
Soft starts – smart stops

Emotron MSF 2.0 Softstarter

8

7

6

5

4

3

2

1

0

2 4 6 8 10

With an Emotron MSF the start current is up to 30% lower than
with a conventional softstarter.

Emotron MSF offers efficient torque control that enables you to
start more smoothly with constant acceleration.

Current

DOL start

Y/D start Voltage/current
control softstarter

Emotron MSF torque
control softstarter

Emotron MSF with torque control
Softstarter with voltage control
Y/D start
Direct on line (DOL) start

Time

Speed

2,000

1,000

5 s 10 s

1,480 rpm

Time

I/IN

More than just a soft start
Starting an electrical motor involves a number of challenges, such as high start
currents and mechanical stress on equipment. This results in high energy, installation
and maintenance costs. Emotron MSF handles this and a lot more. Start and stop
sequences are optimized. Advanced braking techniques increase productivity.
Built-in monitor functionality protects your process. Easy installation and set-up
save time and money. A soft-starter beyond the ordinary!

2 4 6 8 10 12 14
A built-in load monitor protects your process against damage and inefficiency
by sending a warning or stopping the process at your chosen load levels.

The torque control ensures a linear stop that protects your pump from
water hammer. No motor-controlled valves are required.

Overload stop

Overload warning

Normal load curve

Underload warning

Underload stop

Load

Time

Speed

Time

DOL
start
Y/D start

Voltage/current control
softstarter

Emotron MSF
torquecontrol

Ultra-smooth starts reduce your costs
Conventional softstarters use a pre-defined voltage ramp
to control the start. With Emotron MSF, the actual motor
torque is continuously calculated and controlled according
to the application requirements. This so called torque control
ensures an ultra-smooth start with constant acceleration.
The torque control means the start current is reduced even
further by up to 30%. You can use smaller fuses and less
expensive cables, and will thus benefit from lower installa-
tion and energy costs. The smooth starts also lead to less
mechanical stress, improved process control and reduced
maintenance costs.

Controlled starts for efficiency and safety
Torque boost can be used to overcome initial torque peaks
when starting, for example, a loaded crusher or mill. This will
reduce mechanical stress as well as enhance efficiency in
your process. Starting a fan which is rotating in the wrong
direction due to a draught, will lead to high current peaks
and mechanical stress and can result in blown fuses and
breakdown. Emotron MSF gradually slows the motor to a
complete stop before starting it in the right direction. Damage
is prevented and mechanical vibrations are eliminated. The
starting direction can be fully controlled, for example of a
tunnel fan if there is a fire when controlling the direction of
the air flow is critical for safety reasons. Emotron MSF offers
full control without the need for an external PLC, thanks to
two inputs for start left/right and built-in control of forward/
reverse contactors. You will benefit from simplified installation
and reduced investment costs.

Protect your process and maximize efficiency
The Emotron MSF softstarter has a built-in load monitor that
protects your machine and process against costly downtime,

equipment damage and break-down. It reacts immediately if
a crusher is jammed, a pump is running dry, a compressor is
idling, or a fan is operating inefficiently due to a blocked filter.
This is achieved by constant viewing of the motor shaft
power. Any deviation from your selected load levels will result
in a warning or a quick but smooth stop. The actual load can
be displayed via, for example, Profibus. The monitor can also
be used to determine when a process is ready, for example,
when the viscosity is right in a mixing process. You can rely
on an efficient and reliable operation protected from damage
and interruptions.

Smart stops with built-in braking functionality
The definition of a smart stop depends on your application.
For a pump, the aim is to slowly decrease the flow to prevent
mechanical stress on pipes and valves, while a saw often
requires a quick stop for security or productivity reasons. The
advanced braking techniques of Emotron MSF softstarters
meets both challenges just as efficiently. When stopping
a pump you can benefit from the same smart principle as
when starting it – a linear stop using the torque control. You
no longer risk water hammer and there is no need for costly
equipment such as motor-controlled valves. When a quick
stop is needed, the brake functionality of Emotron MSF
eliminates the need for expensive and space-consuming
external brakes and saves you both investment and main-
tenance costs. The built-in vector brake is used for handling
low braking torque loads. The built-in reverse current brake
efficienctly handles high inertia loads in, for example, crusher
or mill operation. It’s also the solution for band saws and
saw applications where extremely short braking times are
required.

Emotron MSF offers versatile
communication options with, for
example, a control room. Analogue,
digital, serial and fieldbus
communication are supported.

Easy to install and easy to use

Installation is quick and cost-efficient, since no additional equipment is required.
Everything you need is included in the Emotron MSF unit. A number of options
let you customize the Emotron MSF functionality and fully utilize the softstarter
according to your needs.

Quick and cost-efficient installation
Installing an Emotron MSF unit is quick and cost-efficient.
There is no need for any of the additional equipment usually
required to complement soft starter functions – DC brakes,
motor protection relays, mains failure relays, load monitors,
meters, displays or switches. Everything you need is inclu-
ded in the Emotron MSF unit. Programming the settings
according to your needs is also quick and easy.

Programmable inputs increase flexibility
Emotron MSF has four programmable inputs that offer great
flexibility and extended functionality. For example, you can
control the rotation direction of a fan by programming two
inputs for start left and start right respectively. An external
alarm signal can be connected to stop the motor if a problem
occurs. An analogue sensor can be connected directly to the
Emotron MSF to control start and stop levels of a pump.
Installation is simplified and investment costs are reduced
since no external PLC is required. Up to four different para-
meter sets can be selected via the programmable inputs.

Versatile communication options
In many applications, the softstarter is one of several control
devices. To enable communication between these devices
and with e.g. a control room, Emotron MSF provides versa-
tile communication options:

• Fieldbus communication (Profibus, DeviceNet)
• Serial communication (RS232, RS485, Modbus)
• Analogue and digital outputs

Ethernet and other communication buses are available via
a gateway unit.

Several process values and system parameters are available
via the communication interfaces. These can be used in
your control system to achieve optimal performance at
minimal cost.

• Current
• Voltage
• Shaft power
• Energy consumption
• Power factor
• Shaft torque
• Operating time
• Motor thermal capacity

External control panel
An external control panel is available as an option. It can be
mounted on the front of a panel door or a control cabinet for
remote control of the softstarter. Maximum distance between
softstarter and external control panel is three metres.

Cable kit and cable entry box
An optional cable kit can be used together with the bypass
function to facilitate connection of external current transfor-
mers. A cable entry box makes it possible to mount an
Emotron MSF 017-085 using cable glands to attach the
cables. Protection class is IP20.

APPLICATIONS

Pumps

Fans

Compressors

Blowers

Crushers

Screens

Mills

Mixers

Saws

A wide range to suit your needs

TECHNICAL DATA

Emotron MSF 2.0 softstarters are available in the following range:

Supply voltage	 200 – 690 V, 3-phase

Rated current	 17 – 1,650 A

Rated power	 7.5 – 1,600 kW

Protection class	 IP20, NEMA 1 (up to 960 A)

		 IP00, NEMA 0 (up to 1,650 A)

Approvals	 CE, UL, GOST R

For further technical information, please see

the Emotron MSF 2.0 data sheet.

CG Drives & Automation

Mörsaregatan 12

Box 222 25

SE-250 24 Helsingborg

T + 46 42 16 99 00

F +46 42 16 99 49

info.se@cgglobal.com

www.cgglobal.com / www.emotron.com C
G

 D
riv

es
 &

 A
ut

om
at

io
n

 0
1-

60
13

-0
4

 2
01

5-
03

