – 4 1250

Maximum prospective short-circuit current of the starter Breaking capacity of circuit-breakers according to standard IEC 60947-2
according to standard IEC 60947-4-2 440 V Icu (kA)
Starter Iq (kA) GV2 L20, GV2 L22, GV2 L32 20

ATS 48D17Y to ATS 48C32Y 50 GK3 EF40 30
ATS 48C41Y to ATS 48M12Y 70 GK3 EF65, GK3 EF80 25

NS80 65

440 V Icu (kA)
N H L

NS100 25 65 130
NS160, NS250 35 65 130

NS400, NS630 42 65 130
NS800, NS1000 50 65 130
NS1250 50 65 –

C801, C1001 42 65 150
C1251 42 65 –

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 35 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
440 V power supply, type 2 coordination

(1) Replace p with N, H or L, according to the breaking capacity (see the breaking capacity table
on the previous page).

(2) Type 2 coordination is only possible if the fast-acting fuses remain in the motor supply circuit
and are not bypassed at the end of starting.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59) circuit-breakers, contactors, fast-acting fuses, starters
Combination: circuit-breaker, contactor, starter
Motor Starter Type of circuit-breaker Type of contactor

Class 10 Class 20 Telemecanique
Merlin Gerin

Rating
Standard applications Severe applicationskW A A

M1 A1 Q1 KM1, KM2, KM3
5.5 10.4 – ATS 48D17Y NS80H MA 12.5 LC1 D40

NS100p MA (1) 12.5 LC1 D80
7.5 13.7 ATS 48D17Y ATS 48D22Y NS80H MA 25 LC1 D40

NS100p MA (1) 25 LC1 D80
11 20.1 ATS 48D22Y ATS 48D32Y NS80H-MA 25 LC1 D40

NS100p MA (1) 25 LC1 D80
15 26.5 ATS 48D32Y ATS 48D38Y NS100p MA (1) NS80H MA 50 LC1 D80
18.5 32.8 ATS 48D38Y ATS 48D47Y NS100p MA (1) NS80H MA 50 LC1 D80
22 39 ATS 48D47Y ATS 48D62Y NS100p MA (1) NS80H MA 50 LC1 D80
30 52 ATS 48D62Y ATS 48D75Y NS100p MA (1) 100 LC1 D80

NS80H MA 80 LC1 D80
37 64 ATS 48D75Y ATS 48D88Y NS100p MA (1) 100 LC1 D80

NS80H MA 80 LC1 D80
45 76 ATS 48D88Y ATS 48C11Y NS100p MA (1) 100 LC1 D115
55 90 ATS 48C11Y ATS 48C14Y NS100p MA (1) 100 LC1 D115
75 125 ATS 48C14Y ATS 48C17Y NS160p MA (1) 150 LC1 D150
90 150 ATS 48C17Y ATS 48C21Y NS160p MA (1) 150 LC1 D150
110 178 ATS 48C21Y ATS 48C25Y NS250p MA (1) 220 LC1 F185
132 215 ATS 48C25Y ATS 48C32Y NS400p MA (1) 320 LC1 F265
160 256 ATS 48C32Y ATS 48C41Y NS400p MA (1) 320 LC1 F265
220 353 ATS 48C41Y ATS 48C48Y NS630p MAE (1) 500 LC1 F400
250 401 ATS 48C48Y ATS 48C59Y NS630p MAE (1) 500 LC1 F500
355 549 ATS 48C59Y ATS 48C66Y NS630bL Micrologic 5.0 630 LC1 F630
400 611 ATS 48C66Y ATS 48C79Y NS800L Micrologic 5.0 800 LC1 F800
500 780 ATS 48C79Y ATS 48M10Y NS800L Micrologic 5.0 800 LC1 F800
630 965 ATS 48M10Y ATS 48M12Y NS1000L Micrologic 5.0 1000 LC1 BP33
710 1075 ATS 48M12Y – NS1250p (1) Micrologic 5.0 (2) 1250 LC1 BP33

Maximum prospective short-circuit current of the starter Fast-acting fuse (essential for type 2 coordination), starter combinations
according to standard IEC 60947-4-2 Starter Fast-acting fuses with micro-contact
Starter Iq (kA) Reference Unit reference (3) Size Rating I2t

ATS 48D17Y 50 A kA2.s
ATS 48D22Y to ATS 48D47Y 20 A1 Q3
ATS 48D62Y and ATS 48D75Y 50 ATS 48D17Y DF3 ER50 14 x 51 50 2.3

ATS 48D88Y ATS 48C41Y 40 ATS 48D22Y and ATS 48D32Y DF3 FR80 22 x 58 80 5.6
ATS 48C11Y to ATS 48C32Y 50 ATS 48D38Y and ATS 48D47Y DF3 FR100 22 x 58 100 12
ATS 48C48Y to ATS 48C79Y 50 ATS 48D62Y and ATS 48D75Y DF4 00125 00 125 45

ATS 48M10Y and ATS 48M12Y 85 ATS 48D88Y and ATS 48C11Y DF4 00160 00 160 82
ATS 48C14Y and ATS 48C17Y DF4 30400 30 400 120

ATS 48C21Y to ATS 48C32Y DF4 31700 31 700 490
ATS 48C41Y DF4 33800 33 800 490

ATS 48C48Y and ATS 48C59Y DF4 331000 33 1000 900
ATS 48C66Y DF4 2331400 2 x 33 1400 1200
ATS 48C79Y DF4 441600 44 1600 1600

ATS 48M10Y and ATS 48M12Y DF4 442200 44 2200 4100
(3) DF3 ER, DF3 FR: sold in lots of 10

DF4: sold singly.

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 36 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
500 V power supply, type 1 coordination

(1) Replace p with N, H or L, according to the breaking capacity (see table below).
(2) DF2 CA, DFp EA, DFp FA: sold in lots of 20.

DFp GA, DFp KA: sold in lots of 3.
DFp LA: sold singly.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59)

Combine either circuit-breaker (light blue columns), contactor, starter, or switch/fuse (dark blue columns), contactor, starter
Motor Starter Type of circuit-breaker Type of

contactor
Type of switch
or switch
disconnector
(bare unit)

Am fuses
Class 10 Class 20 Telemecanique

Merlin Gerin
Rating Unit reference (2) Size Rating

Standard
applications

Severe
applications

Without
striker

With striker
kW A A A

M1 A1 Q1 KM1, KM2, KM3

7.5 12 – ATS 48D17Y NS100p MA (1)
NS80H MA

12.5 LC1 D12 LS1 D32 DF2 CA16 – 10 x 38 16

9 14 ATS 48D17Y ATS 48D22Y NS100p MA (1)
NS80H MA

25 LC1 D18 LS1 D32 DF2 CA16 – 10 x 38 16

11 18.4 ATS 48D22Y ATS 48D32Y NS100p MA (1)
NS80H MA

25 LC1 D25 GK1 EK DF2 EA25 DF3 EA25 14 x 51 25

18.5 28.5 ATS 48D32Y ATS 48D38Y NS100p MA (1)
NS80H MA

50 LC1 D32 GK1 EK DF2 EA32 DF3 EA32 14 x 51 32

22 33 ATS 48D38Y ATS 48D47Y NS100p MA (1)
NS80H MA

50 LC1 D40 GK1 EK DF2 EA40 DF3 EA40 14 x 51 40

30 45 ATS 48D47Y ATS 48D62Y NS100p MA (1)
NS80H MA

50 LC1 D50 GK1 FK DF2 FA50 DF3 FA50 22 x 58 50

37 55 ATS 48D62Y ATS 48D75Y NS100p MA (1) 100 LC1 D65 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80

45 65 ATS 48D75Y ATS 48D88Y NS100p MA (1) 100 LC1 D80 GK1 FK DF2 FA80 DF3 FA80 22 x 58 80
55 80 ATS 48D88Y ATS 48C11Y NS100p MA (1) 100 LC1 D80 GK1 FK DF2 FA100 DF3 FA100 22 x 58 100

75 105 ATS 48C11Y ATS 48C14Y NS160p MA (1) 150 LC1 D115 GS1 L DF2 GA1121 DF4 GA1121 0 125
90 130 ATS 48C14Y ATS 48C17Y NS160p MA (1) 150 LC1 D150 GS1 L DF2 GA1161 DF4 GA1161 0 160
110 156 ATS 48C17Y ATS 48C21Y NS250p MA (1) 220 LC1 F185 GS1 N DF2 HA1201 DF4 HA1201 1 200

132 207 ATS 48C21Y ATS 48C25Y NS250p MA (1) 220 LC1 F265 GS1 N DF2 HA1251 DF4 HA1251 1 250
160 257 ATS 48C25Y ATS 48C32Y NS400p MA (1) 320 LC1 F265 GS1 QQ DF2 JA1311 DF4 JA1311 2 315

220 310 ATS 48C32Y ATS 48C41Y NS630p MAE (1) 500 LC1 F400 GS1 QQ DF2 JA1401 DF4 JA1401 2 400
250 360 ATS 48C41Y ATS 48C48Y NS630p MAE (1) 500 LC1 F400 GS1 S DF2 KA1501 DF4 KA1501 3 500

315 460 ATS 48C48Y ATS 48C59Y NS630p MAE (1) 500 LC1 F500 GS1 S DF2 KA1631 DF4 KA1631 3 630
400 540 ATS 48C59Y ATS 48C66Y NS630bp (1)

Micrologic 5.0
630 LC1 F630 GS1 V DF2 LA1801 DF4 LA1801 4 800

450 630 ATS 48C66Y ATS 48C79Y NS630bp (1)
Micrologic 5.0

630 LC1 F800 GS1 V DF2 LA1801 DF4 LA1801 4 800

500 680 ATS 48C79Y ATS 48M10Y NS800p MA (1)
Micrologic 5.0

800 LC1 BL33 GS1 V DF2 LA1801 DF4 LA1801 4 800

C1001p (1)
STR35 ME

1000 LC1 BL33 GS1 V DF2 LA1801 DF4 LA1801 4 800

630 850 ATS 48M10Y ATS 48M12Y NS1000p (1)
Micrologic 5.0

1000 LC1 BP33 GS1 V DF2 LA1101 DF4 LA1101 4 1000

C1001p (1)
STR35 ME

1000 LC1 BP33 GS1 V DF2 LA1101 DF4 LA1101 4 1000

800 1100 ATS 48M12Y – NS1250p (1)
Micrologic 5.0

1250 LC1 BP33 – DF2 LA1251 – 4 1250

C1251p (1)
STR35 ME

1250 LC1 BP33 – DF2 LA1251 – 4 1250

Breaking capacity of circuit-breakers according to standard IEC 60947-2
500 V Icu (kA)

GV2 L20, GV2 L22, GV2 L32 10

GK3 EF40 20
GK3 EF65, GK3 EF80 15
NS80 25

500 V Icu (kA)
N H L

NS100 18 50 100
NS160, NS250, NS630 30 50 70

NS400 30 50 100
NS800, NS1000, C801, C1001 40 50 100
NS1250, C1251 40 50 –

Maximum prospective short-circuit current of the starter according to standard
IEC 60947-4-2
Starter Iq (kA)

ATS 48D17Y to ATS 48C32Y 50
ATS 48C41Y to ATS 48M12Y 70

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 37 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
500 V power supply, type 2 coordination

(1) Replace p with N, H or L, according to the breaking capacity (see the breaking capacity table
on the previous page).

(2) Type 2 coordination is only possible if the fast-acting fuses remain in the motor supply circuit
and are not bypassed at the end of starting.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59) circuit-breakers, contactors, fast-acting fuses, starters
Combination: circuit-breaker, contactor, starter
Motor Starter Type of circuit-breaker Type of contactor

Class 10 Class 20 Telemecanique
Merlin Gerin

Rating
Standard applications Severe applicationskW A A

M1 A1 Q1 KM1, KM2, KM3
7.5 12 – ATS 48D17Y NS80H MA 12.5 LC1 D40

NS100p MA (1) 12.5 LC1 D80
9 14 ATS 48D17Y ATS 48D22Y NS80H MA 25 LC1 D40

NS100p MA (1) 25 LC1 D80
11 18.4 ATS 48D22Y ATS 48D32Y NS80H MA 25 LC1 D40

NS100p MA (1) 25 LC1 D80
18.5 28.5 ATS 48D32Y ATS 48D38Y NS100p MA (1) NS80H MA 50 LC1 D80
22 33 ATS 48D38Y ATS 48D47Y NS100p MA (1) NS80H MA 50 LC1 D80
30 45 ATS 48D47Y ATS 48D62Y NS100p MA (1) NS80H MA 50 LC1 D80
37 55 ATS 48D62Y ATS 48D75Y NS100p MA (1) 100 LC1 D80
45 65 ATS 48D75Y ATS 48D88Y NS100p MA (1) 100 LC1 D80
55 80 ATS 48D88Y ATS 48C11Y NS100p MA (1) 100 LC1 D115
75 105 ATS 48C11Y ATS 48C14Y NS160p MA (1) 150 LC1 D115
90 130 ATS 48C14Y ATS 48C17Y NS160p MA (1) 150 LC1 D150
110 156 ATS 48C17Y ATS 48C21Y NS250p MA (1) 220 LC1 F185
132 207 ATS 48C21Y ATS 48C25Y NS250p MA (1) 220 LC1 F265
160 257 ATS 48C25Y ATS 48C32Y NS400p MA (1) 320 LC1 F400
220 310 ATS 48C32Y ATS 48C41Y NS400p MA (1) 320 LC1 F400
250 360 ATS 48C41Y ATS 48C48Y NS630p MAE (1) 500 LC1 F500
315 460 ATS 48C48Y ATS 48C59Y NS630p MAE (1) 500 LC1 F500
400 540 ATS 48C59Y ATS 48C66Y NS630bL Micrologic 5.0 630 LC1 F630
450 630 ATS 48C66Y ATS 48C79Y NS630bL Micrologic 5.0 630 LC1 F800
500 680 ATS 48C79Y ATS 48M10Y NS800L Micrologic 5.0 800 LC1 BL33
630 850 ATS 48M10Y ATS 48M12Y NS1000L Micrologic 5.0 1000 LC1 BP33
800 1100 ATS 48M12Y – NS1250p (1) Micrologic 5.0 (2) 1250 LC1 BP33

Fast-acting fuse (essential for type 2 coordination), starter combinations
Starter Fast-acting fuses with micro-contact
Reference Unit reference (3) Size Rating I2t

A kA2.s
A1 Q3
ATS 48D17Y DF3 ER50 14 x 51 50 2.3

ATS 48D22Y and ATS 48D32Y DF3 FR80 22 x 58 80 5.6
ATS 48D38Y and ATS 48D47Y DF3 FR100 22 x 58 100 12

ATS 48D62Y and ATS 48D75Y DF4 00125 00 125 45
ATS 48D88Y and ATS 48C11Y DF4 00160 00 160 82
ATS 48C14Y and ATS 48C17Y DF4 30400 30 400 120

ATS 48C21Y to ATS 48C32Y DF4 31700 31 700 490
ATS 48C41Y DF4 33800 33 800 490

ATS 48C48Y and ATS 48C59Y DF4 331000 33 1000 900
ATS 48C66Y DF4 2331400 2 x 33 1400 1200

ATS 48C79Y DF4 441600 44 1600 1600
ATS 48M10Y and ATS 48M12Y DF4 442200 44 2200 4100
Maximum prospective short-circuit current of the starter according to standard
IEC 60947-4-2
Starter Iq (kA)

ATS 48D17Y 50
ATS 48D22Y to ATS 48D47Y 20
ATS 48D62Y and ATS 48D75Y 50
ATS 48D88Y 40
ATS 48C11Y to ATS 48C32Y 50
ATS 48C41Y 40
ATS 48C48Y to ATS 48C79Y 50
ATS 48M10Y and ATS 48M12Y 85
(3) DF3 ER, DF3 FR: sold in lots of 10

DF4: sold singly.

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 38 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
690 V power supply, type 1 coordination

(1) Replace p with N, H or L, according to the breaking capacity (see table below).
(2) DFp FA: sold in lots of 10.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59)

Combine either circuit-breaker (light blue columns), contactor, starter, or switch/fuse (dark blue columns), contactor, starter
Motor Starter Type of circuit-breaker Type of

contactor
Type of switch
or switch
disconnector
(bare unit)

Am fuses
Class 10 Class 20 Telemecanique

Merlin Gerin
Rating Unit reference (2) Size Rating

Standard
applications

Severe
applications

Without
striker

With striker
kW A A A

M1 A1 Q1 KM1, KM2, KM3

11 12.1 – ATS 48D17Y NS100p MA (1)
NS80H MA

12.5
12.5

LC1 D18 GK1 FK DF2 FA16 DF3 FA16 22 x 58 16

15 16.5 ATS 48D17Y ATS 48D22Y NS100p MA (1)
NS80H MA

25
25

LC1 D25 GK1 FK DF2 FA20 DF3 FA20 22 x 58 20

18.5 20.2 ATS 48D22Y ATS 48D32Y NS100p MA (1)
NS80H MA

50
50

LC1 D32 GK1 FK DF2 FA25 DF3 FA25 22 x 58 25

22 24.2 ATS 48D32Y ATS 48D38Y NS100p MA (1)
NS80H MA

50
50

LC1 D40 GK1 FK DF2 FA32 DF3 FA32 22 x 58 32

30 33 ATS 48D38Y ATS 48D47Y NS100p MA (1)
NS80H MA

50
50

LC1 D40 GK1 FK DF2 FA40 DF3 FA40 22 x 58 40

37 40 ATS 48D47Y ATS 48D62Y NS100p MA (1)
NS80H MA

50
50

LC1 D65 GK1 FK DF2 FA50 DF3 FA50 22 x 58 50

45 49 ATS 48D62Y ATS 48D75Y NS100p MA (1) 100 LC1 D80 – – – – –

55 58 ATS 48D75Y ATS 48D88Y NS100p MA (1) 100 LC1D-115 – – – – –
75 75.5 ATS 48D88Y ATS 48C11Y NS100p MA (1) 100 LC1D-115 – – – – –

90 94 ATS 48C11Y ATS 48C14Y NS160p MA (1) 150 LC1D-150 – – – – –
110 113 ATS 48C14Y ATS 48C17Y NS160p MA (1) 150 LC1D-150 – – – – –
160 165 ATS 48C17Y ATS 48C21Y NS250p MA (1) 220 LC1F-265 – – – – –

200 203 ATS 48C21Y ATS 48C25Y NS400p MA (1) 320 LC1F-330 – – – – –
250 253 ATS 48C25Y ATS 48C32Y NS400p MA (1) 320 LC1F-400 – – – – –

315 321 ATS 48C32Y ATS 48C41Y NS630p MAE (1) 500 LC1F-500 – – – – –
400 390 ATS 48C41Y ATS 48C48Y NS630p MAE (1) 500 LC1 F630 – – – – –

500 490 ATS 48C48Y ATS 48C59Y NS630bp (1)
Micrologic 5.0

630 LC1 BL33 – – – – –

C801p (1)
STR35 ME

800 LC1 BL33 – – – – –

560 549 ATS 48C59Y ATS 48C66Y NS630bp (1)
Micrologic 5.0

630 LC1 BL33 – – – – –

C801p (1)
STR35 ME

800 LC1 BL33 – – – – –

630 605 ATS 48C66Y ATS 48C79Y NS800p (1)
Micrologic 5.0

800 LC1 BP33 – – – – –

C801p (1)
STR35 ME

800 LC1 BP33 – – – – –

710 694 ATS 48C79Y ATS 48M10Y NS800p (1)
Micrologic 5.0

800 LC1 BP33 – – – – –

C801p (1)
STR35 ME

800 LC1 BP33 – – – – –

900 880 ATS 48M10Y ATS 48M12Y NS1000p (1)
Micrologic 5.0

1000 LC1 BR33 – – – – –

C1001L
STR35 ME

1000 LC1 BR33 – – – – –

950 1000 ATS 48M12Y – NS1250p (1)
Micrologic 5.0

1250 LC1 BR33 – – – – –

C1251p (1)
STR35 ME

1250 LC1 BR33 – – – – –

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

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

Starter Iq (kA) 690 V Icu (kA)
ATS 48D17Y and ATS 48C32Y 50 GV2 L20, GV2 L22, GV2 L32 4

ATS 48C41Y to ATS 48M12Y 70 GK3 EF40, GK3 EF65, GK3 EF80, NS80 6
690 V Icu (kA)

N H L
NS100 8 10 75

NS160, NS250 8 10 20
NS400 10 20 75
NS630 10 20 35

NS800, NS1000 30 42 25
NS1250 30 42 –

C801, C1001 25 40 60
C1251 25 40 –

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 39 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters
for asynchronous motors 1

Altistart 48 soft start - soft stop units
690 V power supply, type 2 coordination

(1) Replace p with N, H or L, according to the breaking capacity (see the breaking capacity table
on the previous page).

(2) Type 2 coordination is only possible if the fast-acting fuses remain in the motor supply circuit
and are not bypassed at the end of starting.

Components for use together in accordance with standards IEC 60947-4-1 and IEC 60947-4-2 (see schemes on

pages 1/54 to 1/59) circuit-breakers, contactors, fast-acting fuses, starters
Combination: circuit-breaker, contactor, starter
Motor Starter Type of circuit-breaker Type of contactor

Class 10 Class 20 Telemecanique
Merlin Gerin

Rating
Standard applications Severe applicationskW A A

M1 A1 Q1 KM1, KM2, KM3
11 12.1 – ATS 48D17Y NS100p MA (1) 12.5 LC1 D80
15 16.5 ATS 48D17Y ATS 48D22Y NS100p MA (1) 25 LC1 D80
18.5 20.2 ATS 48D22Y ATS 48D32Y NS100p MA (1) 50 LC1 D80
22 24.2 ATS 48D32Y ATS 48D38Y NS100p MA (1) 50 LC1 D80
30 33 ATS 48D38Y ATS 48D47Y NS100p MA (1) 50 LC1 D80
37 40 ATS 48D47Y ATS 48D62Y NS100p MA (1) 50 LC1 D80
45 49 ATS 48D62Y ATS 48D75Y NS100p MA (1) 100 LC1 D115
55 58 ATS 48D75Y ATS 48D88Y NS100p MA (1) 100 LC1 D115
75 75.5 ATS 48D88Y ATS 48C11Y NS100p MA (1) 100 LC1 D115
90 94 ATS 48C11Y ATS 48C14Y NS400p MA (1) 320 LC1 F265
110 113 ATS 48C14Y ATS 48C17Y NS400p MA (1) 320 LC1 F265
160 165 ATS 48C17Y ATS 48C21Y NS 400p MA (1) 320 LC1 F265
200 203 ATS 48C21Y ATS 48C25Y NS400p MA (1) 320 LC1 F400
250 253 ATS 48C25Y ATS 48C32Y NS400p MA (1) 320 LC1 F500
315 321 ATS 48C32Y ATS 48C41Y NS630p MAE (1) 500 LC1 F500
400 390 ATS 48C41Y ATS 48C48Y NS630p MAE (1) 500 LC1 F630
500 490 ATS 48C48Y ATS 48C59Y NS630bL Micrologic 5.0 630 LC1 BL33
560 549 ATS 48C59Y ATS 48C66Y NS630bL Micrologic 5.0 630 LC1 BL33
630 605 ATS 48C66Y ATS 48C79Y NS800L Micrologic 5.0 800 LC1 BP33
710 694 ATS 48C79Y ATS 48M10Y NS800L Micrologic 5.0 800 LC1 BP33
900 880 ATS 48M10Y ATS 48M12Y NS1000L Micrologic 5.0 1000 LC1 BR33
950 1000 ATS 48M12Y – NS1250p (1) Micrologic 5.0 (2) 1250 LC1 BR33

Fast-acting fuse (essential for type 2 coordination), starter combinations
Starter Fast-acting fuses with micro-contact
reference Unit reference (3) Size Calibre I2t

A kA2.s
A1 Q3
ATS 48D17Y DF3 ER50 14 x 51 50 2.3

ATS 48D22Yand ATS 48D32Y DF3 FR80 22 x 58 80 5.6
ATS 48D38Y and ATS 48D47Y DF3 FR100 22 x 58 100 12
DF3 ER50 DF4 00125 00 125 45

ATS 48D88Y and ATS 48C11Y DF4 00160 00 160 82
ATS 48C14Y and ATS 48C17Y DF4 30400 30 400 120

ATS 48C21Y to ATS 48C32Y DF4 31700 31 700 490
ATS 48C41Y DF4 33800 33 800 490
ATS 48C48Y and ATS 48C59Y DF4 331000 33 1000 900

ATS 48D17Y DF4 2331400 2 x 33 1400 1200
ATS 48C79Y DF4 441600 44 1600 1600

ATS 48M10Y and ATS 48M12Y DF4 442200 44 2200 4100
Maximum prospective short-circuit current of the starter according to standard
IEC 60947-4-2
Starter Iq (kA)

ATS 48D17Y 50
ATS 48M10Y and ATS 48M12Y 15
ATS 48M10Y and ATS 48M12Y 20
ATS 48D62Y and ATS 48D75Y 50
ATS 48D88Y 20
ATS 48C11Y to ATS 48C32Y 50
ATS 48C41Y 25
ATS 48C48Y to ATS 48C79Y 50
ATS 48M10Y and ATS 48M12Y 85
(3) DF3 ER, DF3 FR: sold in lots of 10

DF4: sold singly.

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 40 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1 Soft starters 1

Altistart 48 soft start - soft stop units

The starter is supplied ready for use in most applications. The main functions
enabled and the default function values are as follows:

- nominal motor current (depends on the starter rating),
- limiting current: 400%,
- acceleration ramp time: 15 s,
- initial starting torque: 20%,
- selection of the type of stop: freewheel stop,
- motor thermal protection: class 10,
- time before restarting: 2 s,
- motor phase loss threshold: 10%,
- line frequency: automatic,
- RUN and STOP logic inputs: 2-wire or 3-wire control via wiring,
- logic input LI3: forced freewheel stop,
- logic input LI4: local mode control (serial link disabled),
- logic output LO1: thermal motor alarm,
- logic output LO2: motor powered,
- relay output R1: fault relay,
- relay output R3: motor powered,
- analogue output: motor current.

Summary of functions
See page

Starter factory setting 1

Adjustment functions See pages
Nominal motor current (maximum permanent current)

Limiting current
Acceleration ramp time
Initial starting torque

Selection of the type of stop
Protection functions See pages
Calculated motor thermal protection
Reset motor thermal state
Motor thermal protection with PTC probes

Starter thermal protection
Motor underload protection

Excessive acceleration time protection
Current overload protection

Protection against line phase inversion
Time before restarting
Motor phase loss detection

Automatic restart
Advanced adjustment functions See pages
Torque limit
Voltage boost level
Connecting the starter to the motor delta terminals

Test on low power motor
Activation of the cascade function

Line frequency
Reset kWh or the operating time

Return to factory settings
2nd motor adjustment functions
Communication functions
PowerSuite advanced dialogue solutions
Application monitoring functions
Logic input application functions See pages
2-wire/3-wire control
Freewheel stop

External fault
Motor preheating

Force to local control mode
Inhibit all protection

Reset motor thermal fault
Activation of the cascade function
Reset all faults

Logic output application functions
Relay and analogue output application functions
Function compatibility table

Starter factory setting

Current setting with PowerSuite on
PPC

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 41 of 50

4

42
42

42

42
42

43

43
43

43

44

44
44

44

44

44
44

45

45

45

45
45

45
45

45
46

46
46

46

47

47
47

47

47
47

47

47
47

48

48
48

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units

b Nominal motor current (maximum permanent current)
The nominal current of the starter can be adapted to the nominal motor current
indicated on the rating plate.
Adjustment range: 0.4 to 1.3 times the starter nominal current.

b Limiting current
The maximum starting current can be adjusted.
Adjustment range: 150% to 700% of the nominal motor current set and limited to
500% of the maximum permanent current defined for the starter rating.

b Acceleration ramp time
During the starting phase, the Altistart 48 applies a torque ramp to the motor. The
time (ACC) set corresponds to the time taken by the ramp to reach the nominal
torque (starting at 0). Adjustment range: 1 to 60 s.

b Initial starting torque
The initial torque tq0 applied to the motor can be used to instantly overcome any
resistive starting torque. Adjustment range: 0 to 100% of the nominal motor torque.

b Selection of the type of stop
Three types of stops are available for selection:

v Freewheel motor stop

v Motor stop by deceleration via torque control (pump application) This type of
stop enables a centrifugal pump to be decelerated gradually on a ramp in order to
avoid a sudden stop. It can be used to dampen the hydraulic transient in order to
significantly reduce pressure surges.
The deceleration ramp time (dEC) can be adjusted.
During deceleration, the pump flow rate decreases and becomes negligible at a
certain speed. To continue to decelerate would serve no purpose. A torque threshold
(EdC) can be set at which the motor will change to freewheel stop mode, avoiding
the unnecessary heating of the motor and the pump.

v Dynamic braking motor stop (application: stopping high inertia machines)
This type of stop will decelerate the motor if there is considerable inertia.
The braking torque level (brc) can be adjusted. The dynamic braking time (T1)
corresponds to the time taken to decelerate from 100% to 20% of the nominal motor
speed. To improve braking at the end of deceleration, the starter injects a d.c. current
for an adjustable period of time (T2).

Adjustment functions

100

tq0 = 40

80

60

40

20

0

0

% Cn

ACC
t

Acceleration ramp during time ACC with initial starting
torque tq0 = 40% of the nominal motor torque

100

80

60

40

20

0
dEC

EdC

% Cn

t

Fin de décélération controlée

Decelerated stop by torque control during time dEC with
threshold Edc for changing to freewheel stop mode
Edc = 40% of nominal motor torque

End of controlled deceleration

100 %

20 %

0
T1 T2

brc = 20

brc = 100

t

Dynamic braking stops for different braking torque levels brc

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 42 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units

The Altistart 48 offers functions for protecting the motor and the machine.

b Calculated motor thermal protection
The starter continuously calculates the temperature rise of the motor based on the
nominal current which has been set and the actual current absorbed. In order to
adapt the Altistart to individual motors and applications, several protection classes
are offered in accordance with standard IEC 60947-4-2:
class 30, class 25, class 20 (severe application), class 15, class 10 (standard
application), class 10 A, sub-class 2.
Different protection classes are defined for the starting capacities of the motor:

- cold start without thermal fault (corresponding to a stabilised motor thermal state,
motor switched off),

- warm start without thermal fault (corresponding to a stabilised motor thermal
state, at nominal power).
The motor thermal protection function can be disabled.
After the motor has stopped or the starter has been switched off, the thermal state is
calculated even if the control circuit is not energised. The Altistart thermal control
prevents the motor from restarting if the temperature rise is too high. If special motors
are used which do not have thermal protection via curves, provide external thermal
protection via probes or thermal overload relays.
The starter is factory-set to protection class 10.
The tripping curves are based on the relationship between the starting current Is and
the (adjustable) nominal motor current In.

Trip time (cold)

Trip time (warm)

b Reset motor thermal state
Activating the function resets the motor thermal state calculated by the starter to
zero.

b Motor thermal protection with PTC probes
The starter integrates the processing of PTC probes, thus avoiding the use of an
external device. The "PTC probe thermal overshoot" fault or alarm can be indicated
using a configurable logic output or displayed via the serial link. The function can be
disabled.
Note: the "PTC probe protection" and "calculated motor thermal protection" functions
are independent and can be active simultaneously.

b Starter ventilation
The cooling fan on the starter is switched on as soon as the heatsink temperature
reaches 50 °C. It is switched off when the temperature returns to 40 °C.

b Starter thermal protection
The starter is protected against thermal overloads by an analogue thermal probe.

Protection functions

0,5

1

10

100

1000

10000

t(s)

8,00
Id/In

7,006,005,004,003,002,001,12

30
25
20
15
10

10 A

2

Class

Motor thermal protection curves (cold)

0,5

1

10

100

1000

10000
t(s)

8,00
Id/In

7,006,005,004,003,002,001,12

30
25
20
15

10

10 A

2

Class

Motor thermal protection curves (warm)

Trip time for a standard application (class 10) Trip time for a severe application (class 20)
Is = 3 In Is = 4 In Is = 5 In Is = 3.5 In Is = 4 In Is = 5 In

46 s 23 s 15 s 63 s 48 s 29 s

Trip time for a standard application (class 10) Trip time for a severe application (class 20)
Is = 3 In Is = 4 In Is = 5 In Is = 3.5 In Is = 4 In Is = 5 In

23 s 12 s 7.5 s 32 s 25 s 15 s

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 43 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units

b Motor underload protection
The starter detects a motor underload if the motor torque falls below a preset torque
threshold (LUL) for a specific (adjustable) period of time (tUL).
The motor underload threshold can be set between 20% and 100% of the nominal
motor torque. The permissible underload duration can be set between 1 and 60 s.
The detection function can trigger an alarm or a fault. The detection function can be
disabled. The "motor underload detected" alarm can be indicated by a configurable
logic output and/or displayed via the serial link in the state of the starter.
The "motor underload detected" fault (ULF) locks the starter and can be displayed
via the serial link.

b Excessive acceleration time protection
This protection function can be used to detect a start which takes place in adverse
conditions. Examples of such conditions include a locked rotor or a motor unable to
reach its nominal rotation speed.
If the start duration is greater than the value set (between 10 and 999 s), the drive
changes to fault mode. The function can be disabled.

b Current overload protection
The starter detects a current overload if the motor current exceeds a preset
overcurrent threshold (LOC) for a specific (adjustable) period of time (tOL).
The overcurrent threshold can be set between 50% and 300% of the nominal motor
current.
The permissible overcurrent duration can be set between 0.1 and 60 s.
This function is only active in steady state.
The detection function can trigger an alarm or a fault. It can also be disabled.
The "current overload detected" alarm can be indicated by a configurable logic output
and/or displayed via the serial link.
The "current overload detected" fault (OLC) locks the starter and can be displayed
via the serial link in the state of the starter.

b Protection against line phase inversion
This function can be used to detect the direction of rotation of the motor phases and,
if it is enabled, to indicate a fault when the direction of rotation is reversed.

b Time before restarting
This function can be used to avoid several consecutive starts which may cause:
- the thermal overheating of the application, which is not permitted,
- a thermal fault which will require maintenance work to be carried out,
- overcurrents (if the direction of rotation is reversed) or repeats (run/stop
commands).
Following a stop command, the motor can only restart once the preset time delay has
elapsed.
The motor is restarted once the time delay has elapsed if a run command is still valid
or if a new run command is sent.
Adjustment range: 0 to 999 s.

b Motor phase loss detection
The function is used to adjust the sensitivity of the protection function in order to
detect a loss of current or a low current in one of the three motor phases for at least
0.5 s or in all three motor phases for at least 0.2 s. The value of the minimum current
level can be set between 5% and 10% of the starter nominal current.

b Automatic restart
After locking on a fault, the function permits up to six restart attempts at intervals of
60 s if the fault has disappeared and the run commands are still present. After the
sixth attempt, the starter will remain locked and the fault will have to be reset before
a restart is permitted.
If the function is active, the fault relay remains activated if line phase loss, motor
phase loss or line frequency out of tolerance faults are detected. This function can
only be used in 2-wire control.

Protection functions (continued)

20 %

(Cn) 100 %

t

C

LUL + 10 %

ULL

t < tUL tUL

LUL

Motor underload detection (ULL)

50 %

300 %

I

t
OIL

tOLt < tOL

LOC -10 %

LOC

Motor overcurrent detection (OIL)

Configuring the starter overload and underload with
PowerSuite on a PC

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 44 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1 Soft starters 1

Altistart 48 soft start - soft stop units

b Torque limit
Designed primarily for high inertia and constant torque conveyor applications, the
function restricts the torque ramp reference to the preset value.
For example, the function can be used to limit the torque to a constant value
throughout the starting period.
Adjustment range: 10% to 200% of the nominal motor torque.

b Voltage boost level
The function can be used to avoid any "starting" torque (phenomenon caused by
friction on stopping or by mechanical play). When a run command is sent, the starter
applies a fixed voltage to the motor for a limited period of time before starting. The
function can be disabled.
The voltage setting value varies between 50% and 100% of the nominal motor
voltage.

b Connecting the starter to the motor delta terminal
ATS48pppQ starters connected to motors with delta terminals can be wired in series
in the motor windings. This type of connection reduces the current in the starter by a
ratio of 3, which enables a lower rating starter to be used. The nominal current and
limiting current settings as well as the current displayed during operation are on-line
values and are indicated on the motor. For this application, the braking or
decelerating stop functions are inactive. Only freewheel stopping is possible.
The adjustment range of the nominal motor current and the limiting current are
multiplied by 3 if the function is selected.
This function is not compatible with the following functions: motor phase loss
detection, motor preheating, cascade, decelerated stop and dynamic braking.
Use the scheme recommended on page for this type of configuration.

b Test on low power motor
This function can be used to test a starter on a motor whose power is very much
lower that of the starter. It can be used, for example, to check the electrical wiring of
a device.
The function is automatically cancelled when the starter is switched off.
The next time the starter is switched on, the starter returns to its initial configuration.

b Activation of the cascade function
This function can be used to start and decelerate several cascaded motors with a
single starter.
In order to gain maximum benefit from torque control, it is advisable to use motors
with powers between 0.5 and 1 times the power of the motor.
The wiring diagram for the cascaded motor function is shown on page .
This function is not compatible with the following functions: motor preheating and
connection to the motor delta terminal.

b Line frequency
The following frequencies can be selected for the function:

- 50 Hz. The frequency fault monitoring tolerance is ± 20%,
- 60 Hz. The frequency fault monitoring tolerance is ± 20%,
- automatic detection of the line frequency by the starter. The frequency fault

monitoring tolerance is ± 6%.
v 50 Hz and 60 Hz are recommended if the power supply is provided by a generating
set, given their high tolerance.

b Reset kWh or the operating time
Sets the value of the power in kW/h or the operating time value to 0. The calculation
of the values is updated once the reset command has been sent.

b Return to factory settings
The function can be used to reset each setting to its initial value (starter factory
setting, see page 1).

Advanced adjustment functions

50 %
Un

100 ms

100 %
Un

t

C

Cd

Application of a voltage boost equal to 100% of the
nominal motor voltage

Torque ramp

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 45 of 50

27

29

4

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units

In order to access the 2nd motor adjustment functions, one logic input must be
assigned to the second set of motor parameters function. The adjustment functions
and ranges are identical for both sets of motor parameters.
The settings are as follows (see page):

- nominal motor current,
- limiting current,
- acceleration ramp time,
- initial starting torque,
- deceleration ramp time,
- threshold for changing to freewheel stop mode at the end of deceleration,
- maximum torque limit.

The Altistart 48 is supplied with an RS 485 multidrop serial link with Modbus protocol
as standard. The serial link is configured in the Communication menu using:
v the address of the starter, which can be set between 0 and 31,
v the communication speed, which can be set at: 4800, 9600 or 19200 bps,
v the format of the communication data. The following formats can be selected:

- 8 data bits, odd parity, 1 stop bit,
- 8 data bits, even parity, 1 stop bit,
- 8 data bits, no parity, 1 stop bit,
- 8 data bits, no parity, 2 stop bits.

v the time-out, which can be set between 1 and 60 s.

The PowerSuite advanced dialogue solutions (see pages 3/2 and 3/3) offer the
following advantages:
v connection to the Altistart 48 and access to the adjustment, monitoring and control
functions,
v display of messages in plain text in 5 languages (English, French, German,
Spanish and Italian),
v preparation and saving of settings to hard disk,
v comparison and editing of settings using office automation tools,
v downloading of starter settings to the PC and uploading from the PC to the starter.

The monitoring functions provide the following information:
b Cosine ϕ, displayed between 0.00 and 1.00.
b Motor thermal state: 100% corresponds to the thermal state of the motor
consuming the permanently set nominal current.
b Motor current: displayed in amperes between 0 and 999 A and in kilo amperes
between 1000 and 9999 A.
b The operating time corresponding to the total number of starter operating hours
during heating, acceleration, steady state, deceleration, braking and continuous
bypass operation. It is displayed in hours between 0 and 999 hours and in kilo-hours
between 1000 and 65536 hours.
b The active power is displayed between 0 and 255%, where 100% corresponds to
the power at the set nominal current and at full voltage.
b The motor torque is displayed between 0 and 255%, where 100% corresponds to
the nominal torque.
b The active power consumed is displayed in kW. The line voltage value must be
configured. The accuracy of this setting will depend on the error between the voltage
configured and the actual voltage.
b Power in kWh displayed with PowerSuite.
b The following starter states are shown in the display of the current state:
v starter without run command and power not supplied,
v starter without run command and power supplied,
v acceleration/deceleration in progress,
v steady state operation,
v braking in progress,
v starter in current limiting mode,
v starting time delay not elapsed.
b Last fault. Displays the last fault which occurred.
b Phase rotation direction. Displays the direction of rotation (direct or indirect).
b Terminal locking code
v An access code can be used to protect access to the adjustment and configuration
parameters of the starter. Only the monitoring parameters will then be visible.

2nd motor adjustment functions

Communication functions

PowerSuite advanced dialogue solutions

Application monitoring functions

Displaying the commands and settings with
PowerSuite on PC

Monitoring the parameters with
PowerSuite on PPC

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 46 of 50

42

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units

The starter has 4 logic inputs:

b 2 logic inputs (RUN and STOP) are reserved for run/stop commands which
can be sent in the form of stay-put contacts or as pulsed contacts.
v 2-wire control: starting and stopping are controlled by a single logic input. State
1 of the logic input controls starting and state 0 controls stopping.
v 3-wire control: starting and stopping are controlled by 2 separate logic inputs.
A stop is obtained on opening (state 0) the STOP input.
The pulse on the RUN input is stored until the stop input opens.

b 2 logic inputs (LI3 and LI4) can be configured with the following functions:
v Freewheel stop: when combined with a braked stop or decelerated stop
command, activating the logic input will stop the motor in freewheel mode.
v External fault: enables the starter to detect an external user fault (level, pressure,
etc). When the contact is open, the starter changes to fault mode.
v Motor preheating: used to prevent the motor from freezing or to prevent
temperature variations which may cause condensation. When the logic input is
activated, an adjustable current flows through the motor after a time delay which can
be set between 0 and 999 s. This current heats the motor without causing it to rotate.
This function is not compatible with the following functions: connection to the motor
delta terminal and cascading.
v Force to local control mode: if a serial link is used, this function can be used to
change from line mode (control via serial link) to local mode (control via the terminal).
v Inhibit all protection: enables the forced operation of the starter in an emergency
by overriding the main faults (smoke extraction system for example).
Warning: this type of use invalidates the starter warranty.
v Reset motor thermal fault: enables the fault to be reset remotely.
v Activation of the cascade function: in this case, the motor thermal protection is
disabled and relay R1 is configured as the fault isolation relay. Can be used to start
and decelerate several motors one after the other with a single starter (see
application diagram on pages and 9).
v Reset all faults: enables all faults to be reset remotely.
v Second set of motor parameters: enables a second set of parameters to be
selected to start and decelerate two different motors with a single starter.

Logic input application functions

Assigning the logic inputs with
PowerSuite on PPC

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 47 of 50

2 30

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Altistart 48 soft start - soft stop units

The starter has 2 logic outputs (LO1 and LO2) which, depending on their
configuration, can be used for remote indication of the following states or events:
b Motor thermal alarm: indicates that the motor thermal state has exceeded the
alarm threshold and can be used for example to avoid starting a motor if the thermal
reserve is insufficient.
b Motor powered: indicates that there may be current in the motor.
b Motor overcurrent alarm: the motor current is higher than the threshold set.
b Motor underload alarm: the motor torque is lower than the threshold set.
b Motor PTC probe alarm: indicates that the thermal state monitored by the PTC
motor probe has been exceeded.
b Second set of motor parameters activated

The starter has 3 relays, 2 of which are configurable.
b End of starting relay R2: cannot be configured.
The end of starting relay controls the bypass contactor on the starter. It is activated
when the motor has completed the starting phase. It is deactivated when a stop
command is sent and in the event of a fault. The starter regains control when a
braking or deceleration command is sent.
b Relay R1 application functions
Relay R1 can be configured as follows:
v fault relay: relay R1 is activated when the starter is powered and there are no
faults. It is deactivated when a fault occurs and the motor switches to freewheel
mode,
v isolating relay: the contact of relay R1 closes when a run command is sent and re-
opens when a stop command is sent, at the end of deceleration on a decelerated
stop or in the event of a fault. The line contactor is deactivated and the motor is
isolated from the line supply (see application diagram page).
b Relay R3 application functions
Relay R3 is configured to indicate the same states or events as logic outputs LO1 or
LO2 (see above).
b Analogue current output AO application functions
v the analogue output AO provides an image of the following values:
motor current, motor torque, motor thermal state, cosine ϕ, active power.
v the following settings are associated with the analogue output:

- the type of signal supplied: 0-20 mA or 4-20 mA,
- the scale setting of the signal. The function associates the maximum amplitude

of the analogue output (20 mA) with a percentage of the nominal value of the
parameter, which can be set between 50% and 500%.

Logic output application functions

Relay and analogue output application functions

Function compatibility table

Functions
Decelerating
stop

Dynamic
braking stop

Forced
freewheel
stop

Thermal
protection

Motor phase
loss detection

Connection to
the motor
delta terminal

Tests on low
power motor

Cascaded
motors

Motor
preheating

Decelerating stop
Dynamic braking
stop
Forced freewheel
stop
Thermal protection (1)
Motor phase loss
detection

(1) (1)

Connection to the
motor delta terminal

(1)

Tests on low power
motor

Cascaded motors
Motor preheating (2) (1)

Compatible functions
Incompatible functions

Not applicable
(1) Motor phase loss not detected.

(2) Thermal protection is not provided during motor preheating.

Assigning the analogue output with PowerSuite on PC

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 48 of 50

26

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Conventional starting
of three-phase asynchronous motors

Direct starting

b Starting current: 4 to 8 times the nominal current.

b Starting torque: 0.5 to 1.5 times the nominal torque.

b Characteristics:
v motor with 3 terminals, low and medium power,
v on-load starting,
v high current peak and voltage drop,
v simple device,
v sudden starting for the mechanism.

b No parameter adjustment.

"Star-delta" starting

b Starting current: 1.8 to 2.6 times the nominal current.

b Starting torque: 0.5 times the nominal torque.

b Characteristics:
v motor with 6 terminals,
v no-load or low resistive torque starting,
v high current peaks and torque when changing to "star-delta" mode,
v a device requiring maintenance,
v subject to mechanical stress when starting.

b No parameter adjustment.

Rheostatic stator starting

b Starting current: 4.5 times the nominal current.

b Starting torque: 0.5 to 0.75 times the nominal torque.

b Characteristics:
v motor with 3 terminals, high power,
v starting with increasing resistive torque,
v high current peak,
v a large, bulky device requiring maintenance,
v subject to mechanical stress when starting.

b No parameter adjustment.

Auto transformer starting

b Starting current: 1.7 to 4 times the nominal current.

b Starting torque: 0.4 to 0.85 times the nominal torque.

b Characteristics:
v motor with 3 terminals, high power,
v large voltage drop and current peak when connected at full voltage,
v a complex, bulky device requiring maintenance,
v subject to mechanical stress when starting.

b No parameter adjustment.

6

5

4

3

2

1

0
0 0,25 0,5 0,75 1

N/Ns

I/In

2,5

2

3

1,5

1

0,5

0
0 0,25 0,5 0,75 1

N/Ns

C/Cn

Cr

Starting current Starting torque

6

5

4

3

2

1

0
0 0,25 0,5 0,75 1

N/Ns

I/In

2,5

2

3

1,5

1

0,5

0
0 0,25 0,5 0,75 1

N/Ns

C/Cn

Cr

Starting current Starting torque

6

5

4

3

2

1

0
0 0,25 0,5 0,75 1

N/Ns

I/In

2,5

3

2

1,5

1

0,5

0
0 0,25 0,5 0,75 1

N/Ns

C/Cn

Cr

Starting current Starting torque

6

5

4

3

2

1

0
0 0,25 0,5 0,75 1

N/Ns

I/In

2,5

2

3

1,5

1

0,5

0
0 0,25 0,5 0,75 1

N/Ns

C/Cn

Cr

Starting current Starting torque

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 49 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

1

1 Soft starters 1

Progressive starting
of three-phase asynchronous motors

Conventional electronic starting with variable voltage and current limiting

b A controller with 6 thyristors connected head to tail in each line phase is used to
power the three-phase asynchronous motor by gradually increasing the voltage on
start-up.

v Depending on the firing time and angle of the thyristors, it can be used to supply
a voltage which will gradually increase at a fixed frequency.

v The gradual increase in the output voltage can either be controlled by the
acceleration ramp, or by the value of the limiting current, or linked to both
parameters.

b Figure 1 shows the behaviour of the torque in relation to the starting current.
b Limiting the starting current Is to a preset value Is1 will reduce the starting torque
Ts1 to a value which is almost equal to the ratio of the square of currents Is and Is1.
Example
On a motor with the following characteristics: Ts = 2 Tn for Is = 6In, current limiting
at Is1= 3 In or 0.5 Is results in a starting torque: Ts1 = Ts x (0.5)2 = 2 Tn x 0.25 = 0.5 Tn.

b Figure 2 shows the torque/speed characteristic of a squirrel cage motor in relation
to the supply voltage.
The torque varies like the square of the voltage at a fixed frequency. The gradual
increase in the voltage prevents the instantaneous current peak on power-up.

Advantages of starting with the Altistart 48
b Conventional electronic starting
b To rectify problems caused by:

- mechanical stress when starting,
- hydraulic transients during acceleration and deceleration in pump applications.

Conventional electronic starting requires the use of several current limits or the
switching of several voltage ramps.
The settings become complicated and must be modified every time the load
changes.

b Starting with the Altistart 48
b The Altistart 48 torque control enables starting without mechanical stress and the
smooth control of hydraulic transients with a single acceleration ramp.
b The settings are simple and effective, whatever the load.

3

M

α

α

Schematic diagram

Firing angle

0
0 0.25 0.5 0.75 1

N/Ns

Cr

Cd1

Cd
Id1

Id

Figure 1

Figure 2

0
0 0.25 0.5 0.75 1

N/Ns

Cr

U

0.85 U

0.6 U

C

12471

Based on Schneider Electric Catalogue 2007 / 2008 Page 50 of 50

Available at: KM INDUSTRIAL CORPORATION DELHI-110006 Ph: +91-9971138071, +91-11-23212528
E:contactus@kmindustrialcorp.com, W:http://kmindustrialcorp.com

	cover ALTISTART48.pdf
	IMG_0001
	IMG_0002
	IMG_0003
	IMG_0004
	IMG_0005
	IMG_0006
	IMG_0007
	IMG_0008
	IMG_0009
	IMG_0010
	IMG_0011
	IMG_0012
	IMG_0013
	IMG_0014
	IMG_0015
	IMG_0016
	IMG_0017
	IMG_0018
	IMG_0019
	IMG_0020
	IMG_0021
	IMG_0022
	IMG_0023
	IMG_0024
	IMG_0025
	IMG_0026
	IMG_0027
	IMG_0028
	IMG_0029
	IMG_0030
	IMG_0031
	IMG_0032
	IMG_0033
	IMG_0034
	IMG_0035
	IMG_0036
	IMG_0037
	IMG_0038
	IMG_0039
	IMG_0040
	IMG_0041
	IMG_0042
	IMG_0043
	IMG_0044
	IMG_0045
	IMG_0046
	IMG_0047
	IMG_0048
	IMG_0049

