

Catalog | March 2015

Catalog 2015 Electronic Products and Relays

Machine Safety Jokab Safety products

Productivity and safety go hand in hand

Jokab Safety was acquired by ABB in 2010. This gives us extra strength and a sales network in 120 countries. Our goal is to become even better at supporting you as a customer through cooperation within ABB Jokab Safety globally and locally. The fact that the leading power and automation technology company, ABB, and a leader in machine safety, Jokab Safety, have joined forces means a lot more than just a new organizational chart. ABB has a huge footprint in the industry - from power supply to the control of each individual motor - and has been delivering reliable solutions for decades that boost productivity in the industry. The acquisition of Jokab Safety means the last building block is in place. We can now offer our customers tailored, turnkey solutions where machine safety is an integral and value-enhancing component.

Jokab Safety offering:

- Safety PLC
 - Pluto, Pluto AS-i, Gateways, Safe Encoder
- Safety controller
 - Vital and Tina safety systems
- Safety relays
 - RT series, JSB series, safety timers, expansion relays
- Light curtains, light grids, light beams and scanner
 Focus II, Spot, Look
- Sensors, switches and locks
 - Eden, Sense, MKey, Magne, Dalton, Knox
- Control devices
 - JSHD4, Safeball, Fox2
- Emergency stop devices
 - Inca, Smile, EStrong, LineStrong
- Contact rails, bumpers and safety mats
- Fencing systems
 - Quick-Guard, SafeCad, Roller doors

Electronic Products and Relays News

Thermistor motor protection relays in new housing

The thermistor motor protection relays of the CM-MSS range monitor the winding temperature of motors which have PTC temperature sensors installed. These sensors are incorporated in the motor windings thus measuring the motor heat directly. This direct temperature measurement enables the thermistor motor protection relays to evaluate various motor conditions such as overheating, overload and insufficient cooling. Depending on the product also the ATEX approval is available for the use in hazardous areas.

The new housing provides two different connection terminals: The proven double-chamber cage connection terminals and the Easy Connect Technology with Push-in terminals.

CR-S Range pluggable small interface relays

The pluggable interface relays of the CR-S Range are used for electrical isolation, amplification and signal matching between the electronic controlling, e.g. PLC, iPC or field bus systems and the sensor / actuator level. The CR-S Range combines the flexibility of a modular system and the ability of switching high currents on a small footprint thus can be used in applications where space saving is essential.

Universal Motor Controller UMC100.3 now available

The intelligent ABB Motor Controllers for motor protection, motor control, fieldbus and Ethernet communication and fault diagnosis. Due to the benefits it provides, the UMC is used worldwide in many segments and in Projects with several thousand motor controllers. Beside the proven UMC100 the new UMC100.3 offers even more capabilities like 24 V DC or 110-220 V AC/DC supply voltage and fieldbus communication interfaces.

Grid feeding monitoring relays from the CM-UFD.Mx range

The multifunctional grid feeding monitoring relays of the CM-UFD range are designed to monitor several grid parameters when feeding energy into the public grid. The intention is to trip a section switch which is connected between the distributed generation and the public grid in order to disconnect the distributed generation in case of problems (e.g. unstable grid), faults or maintenance on the grid. Different monitoring functions such as 10-minutes average value, real time over- and undervoltage as well as over- and underfrequency are configurable via the front face display.

- CM-UFD.M22: Third party certificate confirming accordance with CEI 0-21: 2012-06 + CEI 0-21; V1: 2012-12 + A70 Terna
- CM-UFD.M31: Third party certificate confirming accordance with VDE-AR-N 4105: 2011-08; BDEW, June 2008 "Technische Richtlinie - Erzeugungsanlagen am Mittelspannungsnetz" including supplementary provisions of January 2013
- CM-UFD.M33: Factory certificate confirming accordance with Engineering Recommendation G59 Issue 3 - September 2013; Engineering Recommendation G83 Issue 2 - December 2012

Electronic Products	and	Relays
Table of contents		

Electronic timers	1/1
Measuring and monitoring relays	2/1
Primary switch mode power supplies	3/1
Analog signal converters, serial data converters	4/1
Interface relays and optocouplers	5/1
Logic relays	6/1
Index	7/1

Approvals and marks for the world market Overview

ABB low-voltage switching devices are developed and produced in accordance with the applicable regulations as stated in the international IEC publications, the European EN specifications and the national VDE standards.

In most countries, low-voltage switching devices are produced according to such regulations under the responsibility of the manufacturers. This is why the devices are not subject to further approval. However, for those devices which are intended for use in household or for public use our customers can request test reports of our internal laboratory for presentation to the various qualified local organizations. In other countries, approvals are prescribed by law. For devices installed in ships, an approval issued by independent shipping companies, such as the GL, are demanded by the maritime insurance companies.

Marks of conformity and examples of approvals (device-dependent)

International

CB scheme

CB

The CB (Certification Body) Scheme is a system designed to facilitate international trade by establishing mutual acceptance of test reports among participating safety certification organizations (the National Certification Bodies) in more than 30 countries. The CB Scheme was established by the International

Electrotechnical Committee for Conformity Testing to Standards for Electrical Equipment (IECEE).

Europe

Conformité Européen (CE)

All devices which comply with the European low voltage directive and which are intended for sale within the European Union must have the CE sign applied. All products in this catalog are CE marked.

The CE sign must not be confused with a certificate of quality issued by the EU. It is solely used to confirm that the respective product complies with the applicable European directives *). The CE sign is part of an administrative procedure to guarantee free movement of goods within the European Community.

*) Directives:

Low Voltage Directive 2006/95/EC EMC Directive 2004/108/EC Machinery Directive 98/37/EEC

Verband der Elektrotechnik Elektronik Informationstechnik (VDE)

Applicable for technical instruments covered by the German Gerätesicherheitsgesetz (GSG) as well as for single parts and electrical wiring devices.

Berufsgenossenschaft der Feinmechanik und Elektrotechnik (BGFE)

The BG-PRÜFZERT sign is a voluntary safety mark, awarded by the BGFE following successful safety testing.

Explosion protection (EX)

Explosion protection acc. to Directive 94/9/EG (ATEX 100a)

Swiss insurance institution (SUVA)

Department accident prevention suvaPRO

Germanischer Lloyd (GL)

Shipping approval

Lloyds Register

Shipping approval

Russia

In Russia, low-voltage switching devices are subject to certification and have to be provided with a sign.

Eurasian Conformity

EAC certification is mandatory for many products. This certification is based on a safety test (IEC standards with Russiaspecific deviations) and an EMC test.

Russian Maritime Register of Shipping RMRS

Shipping approval

Australia, New Zealand

C-Tick Mark

The C-Tick Mark certifies compliance with the Australian EMC requirements. The Mark is also recognized in New Zealand.

China

CCC (China Compulsory Certification)

In China the CCC certification mark is a compulsory certification mark in the field of safety and quality for products sold on the Chinese market.

North America

Canadian and US standards are more or less equivalent but considerably differ from the IEC and VDE regulations.

USA

Underwriters Laboratories (UL) Listing

Released for installation in systems and for sale as individual component in the USA

Recognition

Released for installation in systems, if the respective system has been completely mounted and wired by qualified personnel.

Canada

Canadian Standards Association (CSA)

USA and Canada

The combined UL signs for the USA and Canada are recognized by the authorities of both countries. Devices with this certificate meet the requirements of both countries.

Listing

Recognition

Find Electronic Products and Relays product information and documentation on our web page

The following steps will guide you to the documentation and product search section of the Electronic Products and Relays portfolio on www.ABB.com.

Enter http://new.abb.com/low-voltage/products/epr in your internet browser.

You will be redirected to the following page:

Latest information about the Electronic Products and Relays product range could be found in the Highlights section.

In the lower area of the web page you can find the Our offering section.

The assortment of the Electronic Products and Relays range is listed here as shown in the screenshot below:

Select the register of the relevant product group to see all the products related to the product group.

Choose a product range from which you want to see the documentation or from which you want to choose a specific product.

In this example the CT-S range from the register Electronic timers has been selected as shown on the screenshot.

Find Electronic Products and Relays product information and documentation on our web page

You will be redirected to the following page:

Latest information about the Electronic Products and Relays product range could be found in the **Highlights** sections. In the lower area of the web page you can find the **Products and documents** section.

The functions to choose a product or a document are listed here as in the screenshot below:

To search for a product continue on page 9.

To search for documentation continue on page 10.

Find Electronic Products and Relays product information and documentation on our web page How to find the right product

Click on Filters to see the different search attributes for the selected product range.

The filter section will be expanded as shown below.

The different product filters are shown.

Click on the filter attribute to continue the product search process.

In this example Output has been chosen.

In the right part mark the corresponding check box to narrow down the search. You can also select several check boxes.

Click on Apply to submit your filter.

The search results are now listed according to your selection.

Proceed this approach with different filters until the right product is listed.

Click on the product in the Result section to get the dedicated product information listed in your browser.

Find Electronic Products and Relays product information and documentation on our web page How to find the right documentation

Click on **Documents** to see the different types of documentation for the product.

The document section will be expanded as shown below.

On the left side select the type of document related to the product. In the example **Popular documents** has been selected. In the right area click on the document related to the product.

The document is opened or downloaded, depending on the individual browser settings.

Electronic timers Product group picture

Electronic timers Table of contents

Electronic timers

Table of contents	1/2
Overview	1/3
Approvals and marks	1/4
CT-D range	1/5
Table of contents	1/6
Benefits and advantages	1/7
Ordering details	1/8
Function diagrams	1/9
Connection diagrams	1/12
Technical data	1/13
Technical data, Technical diagrams	1/15
Wiring notes, Dimensional drawings	1/16
CT-E range	1/17
Table of contents	1/18
Benefits and advantages	1/19
Ordering details	1/20
Function diagrams	1/22
Connection diagrams	1/27
Connection diagrams, Technical diagrams	1/28
Technical data	1/29
Wiring notes, Dimensional drawings	1/31
CT-S range	1/33
Table of contents	1/34
Benefits and advantages	1/35
Ordering details - multifunctional	1/37
Ordering details - singlefunctional	1/38
Ordering details - Accessories	1/39
Function diagrams	1/41
Connection diagrams	1/49
Technical data	1/52
Technical diagrams	1/55
Wiring notes, Dimensional drawings	1/56

Electronic timers Overview

CT-D range

CT-E range

CT-S range

Timing function	multifunctional	single-functional	multifunctional	single-functional	multifunctional	single-functional	
ON-delay	CT-MFD	CT-ERD	CT-MFE, CT-MKE	CT-ERE, CT-EKE	CT-MVS, CT-MFS, CT-MBS, CT-WBS	CT-ERS	
OFF-delay	CT-MFD	CT-AHD	CT-MFE	CT-AHE, CT-ARE, CT-AKE	CT-MVS, CT-MFS, CT-MBS	CT-APS, CT-AHS, CT-ARS	
ON- and OFF-delay					CT-MVS, CT-MXS, CT-MFS, CT-MBS		
1∏⊠Impulse-ON	CT-MFD	CT-VWD	CT-MFE, CT-MKE	CT-VWE	CT-MVS, CT-MFS, CT-MBS, CT-WBS		
1√ Impulse-OFF	CT-MFD			CT-AWE	CT-MVS, CT-MFS, CT-MBS		
1Л≅ Impulse-ON and OFF					CT-MXS		
☐ Flasher starting with ON	CT-MFD	CT-EBD	CT-MFE, CT-MKE		CT-MFS, CT-MBS, CT-WBS		
☐ Flasher staring with OFF	CT-MFD		CT-MFE, CT-MKE	CT-EBE	CT-MFS, CT-MBS, CT-WBS		
Flasher starting with ON or OFF					CT-MVS		
Pulse generator starting with ON or OFF		CT-TGD			CT-MXS		
1 Pulse former	CT-MFD		CT-MFE		CT-MVS, CT-MFS, CT-MBS		
△ Star-delta change-over		CT-SDD, CT-SAD				CT-SDS	
△1☐ Star-delta change-over with impulse				CT-SDE	CT-MVS.2x, CT-MFS, CT-MBS		
△Star-delta change-over twice ON-delayed				CT-YDE			
### ##################################					CT-MVS, CT-MXS, CT-MFS, CT-MBS, CT-WBS		
Technical data (extract)							
Time ranges	7 (0.05 s - 100 h CT-SDD, CT-SAD 4 (0.05 s - 10 mi):	Multifunction devices: 10 (0.05 s - 300 8 (0.05 s - 100 h) CT-ARS, CT-SDS Single-function devices: 7 (0.05 s- 10 mir 5 single ranges (0.05-1 s, 0.1-10 s, 0.3-30 s, 3-300 s, 0.3-300 min)				
Control supply voltage	Wide and multi ra	anges	Wide ranges Single and dual ranges		Wide, multi and s	ingle ranges	
Type and number of contacts		1 or 2 c/o contacts CT-SDD, CT-SAD: 2 n/o contacts		1 c/ o contact CT-SDE: 1 n/o contact and 1 n/c contact CT-MKE, CT-EKE, CT-AKE: 1 thyristor		1 or 2 c/o contacts CT-MVS.21, CT-MFS, CT-MBS: 2nd c/o contact selectable as inst. contact CT-SDS: 2 n/o contacts	
Control inputs	voltage-related to polarized, capab parallel load		voltage-related to CT-MFE, CT-AHE with auxiliary volt		voltage-related triggering, non- polarized, capable of switching a parallel load CT-MFS, CT-MBS, CT-AHS: volt-free triggering		

Electronic timers Approvals and marks

■	existing pending							СТ	-D						
	1000	12	21	12	22	12	22	12	12	12	22	22	52		
		<u>.</u>	Ğ.	Ď.	<u>۾</u>	후.	무	Ŋ.		Ö.	Ğ.	9	9		
		CT-MFD.12	CT-MFD.21	CT-ERD.12	CT-ERD .22	CT-AHD.12	CT-AHD.22	CT-VWD.12	CT-EBD.12	CT-TGD.12	CT-TGD.22	CT-SDD.22	CT-SAD.22		
Approv															
€UL) US	UL 508, CAN/CSA C22.2 No.14	•	•	•	•	•	•	•	•	•	•	•	•		
CB scheme	CB scheme	•		•		•	-	•	•	•					
EAC	EAC	•	-	•	-	-	-	-	-	-	-	-	•		
	CCC	•	•		-	-		-	-	-	•	•	•		
Marka	RMRS	_	-	•	•	•	•	-	-	•	-				
Marks (€	CE								•					1	
<u>&</u>	RCM		-	-	_		_	-	-		-	-	-		
	RUM	_		-		-		-	-	-					
■ existi								C1	ī-E						
□ pendi	ing		1						1	1	1	1	1		1
		CT-MFE	CT-ERE	CT-AHE	CT-ARE	CT-VWE	CT-AWE	CT-EBE	CT-YDE	CT-SDE	CT-MKE	CT-EKE	CT-AKE		
		≥	쁜			<u>}</u>	\frac{1}{4}	世	<u> </u>	S-	≥	"!	Y-T:		
Approv	1		_	-								1			
c (UL) US (GL)	UL 508, CAN/CSA C22.2 No.14	•	-	•	-	•	•	-	•	•	•	•	•		
	GL	•	-	-	-	-	-	-	-	-	-	-	-		
CB sizes	CB scheme EAC	•	•	•	-	-	-	-	•	-					
## EHE	CCC	•	•	•	•	•	•	•	•	•	•	•	•		
- ((()		•	•	•	•	•	•	•	•	•				-	
Marks	RMRS	•	•	•	•	•	•	•	•	•		•	•		
CE	CE		T _	T _		_			_	T _	I _	T _	T _		
<u> </u>	RCM	•	-	•	-	-	-	•	•	•	•	•	•		
	RCIVI	•	•	•	•	•	•	•	•	•	•	•	•		
■ existi	=							CT	- S						
□ pendi	ing														
		_													
		S/P	S/P	S/P	S/P	S/R	J/S	S/P							
		12	.2x	.22	12.	3.22	3.22	12	, 2X	12	X	.22	Ė.	12.	2. X
		§	§	WXS	/FS	/BS	VBS	l BS	L SH	PS	PS	L SH	RS	RS	SOS
Approv	ale	CT-MVS.12S/P	CT-MVS.2xS/P	CT-MXS.22S/P	CT-MFS.21S/P	CT-MBS.22S/P	CT-WBS.22S/P	CT-ERS.12S/P	CT-ERS.2xS/P	CT-APS.12S/P	CT-APS.2xS/P	CT-AHS.22S/P	CT-ARS.11S/P	CT-ARS.21S/P	CT-SDS.2xS/P
	UL 508, CAN/CSA C22.2 No.14														
CUL) US LISTED	GL 508, CAN/GSA G22.2 No.14	-	-	-	-	-	-	-	-	-	-	-	•	-	-
EAL	EAC	-	-	-	-	-	-	-	-	-	-	-	_	_	-
CB scheme	CB scheme	-	-	-	-	-	-	-	_	-	-	-	-	-	-
witness (CC)	CCC	-		-	-	-	-	-	-	-	-	-	-	-	-
- @	RMRS	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<u> </u>	Rail applications 1)	•	-	•	-	-	•	•	-	•	-	•	•	-	•
Marks	Γιαιι αμμισατιστίδ 7		_	•	•				•		•			•	
CE	CE	_	Ι -	_	_	_	_	_	_	T -	_	_	T -	_	_
<u>&</u>	RCM	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(8)															

¹⁾ Applicable in rail application following the latest standards for rail applications. Further information are available in our rail segment brochure 2CDC110084B0201.

CT-D range Product group picture

CT-D range Table of contents

CT-D Range

Benefits and advantages	1/7
Ordering details	1/8
Function diagrams	1/9
Connection diagrams	1/12
Technical data	1/13
Technical data, Technical diagrams	1/15
Wiring notes, Dimensional drawings	1/16

CT-D range Benefits and advantages

Characteristics

- Diversity:
 - 2 multifunction timers
 - 10 single-function timers
- Control supply voltages:
 - Wide range: 12-240 V AC/DC
 - Multi range: 24-48 V DC, 24-240 V AC
- 7 time ranges from 0.05 s to 100 h or
 4 time ranges from 0.05 s to 10 min
- Width of only 17.5 mm
- Light-grey housing in RAL 7035
- Devices with:
 - 1 c/o contact (250 V / 6 A) or 2 c/o contacts (250 V / 5 A) Control input: voltage-related triggering, polarized, capable of switching parallel loads
- Approvals / Marks (partly pending, details see page 1/4)

¹⁾ Only for devices with 1 c/o (SPDT) contact

Benefits

Direct reading scales ①

Direct setting of the time delay without any additional calculation provides accurate time delay adjustment.

LEDs for status indication ②

All actual operational states are displayed by front-face LEDs, thus simplifying commissioning and troubleshooting.

Switching currents

The CT-D range timers allow an output load of up to 6 A on devices with 1 c/o contact and up to 5 A on devices with 2 c/o contacts.

Connection terminals ③

Wide terminal spacing allows connection of wires: $2 \times 1.5 \text{ mm}^2$ (2 x 16 AWG) with wire end ferrules or $2 \times 2.5 \text{ mm}^2$ (2 x 14 AWG) without ferrules.

Width 17.5 mm ④

With their width of 17.5 mm only, the CT-D range timers are ideally suited for installation in distribution panels.

Operating controls

1 LEDs for status indication

- 2 Time range adjustment
- 3 Fine adjustment of the time delay
- 4 Preselection of the timing function

CT-D range Ordering details

Description

The CT-D range in MDRC design with a width of only 17.5 mm fits into all domestic installation and distribution panels.

The CT-D range represents a link between industry and the installation types. For maximum flexibility in operation, 10 single-function as well as 2 multifunction devices with 7 timing functions are available. The devices offer 4 or 7 time ranges from 0.05 seconds up to 100 hours. Their wide input range allows the use in applications worldwide.

Ordering details

Timing function	Rated control supply	Time ranges	Con- trol input	Output	Туре	Order code	Price	Weight (1 pce)
	voltage						1 pce	kg (lb)
Multifunc- tional ¹⁾	24-240 V AC 24-48 V DC	7 (0.05 s - 100 h)		1 c/o	CT-MFD.12	1SVR500020R0000		0.060 (0.132)
Multifunc- tional ¹⁾	12-240 V AC/DC	7 (0.05 s - 100 h)	•	2 c/o	CT-MFD.21	1SVR500020R1100		0.065 (0.143)
ON dolay			-	1 c/o	CT-ERD.12	1SVR500100R0000		0.060 (0.132)
ON-delay			-	2 c/o	CT-ERD.22	1SVR500100R0100		0.065 (0.143)
OFF-delay				1 c/o	CT-AHD.12	1SVR500110R0000		0.060 (0.132)
OFF-delay		7 (0.05 s - 100 h)		2 c/o	CT-AHD.22	1SVR500110R0100		0.065 (0.143)
Impulse- ON	24-240 V AC 24-48 V DC		-		CT-VWD.12	1SVR500130R0000		0.060
Flasher starting with ON			-	1 c/o	CT-EBD.12	1SVR500150R0000	(0.132	
Pulse		2×7 (0.05 s -			CT-TGD.12 ²⁾	1SVR500160R0000		0.060 (0.132)
generator		100 h)		2 c/o	CT-TGD.22 ²⁾	1SVR500160R0100		0.065 (0.143)
Star-delta		4 (0.05 s -	-	2 c/o	CT-SDD.223)	1SVR500211R0100		0.065
change- over		10 min)	-	2 6/0	CT-SAD.224)	1SVR500210R0100		(0.143)

²⁾ ON and OFF times adjustable independently: 2 x 7 time ranges 0.05 s - 100 h

CT-MFD.12

CT-ERD.22

Synonyms

-,,			
used expression	alternative expression(s)	used expression	alternative expression(s)
1 c/o contact	SPDT	voltage-related	wet / non-floating
2 c/o contacts	DPDT	volt-free	dry / floating

³⁾ Transition time 50 ms fixed 4) Transition time adjustable

[■] Control input with voltage-related triggering

no triggering

Remarks Legend

Control supply voltage not applied / Output contact open Control supply voltage applied / Output contact closed

A1-Y1/B1 Control input with voltage-related triggering

Terminal designations on the device and in the diagrams

The 1st c/o contact is always designated 15-16/18. The 2nd c/o contact is designated 25-26/28.

The n/o contacts of the star-delta timers are designated with 17-18 and 17-28.

Control supply voltage is always applied to terminals A1-A2.

Function of the yellow LED

The yellow LED R glows as soon as the output relay energizes and turns off when the output relay de-energizes.

\boxtimes ON-delay (Delay on make) CT-ERD, CT-MFD

This function requires continuous control supply voltage for

Timing begins when control supply voltage is applied. The green LED flashes during timing. When the selected time delay is complete, the output relay energizes and the flashing green LED turns steady.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

Control input A1-Y1/B1 of the CT-MFD is disabled when this function is selected.

OFF-delay with auxiliary voltage (Delay on break) CT-AHD, CT-MFD

This function requires continuous control supply voltage for timing. If control input A1-Y1/B1 is closed, the output relay energizes immediately. If control input A1-Y1/B1 is opened, the time delay starts. The green LED flashes during timing. When the selected time delay is complete, the output relay de- energizes and the flashing green LED turns steady. If control input A1-Y1/B1 recloses before the time delay is complete, the time delay is reset and the output relay does not change state. Timing starts again when control input A1-Y1/B1 re-opens. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

1 □ Impulse-ON (Interval) CT-VWD, CT-MFD

This function requires continuous control supply voltage for timing. The output relay energizes immediately when control supply voltage is applied and de-energizes after the set pulse time is complete. The green LED flashes during timing. When the selected pulse time is complete, the flashing green LED turns steady. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset. Control input A1-Y1/B1 of the CT-MFD is disabled when this function is selected.

1 ☐ Impulse-OFF with auxiliary voltage (Trailing edge interval) CT-MFD

This function requires continuous control supply voltage for timing. If control supply voltage is applied, opening control input A1-Y1/B1 energizes the output relay immediately and starts timing. The green LED flashes during timing. When the selected pulse time is complete, the output relay de-energizes and the flashing green LED turns steady. Closing control input A1-Y1/B1, before the time delay is complete, de-energizes the output relay and resets the time delay. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

$\square \bowtie$ Flasher, starting with the ON time (Recycling equal times, ON first) CT-EBD, CT-MFD

Applying control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an ON time first. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset. Control input A1-Y1/B1 of the CT-MFD is disabled when this function is selected.

Pulse former (Single shot) CT-MFD

1...

This function requires continuous control supply voltage for timing.

Closing control input A1-Y1/B1 energizes the output relay immediately and starts timing. Operating the control contact switch A1-Y1/B1 during the time delay has no effect. The green LED flashes during timing. When the selected ON time is complete, the output relay de-energizes and the flashing green LED turns steady. After the ON time is complete, it can be restarted by closing control input A1-Y1/B1. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Flasher, starting with the OFF time (Recycling equal times, OFF first) CT-MFD

function is selected.

Applying control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an OFF time first. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset. Control input A1-Y1/B1 of the CT-MFD is disabled when this

Pulse generator, starting with the ON or OFF time (Recycling unequal times, ON or OFF first) CT-TGD

This function requires continuous control supply voltage for timina.

Applying control supply voltage, with open control input A1-Y1/B1, starts timing with an ON time first. Applying control supply voltage, with closed control input A1-Y1/B1, starts timing with an OFF time first. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time.

The ON & OFF times are independently adjustable. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Star-delta change-over (Star-delta starting) CT-SDD, CT-SAD

This function requires continuous control supply voltage for

Applying control supply voltage to terminals A1-A2, energizes the star contactor connected to terminals 17-18 and begins the set starting time t₁. The green LED flashes during timing. When the starting time is complete, the first output contact de-energizes the star contactor.

Now, the transition time t_a starts. When the transition time is complete, the second output contact energizes the delta contactor connected to terminals 17-28. The delta contactor remains energized as long as control supply voltage is applied to the unit.

A1-A2 17-18 17-28 $\begin{array}{l} t_1 = \text{adjusted starting time} \\ t_2 = \text{transition time} \\ \text{CT-SDD: } t_2 = 50 \text{ ms} \\ \text{CT-SAD: } t_2 \text{ adjustable} \end{array}$

Power circuit diagram

CT-D range Connection diagrams

CT-MFD.21

A1-A2 A1-Y1/B1

15-16/18

25-26/28

Supply: 12-240 V AC/DC Control input 1. c/o contact 2. c/o contact

CT-MFD.12

A1-A2

Supply: 24-48 V DC or 24-240 V AC Control input

A1-Y1/B1 15-16/18 1. c/o contact

⊠ CT-ERD.22

A1-A2

Supply: 24-48 V DC or 24-240 V AC 15-16/18 1. c/o contact 25-26/28 2. c/o contact

⊠ CT-ERD.12

A1-A2

15-16/18

Supply: 24-48 V DC or 24-240 V AC 1. c/o contact

2CDC 252 177 F0b05

F0b05

2CDC 252 180

F0b06

2CDC 252 160

CT-AHD.22

A1-A2

Supply: 24-48 V DC or 24-240 V AC

2CDC 252 116 F0b06

A1-Y1/B1 15-16/18 25-26/28 Control input 1. c/o contact 2. c/o contact

CT-AHD.12

A1-A2

Supply: 24-48 V DC or 24-240 V AC

2CDC 252 117 F0b06

A1-Y1/B1 15-16/18

Control input 1. c/o contact

1 □ CT-VWD.12

A1-A2

Supply: 24-48 V DC or 24-240 V AC

2CDC 252 179 F0b05

15-16/18 1. c/o contact

∏ CT-EBD.12

A1-A2

Supply: 24-48 V DC or 24-240 V AC

15-16/18 1. c/o contact

≅⊓ CT-TGD.22

A1-A2

Supply: 24-48 V DC or 24-240 V AC

A1-Y1/B1 15-16/18 25-26/28 Control input 1. c/o contact 2. c/o contact

≅⊓ CT-TGD.12

A1-A2

Supply: 24-48 V DC or 24-240 V AC

A1-Y1/B1 Control input 15-16/18 1. c/o contact

△ CT-SDD.22

A1-A2

Supply: 24-48 V DC or 24-240 V AC 1. n/o contact

17-18

(star contactor) 17-28 2. n/o contact (delta contactor)

△ CT-SAD.22

A1-A2

Supply: 24-48 V DC or 24-240 V AC

17-18 17-28

1. n/o contact (star contactor) 2. n/o contact

(delta contactor)

CT-D range Technical data

Data at $\rm T_{\rm a}$ = 25 $^{\circ}\rm C$ and rated values, unless otherwise indicated

	CT-D with 1 c/o contact	CT-D with 2 c/o contacts	CT-MFD.21		
Input circuit - Supply circuit					
Rated control supply voltage U _s	24-240 V AC / 24-4	8 V DC	12-240 V AC/DC		
Rated control supply voltage U _s tolerance	-15+10 %		<u>4</u>		
Rated frequency	DC or 50/60 Hz				
Frequency range AC	47-63 Hz				
Typical current / power consumption	see data sheet	······			
Power failure buffering time Release voltage	min. 20 ms	num rated control supply	v voltage I I		
	> 10 /0 01 the 1111111		y voitage o _s		
Input circuit - Control circuit Control input, control function A1-Y1	/B1 start timing externa	<u> </u>			
Kind of triggoring	voltage-related trig		······		
Resistance to reverse polarity	yes				
Parallel load / polarized	yes / yes				
Maximum cable length to the control inputs Minimum control pulse length	50 m - 100 pF/m 20 ms	<u>.</u>			
Control voltage potential	see rated control s	unnly voltage	·····		
Current consumption of the control input	see data sheet	apply voltage	·····		
Timing circuit					
Time ranges 7 time ranges 0.05 s - 10	00 h 1.) 0.05-1 s 2.) 0.5	5-10 s 3.) 5-100 s 4.)	0.5-10 min		
4 time ranges 0.05 s - 10 min (CT-SDD, CT-S	5.) 5-100 min 6.)	0.5-10 h 7.) 5-100 h	0.5.40!-		
Recovery time	< 50 ms	5-10 8 3.) 5-100 8 4.)	0.5-10 mm		
Accuracy within the rated control supply voltage tolerance	Δt < 0.005 % / V	·······	······		
Accuracy within the temperature range	Δt < 0.06 % / °C	•••••			
Repeat accuracy (constant parameters)	$\Delta t < \pm 0.5 \%$				
Repeat accuracy (constant parameters) Setting accuracy of time delay Star-delta transition time IEC/EN 618 CT-SDD / CT-S	12-1 ± 10% of full-scale	-1 ± 10% of full-scale value			
Star-delta transition time C1-SDD / C1-S	adjustable: 20 ms.	30 ms, 40 ms, 50 ms, 60	0 ms. 80 ms or 100 ms		
Star-delta transition time tolerance CT-SDD / CT-S					
Indication of operational states					
Control supply voltage / timing U: green	LED : control su	pply voltage applied			
Relay energized (1 c/o contact / R: yellow	: timing LED		·····-		
2 c/o contacts or inst. contact)	LLD 1 Output reid	ay energized			
Operating elements and controls	<u> </u>				
Adjustment of the time range		vitch, direct reading scal	es		
Fine adjustment of the time value	front-face potention				
Preselection of the timing function at multifunction devices	front-face rotary sw SAD front-face potention	vitch, direct reading scal	es		
Adjustment of the transition time CT-S Output circuit	SAD Iront-tace potentior	neter			
	6/18 Relay, 1 c/o contac	it -			
15-16/18; 25-26		Relay, 2 c/o contac	ts		
17-18; 17		Relay, 2 n/o contac	ts (CT-SDD, CT-SAD)		
Contact material Rated operational voltage U	AgNi alloy, Cd free 250 V				
Minimum switching voltage / minimum switching current Maximum switching voltage / maximum switching current	12 V / 100 mA 250 V AC / 6 A	250 V AC / 5 A			
Rated operational current I AC-12 (resistive) at 23		5 A			
(IEC/EN 60947-5-1) AC-15 (inductive) at 23		3 A	n/o: 3 A n/c: 0.75 A		
DC-12 (resistive) at 2		5 A			
DC-13 (inductive) at 2		2 A	1 A		
AC rating (UL 508) utilization category (Control Circuit Rating Communication and Communication			n/o: B 300 n/c: C 300		
Maximum continuous thermal current at B	······································		n/o: 5 A		
Maximum continuous thermal current at C	300 -		n/c: 2.5 A		
max. making/breaking apparent power at B			n/o: 3600/360 VA		
max. making/breaking apparent power at C	300 - 30 x 10 ⁶ switching	cvclas	n/c: 1800/180 VA		
Mechanical lifetime Electrical lifetime	0.1 x 10° switching				
	tact 6 A fast-acting	-,-:00			
(IEC/EN 60947-5-1) n/o con	tact 10 A fast-acting		6 A fast-acting		

CT-D range Technical data

		CT-D with 1 c/o contact	CT-D with 2 c/o contacts	CT-MFD.21
General data			<u> </u>	•
Mean time between failures (MTBF)		on request		
Duty time		100%		
Dimensions (W x H x D)		17.5 x 70 x 58 mm (0.69 x 2.76 x 2.28 in)	17.5 x 80 x 58 mm) (0.69 x 3.15 x 2.28 in)
Weight		see ordering details	·····	······································
Mounting			5), snap-mounting with	out any tool
Mounting position		any		
		no / no		
0 1	ng / terminals	IP50 / IP20		
Electrical connection				
Wire size fine-strand with(out) w	vire end ferrule	2 x 0.5-1.5 mm ² (2 x 2		
		1 x 0.5-2.5 mm ² (1 x 2	20-14 AWG)	
	rigid	2 x 0.5-1.5 mm ² (2 x 2		
Obdereits a Lease!		1 x 0.5-4 mm ² (1 x 20	1-12 AWG)	
Stripping length		7 mm (0.28 in)	5 H- 5-3	
Tightening torque		0.5-0.8 Nm (4.43-7.08	g Ip'iu)	
Environmental data				
Ambient temperature range opera	tion / storage	-20 +60 °C / -40	+85 °C	
Climatic class IEC/EN	V 60068-2-30	3K3		
Relative humidity range		25-85%		
Shock (half-sine) IEC/EN	N 60068-2-27	150 m/s², 11 ms		
Isolation data				
Rated impulse withstand voltage U _{imp} IEC between all isolated circuits	C/EN 60664-1	type test: 4 kV; 1.2/50	0 μs	
Pollution category IEC	C/EN 60664-1	3		
Overvoltage category IEC	C/EN 60664-1	III		
Rated insulation voltage U input circuit /	output circuit	300 V		
output circuit 1 / ou	utput circuit 2	not available	300 V	300 V
Basic insulation (IEC/EN 61140) input circuit /	output circuit	300 V		
Protective separation input circuit / (IEC/EN 61140, EN 50178)	output circuit	250 V		
Power-frequency withstand voltage test between all isc	plated circuits	routine test: 2.5 kV; 5		
(test voltage)		type test: 2.5 kV; 50 l		
Standards				
Product standard		IEC/EN 61812-1		
Low Voltage Directive		2006/95/EC		
EMC Directive		2004/108/EC		
RoHS Directive		2011/65/EC		
Electromagnetic compatibility				
nterference immunity to		IEC/EN 61000-6-1, IE	C/EN 61000-6-2	
electrostatic discharge IE		Level 3 (6 kV / 8 kV)		
radiated, radio-frequency, electromagnetic field IE	EC/EN 61000-4-3	Level 3 (10 V / m)		
electrical fast transient / burst IE	C/EN 61000-4-4	Level 3 (2 kV / 5 kHz)		
		Level 4 (2 kV L-L)		
conducted disturbances, induced by radio-frequency fields	C/EN 61000-4-6	Level 3 (10 V)		
nterference emission		IEC/EN 61000-6-3, IE	EC/EN 61000-6-4	
	22, EN 55022	•		
	22, EN 55022	Class B		

"Approvals and marks" see page 1/4.

CT-D range Technical data, Technical diagrams

Technical diagrams

Load limit curves

AC load (resistive)

DC load (resistive)

CT-D.1x

CT-D.2x

CT-D.2x

Derating factor F for inductive AC load

Contact lifetime

CT-D range Wiring notes, Dimensional drawings

Wiring notes for devices with control input

A parallel load to the control input is possible

Dimensional drawings

dimensions in mm

CT-D devices with 1 c/o contact or 2 n/o contacts

CT-D devices with 2 c/o contacts

CT-E range Product group picture

CT-E range Table of contents

CT-E Range

Product group picture	1/17
Table of contents	1/18
Benefits and advantages	1/19
Ordering details	1/20
Function diagrams	1/22
Connection diagrams	1/27
Connection diagrams, Technical diagrams	1/28
Technical data	1/29
Wiring notes, Dimensional drawings	1/31
Notes	1/32

CT-E range Benefits and advantages

Characteristics

- Diversity:
 - 2 multifunction timers
 - 56 single-function timers
- Control supply voltages:
 - Dual range: 24 V AC/DC
 - Single range: 110-130 V AC, 220-240 V AC
 - Wide range: 24-240 V AC/DC (CT-MFE)
- Time ranges
 - 5 single ranges: 0.05-1 s, 0.1-10 s, 0.3-30 s, 3-300 s, 0.3-30 min
 - 8 time ranges: 0.05 s 100 h (CT-MFE)
- Devices with 1 c/o (SPDT) contact (250 V / 4 A) or solid-state output for high switching frequencies (thyristor 0.8 A)
- Approvals / Marks (details see page 1/4)
 - ^c∰us, ௵, [Ⅲ, CB, ⋘, ⊛ / C €, 趣

Benefits

Direct reading scales ①

Direct setting of the time delay without any additional calculation provides accurate time delay adjustment.

LEDs for status indication ②

All actual operational states are displayed by front-face LEDs, thus simplifying commissioning and troubleshooting.

Connection screws in M3 (Pozidrive 1) 3

Easy and fast tightening and release of the connection screws with pozidrive, pan- or crosshead screwdriver.

Solid-state output 4

Devices with solid-state output are the perfect solution for high operation cycles.

Synonyms

used expression	alternative expression(s)	used expression	alternative expression(s)
1 c/o contact	SPDT	voltage-related	wet / non-floating
2 c/o contacts	DPDT	volt-free	dry / floating

Operating controls

1 LEDs for status indication

U - green LED: Control supply voltage applied R2: red LED: output relay energized

- 2 Time range adjustment (only multifunctional devices)
- 3 Fine adjustment of the time delay
- 4 Preselection of the timing function (only multifunctional devices)

CT-E range Ordering details

Description

The CT-E range with its excellent price/performance ratio offers an ideal solution for serial applications. 56 single-function devices with 5 different time ranges as well as 2 multifunction timers with 6 functions and 8 time ranges offer the highest possible flexibility for almost every application. For high operating cycles, contact-free CT-E timers with solid-state output are available.

Timing function	Rated con- trol supply voltage	Time ranges	Con- trol Input	Output	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
Multifunc- tional 1)	24-240 V AC/DC	8 (0.05 s - 100 h)	•	1 c/o	CT-MFE	1SVR550029R8100		0.08 (0.18)
ON-delay	24 V AC/DC, 220-240 V AC	0.1-10 s		1 c/o	CT-ERE	1SVR550107R1100		0.08 (0.18)
		0.3-30 s				1SVR550107R4100		
		3-300 s				1SVR550107R2100		
		0.3-30 min				1SVR550107R5100		
	110-130 V AC	0.1-10 s				1SVR550100R1100		
		0.3-30 s				1SVR550100R4100		
		3-300 s				1SVR550100R2100		
		0.3-30 min				1SVR550100R5100		
OFF-delay	24 V AC/DC	0.1-10 s		1 c/o	СТ-АНЕ	1SVR550118R1100		0.08 (0.18)
		0.3-30 s				1SVR550118R4100		
		3-300 s				1SVR550118R2100		
	110-130 V AC	0.1-10 s				1SVR550110R1100		
		0.3-30 s				1SVR550110R4100		
		3-300 s				1SVR550110R2100		
	220-240 V AC	0.1-10 s				1SVR550111R1100		
		0.3-30 s				1SVR550111R4100		
		3-300 s				1SVR550111R2100		
OFF-delay ²⁾	24 V AC/DC, 220-240 V AC	0.1-10 s	-	1 c/o	CT-ARE	1SVR550127R1100		0.08 (0.18)
		0.3-30 s				1SVR550127R4100		
	110-130 V AC	0.1-10 s				1SVR550120R1100		
		0.3-30 s				1SVR550120R4100		
Impulse-ON	24 V AC/DC, 220-240 V AC	0.1-10 s	-	1 c/o	CT-VWE	1SVR550137R1100		0.08 (0.18)
		0.3-30 s				1SVR550137R4100		
		3-300 s				1SVR550137R2100		
	110-130 V AC	0.1-10 s				1SVR550130R1100		
		0.3-30 s				1SVR550130R4100		

CT-AWE

1 c/o

24 V AC/DC

110-130 V AC

220-240 V AC

Impulse-

OFF²⁾

3-300 s

0.05-1 s

CT-MFE

CT-AHE

1SVR550130R2100

1SVR550158R3100

1SVR550150R3100

1SVR550151R3100

0.08 (0.18)

²⁾ without auxiliary voltage, True Off-delay timer

CT-E range Ordering details

\bowtie	ON-delay
	OFF-delay
$1 \square \boxtimes$	Impulse-ON
1√.	Impulse-OFF
\square	Flasher starting with ON
	Flasher staring with OFF
1	Pulse former
$\mathbb{A} \boxtimes$	Star-delta change-over twi
	ON-delayed

△1Л Star-delta change-over with impulse

Pulse generator starting with ON or OFF

Bestellangaben

Timing function	Rated con- trol supply- voltage	Time ranges	Con- trol Input	Output	Туре	Order code	Price	Weight (1 pce)
	voltage		imput				1 pce	kg (lb)
Impulse- OFF	24 V AC/DC	0.1-10 s		1 c/o	CT-AWE	1SVR550148R1100		0.08 (0.18)
		0.3-30 s				1SVR550148R4100		
		3-300 s	1			1SVR550148R2100		
	110-130 V AC	0.1-10 s	Ī			1SVR550140R1100		
		0.3-30 s				1SVR550140R4100		
		3-300 s				1SVR550140R2100		
	220-240 V AC	0.1-10 s				1SVR550141R1100		
		0.3-30 s				1SVR550141R4100		
		3-300 s	1			1SVR550141R2100		
Flasher staring with	24 V AC/DC, 220-240 V AC	0.1-10 s	-	1 c/o	CT-EBE ⁴⁾	1SVR550167R1100		0.08 (0.18)
OFF	110-130 V AC					1SVR550160R1100		
***************************************		0.1-10 s		1 c/o	•	1SVR550207R1100		0.08 (0.18)
0	24 V AC/DC, 220-240 V AC	0.3-30 s	7		CT-YDE	1SVR550207R4100		
Star-delta change- over twice ON-delayed		3-300 s				1SVR550207R2100		
	110-130 V AC	0.1-10 s				1SVR550200R1100		
		0.3-30 s				1SVR550200R4100		
		3-300 s				1SVR550200R2100		
Star-delta change-over with impuls	24 V AC/DC, 220-240 V AC	0.3-30 s	-	1 n/o + 1 n/c	CT-SDE 2) 5)	1SVR550217R4100		0.08 (0.18)
	110-130 V AC					1SVR550210R4100		
	380-415 V AC	7				1SVR550212R4100		
Multifunc- tional ⁸⁾	24-240V AC/DC	0.1-10 s, 3-300 s	-		CT-MKE	1SVR550019R0000		0.08 (0.18)
ON-delay	24-240 V AC/DC	0.1-10 s		solide- state	CT-EKE	1SVR550509R1000		0.08 (0.18)
		0.3-30 s	-			1SVR550509R4000	,	
		3-300 s				1SVR550509R2000		
OFF-delay	24-240 V AC	0.1-10 s	Ī		CT-AKE	1SVR550519R1000		0.08 (0.18)
		0.3-30 s	-			1SVR550519R4000		
		3-300 s	-			1SVR550519R2000		

¹⁾ without auxiliary voltage

Notice

CT-...KE are solid-state timers with thyristor output for 2-wire applications. They are connected directly in series with the control coil of contactors or relays. Voltage should not be applied without a load connected, because there is no current limiting in the unit.

²⁾ with fixed transition time

[■] Control input with voltage-related triggering - no triggering

³⁾ solid-state output, functions and time range selection via external jumpers

⁴⁾ symetric ON & OFF times

⁵⁾ common contact

⁶⁾ Functions: ON-delay (AC/DC), Impuls-ON (AC only), Flasher starting with OFF (AC only)

Remarks

Legend

- ☐ Control supply voltage not applied / Output contact open Control supply voltage applied / Output contact closed
- A1-Y1/B1: Control input with voltage-related triggering

Terminal designations on the device and in the diagrams

The c/o contact is always designated 15-16/18. The n/o contacts are designated with 15-16 and 15-18. Control supply voltage is always applied to terminals A1-A2/B1.

Function of the red LED

The red LED R glows as soon as the output relay energizes and turns off when the output relay de-energizes.

\bowtie ON-delay (Delay on make) CT-ERE, CT-MFE

Applying control supply voltage starts timing. When the selected time delay is complete, the output relay energizes. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset. Interrupting control supply voltage before the time delay is complete, resets the time delay. The output relay does not energize.

OFF-delay, with auxiliary voltage (Delay on break) CT-AHE, CT-MFE

This function requires continuous control supply voltage for timing.

Timing is controlled by control input A1-Y1. If the control input is closed, the output relay energizes. If control input A1-Y1 is opened, the selected time delay starts. When the time delay is complete, the output relay de-energizes. If control input A1-Y1 is closed before the time delay is complete, the time delay is reset. Timing starts again when the control input re-opens.

Minimum control pulse length: 20 ms

OFF-delay, without auxiliary voltage (true delay on break) CT-ARE

The OFF-delay function without auxiliary voltage does not require continuous control supply voltage for timing. Applying control supply voltage, energizes the output relay. If control supply voltage is interrupted, the OFF-delay starts. When timing is complete, the output relay de-energizes. If control supply voltage is re-applied before the time delay is complete, the time delay is reset and the output relay remains energized.

Control supply voltage must be applied for the minimum energizing time (200 ms), for proper operation.

1 ☐ Impulse-ON (Interval) CT-VWE. CT-MFE

The output relay energizes immediately when control supply voltage is applied and de-energizes after the selected time delay is complete. If control supply voltage is interrupted before the time delay is complete, the output relay de-energizes and the time delay is reset.

Control input A1-Y1 has to be jumpered, when this timing function is selected.

CT-VWE:

CT-MFE:

1 ☐ Impulse-OFF, without auxiliary voltage (True trailing edge interval) CT-AWE

The Impulse-OFF function without auxiliary voltage does not require continuous control supply voltage for timing. If control supply voltage is interrupted, the output relay energizes and the OFF time starts. When timing is complete, the output relay de-energizes. If control supply voltage is re-applied before the time delay is complete, the time delay is reset and the output relay de-energizes.

Control supply voltage must be applied for the minimum energizing time (200 ms), for proper operation.

Impulse-OFF, with auxiliary voltage (Trailing edge interval) CT-AWE

This function requires continuous control supply voltage for timing. Timing is controlled by control input A1-Y1. If the control input is opened, the output relay energizes and timing begins. When the selected time delay is complete, the output relay de-energizes. Interrupting control supply voltage or closing control input A1-Y1, before the time delay is complete, de-energizes the output relay and resets the time delay.

\square Flasher starting with ON (Recycling equal times, ON first) CT-MFE

Applying control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an ON time first. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Control input A1-Y1 has to be open, when this timing function is selected.

t = adjusted flashing time

Flasher starting with OFF (Recycling equal times, OFF first) CT-EBE, CT-MFE

Applying control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an OFF time first. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Control input A1-Y1 has to be jumpered, when this timing function is selected.

CT-EBE:

t = adjusted flashing time

CT-MFE:

t = adjusted flashing time

1√ Pulse former (Single shot) CT-MFE

Closing the control input A1-Y1, with control supply voltage applied, energizes the output relay for the selected ON time. Operating the control input during timing has no effect. When the ON time is complete, the output relay de-energizes. Timing can be restarted by re-closing control input A1-Y1. If control supply voltage is interrupted during timing, the output relay de-energizes and the ON time is reset.

Star-delta change-overCT-YDE

Applying control supply voltage energizes the star contactor (K1) and the line contactor (K2) and begins the set starting time. When the starting time is complete, contact 15-16 de-energizes the star contactor (K1) Now, the fix transition time starts. When the transition time is complete, contact 15-16 energizes the delta contactor (K3).

△1☐ Star-delta change-over CT-SDE

Applying control supply voltage energizes the star contactor (K1) and the line contactor (K2) and begins the set starting time. When the starting time is complete, contact 15-16 de-energizes the star contactor (K1). Now, the fix transition time starts. When the transition time is complete, contact 15-18 energizes the delta contactor (K3).

Control circuit diagram

Multifunction timer CT-MKE

Functions and time ranges are programmed by simply plugging in external wire jumpers.

ON-delay (Delay on Make)

Without external connection. Timing begins when control supply voltage is applied to terminal A1 and the load connected in series with A2. When Thyristor A1-A2 the selected time delay is complete, the load energizes. If control supply voltage is interrupted, the load de-energizes and the time delay is reset. Interrupting supply voltage before the time delay is complete, resets the time delay. The load does not energize.

1 ☐ Impulse-ON (Interval)

External connection X1-X4 required. The load energizes and timing starts when control supply voltage is applied to terminal A1 and the load Thyristor A1-A2 connected in series with A2. When the selected time delay is complete, the load de-energizes. Interrupting control supply voltage before the time delay is complete, de-energizes the load and resets the time delay.

Flasher, starting with ON

External connection X1-X4 and X2-X4 required. When control supply voltage is applied to terminal A1 and the load connected in series with A2, the load energizes and de-energizes with the selected ON & OFF times. The ON & OFF times are equal. The cycle starts with an ON time first (load energized). If control supply voltage is interrupted, the load de-energizes and the time delay is reset.

Flasher, starting with OFF

External connection X2-X4 required. When control supply voltage is applied to terminal A1 and the load connected in series with A2, the load energizes and de-energizes with the selected ON & OFF times. The ON & OFF times are equal. The cycle starts with an OFF time first (load de-energized). If control supply voltage is interrupted, the load de-energizes and the time delay is reset.

Programming the time ranges

X3-X4 jumpered: 0.1-10 s X3-X4 open: 3-300 s

ON-delay (Delay on make) CT-EKE

before the time delay is complete, resets the time delay. The load does not energize.

Timing begins when control supply voltage is applied to terminal A1 and the load connected in series with AL. When the selected time delay is complete, the load energizes. The green LED glows as long as the load is energized. If control supply voltage is interrupted, the load de-energizes and the time delay is reset. Interrupting control supply voltage

OFF-delay, with auxiliary voltage (Delay on break) CT-AKE

The OFF-delay function with auxiliary voltage requires continuous control supply voltage at terminal A1, and the load connected in series with AL, for timing.

Timing is controlled by control input Y2-A2. When the control input is closed, the load energizes. If the control input is opened, the selected time delay starts (minimum control pulse length is 20 ms). The green LED glows as long as the load is energized. When the selected time delay is complete, the load de-energizes. If control input Y2-A2 is closed before the time delay is complete, the time delay is reset and the load remains energized. Timing starts again when the control input is re-opened. Interrupting control supply voltage resets the time delay and de-energizes the load.

Notice:

CT-...KE are solid-state timers with thyristor output for 2-wire applications. They are connected directly in series with the control coil of contactors or relays. Voltage should not be applied without a load connected, because there is no current limiting in the unit.

CT-E range Connection diagrams

CT-MFE

A1-A2 Supply: 24-240 V AC/DC
A1-Y1 Control input
15-16/18 c/o contact

⊠ CT-ERE

A1-A2 Supply: 220-240 V AC or 110-130 V AC A1-B1 Supply: 24 V AC/DC

CT-AHE 1)

A1-A2 Supply: 24 V AC/DC or 110-240 V AC or 220-240 V AC

A1-Y1 Control input 15-16/18 c/o contact

■ CT-ARE

A1-A2 Supply: 220-240 V AC or 110-130 V AC A1-B1 Supply: 24 V AC/DC

A1-B1 Supply: 24 V AC. 15-16/18 c/o contact

1Л⊠ CT-VWE

A1-A2 Supply: 220-240 V AC or 110-130 V AC

A1-B1 Supply: 24 V AC/DC 15-16/18 c/o contact

1. CT-AWE

15-16/18 c/o contact

Device without aux. voltage

A1(+)-A2(-) Supply: 24 V AC/DC or 110-240 V AC or 220-240 V AC

15-16/18 c/o contact

1JT CT-AWE 1)

2CDC 252 158 F0b05

Device with aux. voltage

A1-A2 Supply: 24 V AC/DC or 110-240 V AC or 220-240 V AC

A1-Y1 Control input 15-16/18 c/o contact

л СТ-ЕВЕ

2CDC 252 159 F0005

A1-A2 Supply: 220-240 V AC or 110-130 V AC A1-B1 Supply: 24 V AC/DC

15-16/18 c/o contact

△ CT-YDE

A1-A2 Supply: 220-240 V AC or 110-130 V AC A1-B1 Supply: 24 V AC/DC

15-16/18 c/o contact

△1/ CT-SDE

Device: 1SVR 550 217 R4100

A1-A2 Supply: 220-240 V AC
A1-B1 Supply: 24 V AC/DC
15-16 n/c contact
15-18 n/o contact
with common contact

△1/ CT-SDE

Devices: 1SVR 550 210 R4100, 1SVR 550 212 R4100

A1-A2 Supply: 110-130 V AC or 380-415 V AC

15-16 n/c contact 15-18 n/o contact with common contact

CT-MKE

A1-A2 Supply: 24-240 V AC/DC

A1-A2 Thyristor

X1-X4 Timing function adjustment X2-X4 Timing function adjustment X3-X4 Time range adjustment

(Details see function diagrams)

^{1) &}quot;"Wiring notes, Dimensional drawings" see page 1/31.

CT-E range

Connection diagrams, Technical diagrams

⊠ CT-EKE

A1-AL Supply: 24-240 V AC/DC

A1-AL Thyristor CT-AKE 2CDC 252 167 F0005 AL Y2 A2

A1-AL A1-AL Y2-A2

Supply: 24-240 V AC Thyristor Control input

Technical diagrams

Load limit curves

AC load (resistive)

Derating factor F for inductive AC load

DC load (resistive)

220 V 50 Hz AC1 360 cycles/h

Contact lifetime

CT-E range Technical data

Technical data

Data at T_a = 25 °C and rated values, unless otherwise indicated

-		CT-E (relays)	CT-E (solid-state)
Input circuit - Supply circuit			
Rated control supply voltage U	A1-A2 A1-AI	24-240 V AC/DC	
riated certifol cappily vertage os	A1-A2, A1-AL		•
	Λ1 ΛΣ, Λ1 ΛΣ	110-130 V AC	_
		220-240 V AC	_
	Λ1-Λ2 Λ1 ΛΩ	380-415 V AC	: -T
	A1-A2	24 V AC/DC	-
Datad control cumply voltage II, talerone	AI-DI	15 .10 0/	-
Rated control supply voltage U _s tolerand		-15+10 %	
Rated frequency	AC/DC versions	DC or 50/60 Hz	
	AC versions	50/60 Hz	
Typical current / power consumption	24-240 V AC/DC, 24-240 V AC	approx. 1.0-2.0 VA/W	
	110-130 V AC, 220-240 V AC	approx. 2.0 VA	-
		approx. 3.0 VA	-
		approx. 1.0 VA/W	-
Minimum energizing time	CT-ARE, CT-AWE w/o aux. voltage	200 ms	_
Ourrent consumption while timing	OT-ATIL, OT-AWL W/O aux. Voltage	200 1115	≤ 2 mA (24-60 V AC/DC)
ourrent consumption write timing		_	≤ 8 mA (60-240 V AC/DC)
			(CT-AKE only AC)
			(CT-ARE OTHY AC)
nput circuit - Control circuit			
Kind of triggering		voltage-related triggering	=
Control input, Control function	A1-Y1	start timing external	-
Parallel load / polarized		no / yes ¹⁾	=
Minimum control pulse length	····	20 ms	-
Control voltage potential	······································	see rated control supply voltage	-
Timing circuit		coo rated control capply voltage	:
	5.0	10.05 / /0./ /0.00 / 0.00	
Time ranges 1 of			0 s / 0.3-30 min
8	time ranges 0.05 s - 100 h (CT-MFE)	1.) 0.05-1 s 2.) 0.5-10 s	-
		3.) 5-100 s 4.) 50-1000 s	
		5.) 0.5-10 min 6.) 5-100 min	
		7.) 0.5-10 h 8.) 5-100 h	
	2 time ranges 0.1-300 s (CT-MKE)	-	1.) 0.1-10 s
			2.) 3-300 s
Recovery time	••••	<50 ms	CT-EKE: <50 ms
,		CT-ARE: <200 ms	CT-MKE: <100 ms
		CT-AWE, CT-SDE: <400 ms	CT-AKE: <300 ms
		CT-YDE: <500 ms	
Accuracy within the rated control supply	voltage tolerance	Δt < 0.5 % / V	<u>.</u>
Accuracy within the temperature range		Δt < 0.1 % / °C	
toodiacy within the temperature range		CT-MFE: \(\Delta\) < 0.06 \(\Omega\) / \(\circ\)	_
Repeat accuracy (constant parameters)		\(\text{\ti}\text{\texit{\text{\tett{\text{\tetx{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi}\text{\text{\texi}\text{\text{\text{\text{\texit{\texitit{\text{\texit{\texi}\text{\texit{\text{\texi}\tex{\text{\texi}\text{\text{\texit{\texit{\texit{\texi}\til\t	<u> </u>
	CT-YDE / CT-SDE		:
Star-delta transition time	OI-THE / CI-SHE	00 1118 / 30 1118	<u>: -</u>
Output circuit			
Kind of output	15-16/18	Relay, 1 c/o contact	-
	CT-SDE: 15-16, 15-18	1 n/c, 1 n/o contact with common	
		contact	
	A1-A2. A1-AL	-	Thyristor
Contact material		AgCdO	-
Rated operational voltage U	IEC/EN 60947-1	250 V	.
	120/211 00947-1		·····
Maximum switching voltage		250 V AC, 250 V DC	
Rated operational current I	AC-12 (resistive) at 230 V	4 A	-
IEC/EN 60947-5-1)	AC-15 (inductive) at 230 V	3 A	-
	DC-12 (resistive) at 24 V	4 A	-
	DC-13 (inductive) at 24 V		-
		·	• · · · · · · · · · · · · · · · · · · ·

¹⁾ CT-MFE: yes / no

CT-E range Technical data

		CT-E (relays)	CT-E (solid-state)
AC rating (UL 508) Utilization catego	ry (Control Circuit Rating Code)	B 300	-
	max. rated operational voltage	300 V AC	-
Maximum cont	tinuous thermal current at B300	5 A	-
	eaking apparent power at B300		-
Mechanical lifetime		30 x 10 ⁶ switching cycles	-
Electrical lifetime	at AC-12 230 V 4 A	0.1 x 10 ⁶ switching cycles	_
Max. fuse rating to achieve short-circuit		10 A fast-acting, CT-ARE: 5 A	-
protection (IEC/EN 60947-5-1)		10 A fast-acting, CT-ARE: 5 A	_
Minimum load current	11/0 COIIIaCi	10 / Tast-acting, OT-ATIL. J A	CT-MKE: 20 mA
wiii iii ii ii ii oau Gullelli			CT-MKE: 20 MA CT-EKE, CT-AKE: 10 mA
Maximum load current			CT-MKE: 0.8 A at T ₂ = 20 °C
iviaxiiilulii ioau cultelli		_	CT-KKE: 0.8 A at 1 = 20 °C CT-EKE, CT-AKE: 0.7 A
Load current reduction / Deseting		<u> </u>	
Load current reduction / Derating		-	10 mA/°C
Maximum surge current		-	CT-MKE: ≤ 20 A for t ≤ 20 ms
		-	CT-EKE, CT-AKE: ≤ 15 A
Voltage drop in connected state		-	≤3V
Cable length between solid-state timer	at 24 V AC	-	220 m / 22 nF
and connected load at 50 Hz and a	at 42 V AC		100 m / 10 nF
cable capacity of 100 pF/m:	at 60 V AC		65 m / 6.5 nF
	at 110 V AC		50 m / 5 nF
	at 240 V AC	-	22 m / 2.2 nF
General data			
Duty time		100%	
Dimensions (W x H x D)	······································	22.5 x 78 x 78.5 mm (0.886 x 3.0	7 x 3.09 in)
Weight		approx. 80 g (0.176 lb)	
Mounting	······	DIN rail (IEC/EN 60715)	·····
Mounting position		any	
Minimum distance to other units	horizontal / vertical	no / no	
Degree of protection	housing / terminals		
Electrical connection	nousing / terminals	11 00 / 11 20	
	fine-strand with wire and farrula	2 x 0.75-1.5 mm ² (2 x 18-16 AWG)	
fino	-strand without wire end ferrule	$2 \times 1.15 \text{ mm}^2 / 2 \times 18.16 \text{ AWG}$	<u></u>
IIIIC	rigid	2 x 0.75-1.5 mm ² (2 x 18-16 AWG)	
Ctrinning longth	rigiu		· · · · · · · · · · · · · · · · · · ·
Stripping length Tightening torque		10 mm (0.39 in) 0.6-0.8 Nm (5.31-7.08 lb.in)	
		0.0-0.0 MIII (5.31-7.06 ID.III)	
Environmental data			
Ambient temperature ranges	operation / storage	-20+60 °C / -40+85 °C	
Damp heat	IEC/EN 60068-2-30	24 h cycle, 55 °C, 93 % rel., 96 h	
Operational reliability	IEC/EN 60068-2-6	6 g	
Mechanical resistance	IEC/EN 60068-2-6		
Isolation data		. <u> </u>	
Dated impulse withstand voltage II	IEC/EN 60664.1	tupo toot: 4 lo/: 1 0/E0 up	<u> </u>
Rated impulse withstand voltage U _{imp}	IEG/EN 60664-1	type test: 4 kV; 1.2/50 µs	-
between all isolated circuits	IEO/EN OOGE	ļ	
Pollution category	IEC/EN 60664-1	3	
Overvoltage category	IEC/EN 60664-1		····
Power-frequency withstand voltage (test		routine test: 2.5 kV; 50 Hz; 1 s	=
voltage) between all isolated circuits		type test: 2.5 kV; 50 Hz; 60 s	
Basic insulation (IEC/EN 61140)	input circuit / output circuit	300 V	-
Rated insulation voltage U	input circuit / output circuit	300 V (supply up to 240 V)	-
· 1		500 V (supply up to 440 V)	-
Test voltage between all isolated circuits	routine test	2.5 kV, 50 Hz, 1 s	-
Standards			
		IEC 61910 1 EN 61910 1 . A11 D	IN VDE 0425 Toil 2001
Product standard		IEC 61812-1, EN 61812-1 + A11, D	UIN VUE 0400 TEII ZUZT
Low Voltage Directive		2006/95/EC	
EMC Directive		2004/108/EC	
Electromagnetic compatibility			
Interference immunity to		IEC/EN 61000-6-2	
electrostatic discharge	IEC/EN 61000-4-2	†	
radiated, radio-frequency	IEC/EN 61000-4-3		
electromagnetic field	.20,21,01000 4 0		
electrical fast transient / burst	IEC/EN 61000-4-4	Level 3 (2 kV / 5 kHz)	
•••••••••••••••••••••••••••••••••		Level 4 (2 kV L-L)	
surge			
conducted disturbances, induced by rac	dio- IEC/EN 61000-4-6	Level 3 (IU V)	
frequency fields		LEC/EN 61000 6 4	
Interference emission		IEC/EN 61000-6-4	
Approvale and marks" acc page 1/4			

"Approvals and marks" see page 1/4.

CT-E range Wiring notes, Dimensional drawings

Wiring notes

for single-function devices with control contact (CT-AHE, CT-AWE with auxiliary voltage)

CT-E range Notes

-

CT-S range Product group picture

CT-S range Table of contents

CT-S Range

Product group picture	1/33
Table of contents	1/34
Benefits and advantages	1/35
Ordering details - multifunctional	1/37
Ordering details - singlefunctional	1/38
Ordering details - Accessories	1/39
Ordering details - Accessories	1/40
Function diagrams	1/41
Connection diagrams	1/49
Technical data	1/52
Technical diagrams	1/55
Wiring notes, Dimensional drawings	1/56

CT-S range Benefits and advantages

Characteristics

- Diversity:
 - 8 multifunction timers
 - 13 single-function timers
- Control supply voltages:
 - Multi range: 24-48 V DC, 24-240 V AC
 - Wide range: 24-240 V AC/DCSingle range: 380-440 V AC
- Innovative connection technology
 - Double-chamber cage connection terminals
 - Easy Connect Technology
- Devices with:
 - 1 or 2 c/o (SPDT) contacts
 - 2nd c/o contact can be selected as instantaneous contact 1)
 - Remote potentiometer connection 1)
 - Control input with volt-free or voltage-related triggering e.g. to start timing, pause timing
 - Extended operating temperature range down to -40 $^{\circ}\text{C}^{\ \ ^{1)}}$
- Sealable transparent cover for protection against unauthorized changes of time values
- Integrated marker label
- Approvals / Marks (partly pending, details see page 1/4)
 - ${}^{\text{\tiny CM}_{\text{laster}}},$ ${}^{\text{\tiny CM}},$ ${}^{\text{\tiny CM}},$ ${}^{\text{\tiny CM}},$ ${}^{\text{\tiny CM}},$ ${}^{\text{\tiny CM}},$ ${}^{\text{\tiny CM}}$

Operating controls

- 1 2nd contact as an instantaneous contact
- 2 Preselection of the time range
- 3 Indication of operational states

U/T: \tag{Control} control supply voltage applied / \tag{L} timing R: \tag{Output relay energized}

- 4 Fine adjustment of time delay
- 5 Preselection of timing function
- 6 Marker label

CT-S range Benefits and advantages

Easy Connect Technology

Tool-free wiring and excellent vibration resistance. Push-in terminals provide connection of wires up to 2 x 0.5 - 1.5 mm² (2 x 20 -16 AWG), rigid or fine-strand with or without wire end ferrules. The extended type designators for products with push-in terminals are indicated by a P following the extended type designator e.g. CT-xxS.xxP.

Double-chamber cage connection terminals ②

Double-chamber cage connection terminals provide connection of wires up to 2 x 0.5-2.5 mm² (2 x 20-14 AWG) rigid or fine-strand, with or without wire end ferrules. Potential distribution does not require additional terminals. The extended type designators for products with double-chamber cage connection terminals are indicated by a **S** following the extended type designator e.g. CT-xxS.xxS.

Time range preselection and fine adjustment 3

Direct assignment of the preselected time range to the fine adjustment potentiometer scale by multicolor scales.

Higher utility class

The Easy Connect Technology provides excellent vibration resistance with gas tight push-in terminals - the right solution for harsh environment. Selected products of the electronic timers and measuring and monitoring relays comply to the latest rail standards NF F 16-101/102, EN 45545, EN 50155 and more standards which are relevant for railway applications. Find more inforamtion in the rail brochure 2CDC110084B0201.

LEDs for status indication

All actual operational states are displayed by front-face LEDs, thus simplifying commissioning and troubleshooting.

Integrated marker label

Integrated marker labels allow the product to be marked quickly and simply. No additional marker labels are required.

Sealable transparent cover

Protection against unauthorized changes of time and threshold values. Available as an accessory.

Snap-On housing

Tool-free DIN rail installation and deinstallation of the electronic timer.

CT-S range Ordering details - multifunctional

CT-MVS.21P

CT-MBS.22P

OFF-delay without aux. voltage 1. Impulse-ON 1. Impulse-OFF Symmetrical ON-delay and OFF-delay Flasher starting with ON Flasher staring with OFF

(+) ON-delay (accumulative)

Pulse generator starting

A1 Star-delta change-over with impulse

Pulse former

ON/OFF-function

Star-delta change-over twice
ON-delayed

with ON or OFF

Pulse generator starting with
ON or OFF

Single-pulse generator

Impulse-ON/OFF

Flasher starting with ON

Flasher starting with OFF

Impulse with adjustab

Flasher starting with OFF

In the starting with Adjustable time delay

■1 Adjustable impulse with fixed time delay

Description

The highly sophisticated CT-S range in ABB's new S-range housing offers two different types of connection terminals and is ideally suited for universal use. Two different connection technologies are available:

- Double-chamber cage connection terminals
- Easy Connect Technology

Accessories:

The CT-S range offers the possibility of using accessories such as a remote potentiometer to adjust the time delay or a sealable, transparent cover to protect against unauthorized changes. of time and threshold values.

Ordering details

Timing function	Rated control supply volt-	Time ranges	Control input	Output	Туре	Order code	Price	Weight (1 pce)
	age						1 pce	kg (lb)
					CT-MVS.21S	1SVR730020R0200		0.148 (0.326)
	24- 240 V AC/DC				CT-MVS.21P	1SVR740020R0200		0.136 (0.30)
Multifunc-	24-48 V DC.	10 (0.05 s -	_	0 /	CT-MVS.22S	1SVR730020R3300		0.142 (0.313)
tional 5)	24-240 V AC	300 h)		2 c/o	CT-MVS.22P	1SVR740020R3300		0.131 (0.289)
					CT-MVS.23S	1SVR730021R2300		0.144 (0.317)
	380-440 V AC			<u> </u>	CT-MVS.23P	1SVR740021R2300		0.133 (0.293)
Multifunc-	24-48 V DC.	10 (0.05 s -	_	d -/-	CT-MVS.12S	1SVR730020R3100		0.107 (0.236)
tional ⁶⁾	24-240 V AC	300 h)		1 c/o	CT-MVS.12P	1SVR740020R3100		0.102 (0.225)
Multifunc-	24-48 V DC.	2×10 (0.05 s -	_		CT- MXS.22S 4)	1SVR730030R3300		0.142 (0.313)
tional 7)	24-240 V AC	300 h)		2 c/o	CT-MXS.22P 4)	1SVR740030R3300		0.131 (0.289)
•••••		10 (0.05 s -			CT-MFS.21S	1SVR730010R0200		0.145 (0.32)
Multifunc-	24- 240 V AC/DC	300 h)		2 c/o	CT-MFS.21P	1SVR740010R0200		0.133 (0.293)
tional ⁸⁾	24-48 V DC.	10 (0.05 s -		2 c/o	CT-MBS.22S ^{2) 3)}	1SVR730010R3200		0.14 (0.309)
	24-240 V AC		_/_		CT-MBS.22P ^{2) 3)}	1SVR740010R3200		0.129 (0.284)
Multifunc-	24-48 V DC,	10 (0.05 s -			CT-WBS.22S	1SVR730040R3300		0.123 (0.271)
tional 9)	24-240 V AC	300 h)	-	2 c/o	CT-WBS.22P	1SVR740040R3300		0.115 (0.254)

- 1) Extended temperature range -40 °C
- ²⁾ Remote potentiometer connection
- $^{\mbox{\tiny 3)}}$ 2nd c/o contact selectable as instantaneous contact
- 4) 2 remote potentiometer connections

- Control input with voltage-related triggering

 ☐ Control input with volt-free triggering
- \square / \square two control input with volt-free triggering
- no triggering
- S: screw connection
- P: push-in / easy connect
- ⁵⁾ Functions: ON-delay, OFF-delay with auxiliary voltage, Impulse-ON, Impulse-OFF with auxiliary voltage, Symmetrical ON- and OFF-delay, Flasher starting with ON or OFF, Star-delta change-over with impulse, Pulse former, Accumulative ON-delay, ON/ OFF-function
- ⁶⁾ Functions: ON-delay, OFF-delay with auxiliary voltage, Impulse-ON, Impulse-OFF with auxiliary voltage, Symmetrical ON- and OFF-delay, Flasher starting with ON or OFF, Pulse former, Accumulative ON-delay, ON/OFF-function
- ⁷⁾ Functions: Select function via DIP switches behind the marker label on the front of the unit, asymmetrical ON- and OFF-delay, Impulse-ON/OFF, Pulse generator starting with ON or OFF, Single pulse generator, ON/OFF-function
- ⁸⁾ Functions: ON-delay, OFF-delay with auxiliary voltage, Impulse-ON, Impulse-OFF with auxiliary voltage, Symmetrical ON- and OFF-delay, Flasher starting with ON, Flasher starting with OFF, Star-delta change-over with impulse, Pulse former, ON/OFF-function
- ⁹⁾ Functions: Flasher starting with ON, Flasher starting with OFF, Impulse-ON, ON-delay, fixed impulse with adjustable time delay, Adjustable impulse with fixed time delay, ON/OFF-function

CT-S range Ordering details - singlefunctional

CT-ERS.21P

CT-AHS.22P

CT-SDS.23P

- (+) ON-delay (accumulative) OFF-delay without aux.voltage 1√⊠Impulse-ON ☐ Flasher starting with ON Flasher staring with OFF

 Impulse-ON/OFF ☐ Flasher starting with ON Flasher starting with OFF ⊠1∏ fixed impulse with adjustable
 - time delay ■1 Adjustable impulse with fixed time delay
- Star-delta change-over

Timing function	Rated con- trol supply voltage	Time ranges	Con- trol input	Output	Туре	Order code	Price	Weight (1 pce)
			p.u.t				1 pce	kg (lb)
	24-240 V AC/DC				CT-ERS.21S ¹⁾	1SVR730100R0300		0.13 (0.287)
	24-240 V AO/DO			2 c/o	CT-ERS.21P1)	1SVR740100R0300		0.121 (0.267)
ON-delay	24-48 V DC,	10 (0.05 s -		20/0	CT-ERS.22S	1SVR730100R3300		0.121 (0.267)
OIV dolay	24-240 V AC	300 h)			CT-ERS.22P	1SVR740100R3300		0.113 (0.249)
	24-48 V DC,		_	1 c/o	CT-ERS.12S	1SVR730100R3100		0.106 (0.234)
	24-240 V AC			1 0/0	CT-ERS.12P	1SVR740100R3100		0.101 (0.222)
	24-240 V AC/DC				CT-APS.21S ¹⁾	1SVR730180R0300		0.146 (0.322)
		10 (0.05 s - 300 h)	•	2 c/o 1 c/o	CT-APS.21P ¹⁾	1SVR740180R0300		0.125 (0.276)
	24-48 V DC, 24-240 V AC				CT-APS.22S	1SVR730180R3300		0.138 (0.304)
OFF-delay					CT-APS.22P	1SVR740180R3300		0.127 (0.28)
					CT-APS.12S	1SVR730180R3100		0.109 (0.24)
					CT-APS.12P	1SVR740180R3100		0.103 (0.227)
	24-48 V DC,	10 (0.05 s -	•	2 c/o	CT-AHS.22S	1SVR730110R3300		0.136 (0.30)
	24-240 V AC	300 h)			CT-AHS.22P	1SVR740110R3300		0.125 (0.276)
			-	1 c/o	CT-ARS.11S	1SVR730120R3100		0.106 (0.234)
OFF-delay ⁵⁾	24-240	7 (0.05 s -			CT-ARS.11P	1SVR740120R3100		0.10 (0.22)
	V AC/DC	10 min)	-	2 c/o	CT-ARS.21S	1SVR730120R3300		0.124 (0.273)
		<u>:</u>			CT-ARS.21P	1SVR740120R3300		0.115 (0.254)
	24-48 V DC,		_		CT-SDS.22S	1SVR730210R3300		0.114 (0.251)
Star-delta	24-240 V AC	7 (0.05 s -		2 n/o	CT-SDS.22P	1SVR740210R3300		0.108 (0.238)
change-over ⁶⁾	380-440 V AC	10 min)			CT-SDS.23S	1SVR730211R2300		0.118 (0.26)
					CT-SDS.23P	1SVR740211R2300		0.112 (0.247)

- $^{\mbox{\tiny 1)}}$ Extended temperature range -40 $^{\circ}\mbox{C}$
- ²⁾ Remote potentiometer connection
- $^{\scriptscriptstyle (3)}$ 2nd c/o contact selectable as instantaneous contact
- 4) 2 remote potentiometer connections
- ⁵⁾ Without auxiliary voltage
- 6) 50 ms transition time

- Control input with voltage-related triggering
- ☐ Control input with volt-free triggering
- ☐/☐ two control input with volt-free triggering
- no triggering
- S: screw connection
- P: push-in / easy connect

CT-S range Ordering details - Accessories

MT-x50B

30 mm adapters

Marker label 29.6 x 44.5 mm

Remote potentiometer

50 k Ω ±20 % - 0.2 Ω , degree of protection IP66

Material	Diameter	Diameter Type		Price	Pack	Weight 1 piece
	in mm			1 piece	pieces	g / oz
Plastic, black	22.5	MT-150B	1SFA611410R1506		1	0.040
Plastic, chrome	22.5	MT-250B	1SFA611410R2506		1	0.040
Metal, chrome	22.5	MT-350B	1SFA611410R3506		1	0.048

Note: Technical specifications see data sheet

Marker label with scale 0-10 48.5 x 44.5 mm

Marker label with scale 0-30 48.5 x 44.5 mm

30 mm adapter for attaching the potentiometer 22 mm in 30 mm mounting hole

Material	Туре		Price 1 piece		Weight 1 piece g / oz
Plastic, black	KA1-8029	1SFA616920R8029		1	
Metal, chrome	KA1-8030	1SFA616920R8030		1	

Marker label

Caption	Туре	Order code	Price 1 piece	Pack unit pieces	Weight 1 piece g / oz
Symbol (see illustration)	SK 615 562-87	GJD6155620R0087		1	0.002
Scale 0 - 10	SK 615 562-88	GJD6155620R0088		1	0.002
Scale 0 - 30	MA16-1060	1SFA611940R1060		1	0.002

CT-S range Ordering details - Accessories

ADP.01

MAR.01

Accessories for CT-S in new housing (1SVR7...)

Description	Туре		Price 1 piece	unit	Weight 1 piece q / oz
Adapter for screw mounting	ADP.01	1SVR430029R0100		1	0.018 (0.040)
Sealable transparent cover	COV.11	1SVR730005R0100		1	0.004 (0.009)
Marker label for devices w/o DIP switches	MAR.01	1SVR366017R0100		10	0.001 (0.002)
Marker label for devices with DIP switches	MAR.12	1SVR730006R0000		10	0.001 (0.002)

Accessories for CT-S in old housing (1SVR4...)

Description	Type	Order code	Price 1 piece	Pack unit pieces	Weight 1 piece g / oz
Adapter for screw mounting	ADP.01	1SVR430029R0100		1	0.018 (0.040)
Sealable transparent cover	COV.01	1SVR430005R0100		1	0.004 (0.009)
Marker label for devices w/o DIP switches	MAR.01	1SVR366017R0100		10	0.001 (0.002)
Marker label for devices with DIP switches	MAR.02	1SVR430043R0000		10	0.001 (0.002)

Remarks

Legend

Control supply voltage not applied / Output contact open Control supply voltage applied / Output contact closed

A1-Y1/B1 Control input with voltage-related triggering

Y1-Z2 Control input with volt-free triggering

X1-Z2 Control input with volt-free triggering

Remote potentiometer connection:

When an external potentiometer is connected to the remote potentiometer connection (terminals Z1-Z2, Z3-Z2 respectively), the internal, front-face potentiometer is disabled and the time adjustment is made via the external potentiometer.

2nd c/o contact selectable as instantaneous contact:

When switch position Inst. "I" is selected, the functionality of the 2nd c/o contact changes to an instantaneous contact. It acts like the c/o contacts of a switching relay, i.e. applying or interrupting the control supply voltage energizes or de-energizes the c/o contact. The designation of the 2nd c/o contact changes from 25-26/28 to 21-22/24, when selected as instantaneous contact.

Terminal designations on the device and in the diagrams:

The 1st c/o contact is always designated 15-16/18.

The 2nd c/o contact is designated 25-26/28, if it responds to the time delay.

If the 2nd c/o contact is selected as an instantaneous contact, the designation 25-26/28 is replaced by 21-22/24. Control supply voltage is always applied to terminals A1-A2.

Function of the yellow LEDs:

On devices without the function '2nd c/o contact selectable as instantaneous contact', the yellow LED R glows as soon as the output relay energizes and turns off when the output relay de-energizes.

Devices with the function '2nd c/o contact selectable as instantaneous contact' have two yellow LEDs, designated R1 and R2. LED R1 shows the status of the 1st c/o contact (15-16/18) and LED R2 shows the status of the 2nd c/o contact (25-26/28, 21-22/24 resp.). LED R1 or R2 glow as soon as the corresponding output relay energizes and turns off when the corresponding output relay de-energizes.

\bowtie **ON-delay** (Delay on make) CT-MVS, CT-ERS, CT-WBS

This function requires continuous control supply voltage for timing.

Timing begins when control supply voltage is applied. The green LED flashes during timing. When the selected time delay is complete, the output relay energizes and the flashing green LED turns steady.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

\bowtie **ON-delay** (Delay on make) CT-MFS, CT-MBS

This function requires continuous control supply voltage for timing.

If control input Y1-Z2 is open, timing begins when control supply voltage is applied. Or, if control supply voltage is already applied, opening control input Y1-Z2 also starts timing. The green LED flashes during timing. When the selected time delay is complete, the output relay energizes and the flashing green LED turns steady.

If control input Y1-Z2 closes before the time delay is complete, the time delay is reset and the output relay remains de-energized.

Pause timing / Accumulative ON-delay (CT-MFS):

Timing can be paused by closing control input X1-Z2. The elapsed time t1 is stored and continues from this time value when X1-Z2 is re-opened. This can be repeated as often as required.

⊠+ Accumulative ON-delay (Accumulative delay on make) **CT-MVS**

This function requires continuous control supply voltage for timing.

Timing begins when control supply voltage is applied. The green LED flashes during timing. When the selected time delay is complete, the output relay energizes and the flashing green LED turns steady.

Timing can be paused by closing control input A1-Y1/B1. The elapsed time t1 is stored and continues from this time value when A1-Y1/B1 is re-opened.

This can be repeated as often as required.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

OFF-delay with auxiliary voltage (Delay on break) CT-MFS, CT-MBS, CT-AHS

This function requires continuous control supply voltage for timing.

If control input Y1-Z2 is closed, the output relay energizes immediately. If control input Y1-Z2 is opened, the time delay starts. The green LED flashes during timing. When the selected time delay is complete, the output relay de-energizes and the flashing green LED turns steady.

If control input Y1-Z2 closes before the time delay is complete, the time delay is reset and the output relay does not change state. Timing starts again when control input Y1-Z2 re-opens.

Pause timing / Accumulative OFF-delay (CT-MFS):

Timing can be paused by closing control input X1-Z2. The elapsed time t1 is stored and continues from this time value when X1-Z2 is re-opened.

This can be repeated as often as required.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

OFF-delay with auxiliary voltage (Delay on break) CT-MVS, CT-APS

This function requires continuous control supply voltage for

If control input A1-Y1/B1 is closed, the output relay energizes immediately. If control input A1-Y1/B1 is opened, the time delay starts. The green LED flashes during timing. When the selected time delay is complete, the output relay de-energizes and the flashing green LED turns steady.

If control input A1-Y1/B1 recloses before the time delay is complete, the time delay is reset and the output relay does not change state. Timing starts again when control input A1-Y1/B1 re-opens.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

OFF-delay without auxiliary voltage (True delay on break) CT-ARS

The OFF-delay function without auxiliary voltage does not require continuous control supply voltage for timing. After a storage time of several months without any voltage, a formatting time of about 5 minutes is necessary.

Applying control supply voltage energizes the output relay immediately. Applied control supply voltage is displayed by the glowing green LED. If control supply voltage is interrupted, the OFF-delay starts and the LED turns off. When timing is complete, the output relay de-energizes.

For correct operation of the unit, it is necessary to complete the minimum energizing time. As soon as timing starts, the LED turns off.

 \times

Symmetrical ON-delay and OFF-delay (Symmetrical delay on make and delay on break) CT-MFS, CT-MBS

This function requires continuous control supply voltage for timing.

Closing control input Y1-Z2 starts the ON-delay t_1 . When timing is complete, the output relay energizes. Opening control input Y1-Z2 starts the OFF-delay t_2 . Both timing functions are displayed by the flashing green LED. When the OFF-delay t_2 is complete, the output relay de-energizes.

If control input Y1-Z2 opens before the ON-delay $\rm t_1$ is complete, the time delay is reset and the output relay remains denergized. If control input Y1-Z2 closes before the OFF-delay $\rm t_2$ is complete, the time delay is reset and the output relay remains energized.

Pause timing / Accumulative, symmetrical ON-delay and OFF-delay (CT-MFS): Timing can be paused by closing control input X1-Z2. The elapsed time t_{1a} or t_{2a} is stored and continues from this time value when X1-Z2 is re-opened. This can be repeated as often as required.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

Symmetrical ON-delay and OFF-delay
(Symmetrical delay on make and delay on break)
CT-MVS

This function requires continuous control supply voltage for timing.

Closing control input A1-Y1/B1 starts the ON-delay t_1 . When timing is complete, the output relay energizes. Opening control input A1-Y1/B1 starts the OFF-delay t_2 . Both timing functions are displayed by the flashing green LED. When the OFF-delay t_2 is complete, the output relay de-energizes. If control input A1-Y1/B1 opens before the ON-delay t_1 is complete, the time delay is reset and the output relay remains de-energized. If control input A1-Y1/B1 closes before the OFF-delay t_2 is complete, the time delay is reset and the output relay remains energized.

Asymmetrical ON-delay and OFF-delay (Asymmetrical delay on make and delay on break) **CT-MXS**

This function requires continuous control supply voltage for timina.

Closing control input A1-Y1/B1 starts the ON-delay t.. When timing is complete, the output relay energizes. Opening control input A1-Y1/B1 starts the OFF-delay t_a. When the OFF-delay is complete, the output relay de-energizes. Both timing functions are displayed by the flashing green LED. The ON-delay and OFF-delay are independently adjustable. If control input A1-Y1/B1 opens before the ON-delay is complete (<t,), the time delay is reset and the output relay remains de-energized.

If control input A1-Y1/B1 closes before the OFF-delay is complete (<t_a), the time delay is reset and the output relay remains energized.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

1Л⊠ Impulse-ON (Interval) CT-MVS, CT-WBS

This function requires continuous control supply voltage for timing.

The output relay energizes immediately when control supply voltage is applied and de-energizes after the set pulse time is complete. The green LED flashes during timing. When the selected pulse time is complete, the flashing green LED turns steady.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

Impulse-ON 1Л⊠ (Interval) CT-MFS, CT-MBS

This function requires continuous control supply voltage for timing.

The output relay energizes immediately when control supply voltage is applied and de-energizes after the set pulse time is complete. If control input Y1-Z2 is open, timing begins when control supply voltage is applied. Or, if control supply voltage is already applied, opening control input Y1-Z2 starts timing. The green LED flashes during timing. When the selected pulse time is complete, the output relay de-energizes and the flashing green LED turns steady.

Closing control input Y1-Z2, before the pulse time is complete, de-energizes the output relay and resets the pulse time. Pause timing / Accumulative impulse-ON (CT-MFS):

Timing can be paused by closing control input X1-Z2. The elapsed time t, is stored and continues from this time value when X1-Z2 is re-opened.

This can be repeated as often as required.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

Impulse-OFF with auxiliary voltage (Trailing edge interval) CT-MFS, CT-MBS

This function requires continuous control supply voltage for timing.

If control supply voltage is applied, opening control input Y1-Z2 energizes the output relay immediately and starts timing. The green LED flashes during timing. When the selected pulse time is complete, the output relay de-energizes and the flashing green LED turns steady.

Closing control input Y1-Z2, before the pulse time is complete, de-energizes the output relay and resets the pulse time. Pause timing / Accumulative impulse-OFF (CT-MFS):

Timing can be paused by closing control input X1-Z2. The elapsed time t, is stored and continues from this time value when X1-Z2 is re-opened.

This can be repeated as often as required.

Impulse-OFF with auxiliary voltage (Trailing edge interval) CT-MVS

This function requires continuous control supply voltage for timing.

If control supply voltage is applied, opening control input A1-Y1/B1 energizes the output relay immediately and starts timing. The green LED flashes during timing. When the selected pulse time is complete, the output relay de-energizes and the flashing green LED turns steady.

Closing control input A1-Y1/B1, before the pulse time is complete, de-energizes the output relay and resets the pulse time. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

1 ☐ Impulse-ON and impulse-OFF (Interval and trailing edge interval) CT-MXS

This function requires continuous control supply voltage for timing. If control supply voltage is applied, closing control input A1-Y1/B1 energizes the output relay immediately and starts the pulse time t₁. The green LED flashes during timing. When t, is complete, the output relay de-energizes and the flashing green LED turns steady. Re-opening control input A1-Y1/B1 energizes the output relay immediately and starts the pulse time t2. The green LED flashes during timing. When t_a is complete, the output relay de-energizes and the flashing green LED turns steady. t, and to are independently adjustable. If control input A1-Y1/B1 changes state before the pulse time is complete, the output relay de-energizes and the pulse time is reset. If control input A1-Y1/B1 changes state again, the interrupted pulse time restarts. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

☐ Flasher, starting with the ON time (Recycling equal times, ON first) CT-WBS

 $\square \bowtie$

Applying control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an ON time first. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time. If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

Flasher, starting with the OFF time (Recycling equal times, OFF first) CT-WBS

П

Applying control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an OFF time first. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time. If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

Flasher with reset, starting with the ON time (Recycling equal times with reset, ON first) CT-MFS, CT-MBS

Applying control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an ON time first. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time.

The time delay can be reset by closing control input Y1-Z2. Opening control input Y1-Z2 starts the timer pulsing again with symmetrical ON & OFF times.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

Flasher with reset, starting with the OFF time (Recycling equal times with reset, OFF first) CT-MFS, CT-MBS

Applying control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an OFF time first. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time.

The time delay can be reset by closing control input Y1-Z2. Opening control input Y1-Z2 starts the timer pulsing again with symmetrical ON & OFF times.

Flasher, starting with the ON or OFF time (Recycling equal times, ON or OFF first) **CT-MVS**

Applying control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an ON time first. Closing control input A1-Y1/B1, with control supply voltage applied, starts the cycle with an OFF time first. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

1.

Pulse former (Single shot) CT-MFS, CT-MBS

This function requires continuous control supply voltage for timing.

Closing control input Y1-Z2 energizes the output relay immediately and starts timing. Operating the control contact switch Y1-Z2 during the time delay has no effect. The green LED flashes during timing. When the selected ON time is complete, the output relay de-energizes and the flashing green LED turns steady. After the ON time is complete, it can be restarted by closing control input Y1-Z2.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

1.

Pulse former (Single shot) **CT-MVS**

This function requires continuous control supply voltage for timing.

Closing control input A1-Y1/B1 energizes the output relay immediately and starts timing. Operating the control contact switch A1-Y1/B1 during the time delay has no effect. The green LED flashes during timing. When the selected ON time is complete, the output relay de-energizes and the flashing green LED turns steady. After the ON time is complete, it can be restarted by closing control input A1-Y1/B1. If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

⊠∏

Pulse generator, starting with the ON or OFF time (Recycling unequal times, ON or OFF first) CT-MXS

This function requires continuous control supply voltage for timing.

Applying control supply voltage, with open control input A1-Y1/B1, starts timing with an ON time to first. Applying control supply voltage, with closed control input A1-Y1/B1, starts timing with an OFF time t, first. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time.

The ON & OFF times are independently adjustable. If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

≌1∕L

Single-pulse generator, starting with the OFF time (Delay on make with interval output) CT-MXS

This function requires continuous control supply voltage for timina.

Applying control supply voltage, or, if control supply voltage is already applied, opening control input A1-Y1/B1 energizes the output relay after the OFF time t, is complete. When the following ON time t₂ is complete, the output relay de-energizes. The ON & OFF times are displayed by the flashing green LED, which flashes twice as fast during the OFF time.

The ON & OFF times are independently adjustable. Closing control input A1-Y1/B1, with control supply voltage applied, de-energizes the output relay and resets the time delav.

If control supply voltage is interrupted, the output relay deenergizes and the time delay is reset.

⊠1Л Fixed impulse with adjustable time delay (Delayed pulse output) **CT-WBS**

This function requires continuous control supply voltage for timina.

The time delay t, starts when control supply voltage is applied. The green LED flashes during timing. When t, is complete, the output relay energizes for the fixed impulse time to of 500 ms and the flashing green LED turns steady. If control supply voltage is interrupted, the time delay is reset. The output relay does not change state.

Adjustable impulse with fixed time delay (Delayed Interval) CT-WBS

This function requires continuous control supply voltage for

Applying control supply voltage starts the fixed time delay to of 500 ms. When t_o is complete, the output relay energizes and the selected pulse time t, starts. The green LED flashes during timing. When t₁ is complete, the output relay de-energizes and the flashing green LED turns steady.

If control supply voltage is interrupted, the pulse time is reset. The output relay does not change state.

ON/OFF-Function CT-MFS, CT-MBS, CT-MVS, CT-MXS, CT-WBS

This function is used for test purposes during commissioning and troubleshooting.

If the selected max. value of the time range is smaller than 300 h (front-face potentiometer "Time sector" ≠ 300 h), applying control supply voltage energizes the output relay immediately and the green LED glows. Interrupting control supply voltage, de-energizes the output relay.

If the selected max. value of the time range is 300 h (frontface potentiometer "Time sector" = 300 h) and control supply voltage is applied, the green LED glows, but the output relay does not energize.

Time settings and operating of the control inputs have no effect on the operation.

∆1Л Star-delta change-over with impulse function (Star-delta starting, interval/delay on make) CT-MFS, CT-MBS, CT-MVS.2x

This function requires continuous control supply voltage for timing. Applying control supply voltage to terminals A1-A2, energizes the star contactor connected to terminals 15-18 and begins the set starting time t₁. The green LED flashes during timing. When the starting time is complete, the first c/o contact de-energizes the star contactor.

Now, the fixed transition time to of 50 ms starts. When the transition time is complete, the second c/o contact energizes the delta contactor connected to terminals 25-28. The delta contactor remains energized as long as control supply voltage is applied to the unit.

Δ Star-delta change-over (Star-delta starting) CT-SDS

This function requires continuous control supply voltage for timing. Applying control supply voltage to terminals A1-A2, energizes the star contactor connected to terminals 17-18 and begins the set starting time t₁. The green LED flashes during timing. When the starting time is complete, the first output contact de-energizes the star contactor.

Now, the fixed transition time to of 50 ms starts. When the transition time is complete, the second output contact energizes the delta contactor connected to terminals 17-28. The delta contactor remains energized as long as control supply voltage is applied to the unit.

Power circuit diagram

CT-S range Connection diagrams

CT-MVS.21

	A1	15	25 21	90
	Y1/B1	Z2	Z1	용
i	Y1/	45	25 21	252 002 F0b06
i	B1 A1	15	21	8
	╏┍┸┷┸┰	/	/	252
		⊬ ı	⊬ ı	
	A2 1	16 18	26 28	2CDC
Į			22 24	. ~
	28 24	26 22		
	18	16	A2	

A1-A2 Supply: 24-240 V AC/DC A1-Y1/B1 Control input

15-16/18 1. c/o contact 25-26/28 2. c/o contact

21-22/24 2. c/o contact as instantaneous contact

Z1-Z2 Remote potentiometer connection

CT-MVS.22

A1 Y1/B1	15	25	9090
Y1/ B1 A1	15 6 18	25 1 26 28	2CDC 252 003 F0b06
28	26		
18	16	A2	

Supply: 224-48 V DC A1-A2 or 24-240 V AC A1-Y1/B1 Control input 15-16/18 1. c/o contact

25-26/28 2. c/o contact

CT-MVS.23

A1	15	25	900
Y1/B1			g0:
Y1/ B1 A1		25 26 28	2CDC 252 003 F0b06
28	26		
18	16	A2	

A1-A2 Supply: 380-440V AC A1-Y1/B1 Control input 15-16/18 1, c/o contact 25-26/28 2. c/o contact

CT-MVS.12

Supply: 24-48 V DC or 24-240 V AC A1-A2 A1-Y1/B1 Control input 15-16/18 1. c/o contact

CT-MXS.22

Supply: 24-48 V DC A1-A2 or 24-240 V AC

A1-Y1/B1 Control input

15-16/18 1. c/o contact

25-26/28 2. c/o contact

Remote **Z1-Z2**

potentiometer

connection Z3-Z2 Remote

potentiometer connection

CT-MFS.21

A1	15	25 21	
X1	Z2	Z1	
		25 21	
28 24	26 22	Y1	
18	16	A2	

Supply: 24-240 V AC/DC A1-A2

2CDC 252 006 F0b06

15-16/18 1. c/o contact 25-26/28 2. c/o contact

21-22/24 2. c/o contact as instantaneous contact

Y1-Z2 Control input X1-Z2 Control input

Z1-Z2 Remote potentiometer connection

CT-MBS.22

A1	15	25 21	9
	Z2	Z1	
		25 21 26 28 22 24	2000 252 007 E0b06
28 24	26 22	Y1	
18	16	A2	

Supply: 24-48 V DC A1-A2 or 24-240 V AC

15-16/18 1. c/o contact 25-26/28 2. c/o contact

21-22/24 2. c/o contact as instantaneous

contact Y1-Z2 Control input

Remote Z1-Z2 potentiometer connection

CT-WBS.22

Supply: 24-48 V DC or 24-240 V AC A1-A2 15-16/18 1. c/o contact 25-26/28 2. c/o contact

⊠ CT-ERS.21

Supply: 24-240 V AC/DC A1-A2

15-16/18 1. c/o contact 25-26/28 2. c/o contact

◯ CT-ERS.22

A1-A2 or 24-240 V AC 15-16/18 1. c/o contact

Supply: 24-48 V DC 25-26/28 2. c/o contact

⊠ CT-ERS.12

Supply: 24-48 V DC A1-A2 or 24-240 V AC 15-16/18 1. c/o contact

CT-S range Connection diagrams

■ CT-APS.21

Supply: 24-240 V AC/DC A1-A2 A1-Y1/B1 Control input 15-16/18 1. c/o contact 25-26/28 2. c/o contact

■ CT-APS.22

A1	15	25	90
Y1/B1			g G
Y1/ B1 A1	15	25 -) -/	2CDC 252 011 F0b06
28	26		
18	16	A2	

Supply: 24-48 V DC or 24-240 V AC A1-A2 A1-Y1/B1 Control input 15-16/18 1. c/o contact 25-26/28 2. c/o contact

CT-APS.12

Supply: 24-48 V DC or 24-240 V AC A1-A2 A1-Y1/B1 Control input 15-16/18 1. c/o contact

■ CT-AHS.22

Supply: 24-48 V DC or 24-240 V AC A1-A2 Y1-Z2 Control input

15-16/18 1. c/o contact 25-26/28 2. c/o contact

CT-ARS.11

Supply: 24-240 V AC/DC A1-A2 15-16/18 1. c/o contact

CT-ARS.21

Supply: 24-240 V AC/DC A1-A2 15-16/18 1. c/o contact 25-26/28 2. c/o contact

2CDC 252 015 F0b06

△ CT-SDS.22

Supply: 24-48 V DC or 24-240 V AC A1-A2 17-18 1. n/o contact

2CDC 252 016 F0b06

17-28 2. n/o contact

△ CT-SDS.23

A1-A2 Supply: 380-440 V AC 17-18 1. n/o contact

17-28 2. n/o contact

CT-S range Technical data

Data at T_a = 25 °C and rated values, unless otherwise indicated

Data at T _a = 25° O and rated values, unle		
		CT-S
Input circuit - Supply circuit		Ta. 2.2.1.1.2.12
Rated control supply voltage U _s	CI-xxx.x1	24-240 V AC/DC 24-48 V DC, 24-240 V AC
<u></u>	CT-xxx.x2	380-440 V AC
	CT-xxx.x4	110-240 V AC
	CT-xxx.x5	220-240 V AC
············	CT-xxx.x6	24 V AC/DC
		100-127 V AC or 110 V DC
Patad control aupply voltage II. talerance	C1-xxx.x8	200-240V AC/DC -15+10 %
Rated control supply voltage U _s tolerance		
Rated frequency Frequency range AC		DC or 50/60 Hz 47-63 Hz
Frequency range AC Typical current / power consumption	·····	depending on device, see data sheet
Power failure buffering time	24 V DC	min. 15 ms
	24 V DC 230/400 V AC	min. 20 ms
Minimum energizing time		100 ms (CT-ARS)
Formatting time 1)		5 min (CT-ARS)
Input circuit - Control circuit		
Kind of triggering	CT-MVS, CT-MXS, CT-APS	voltage-related triggering
Control input, Control function	A1-Y1/B1	start timing external
Parallel load / polarized		yes / no
Maximum cable length to the control input	•	50 m - 100 pF/m
Minimum control pulse length		20 ms
Control voltage potential	·····	see rated control supply voltage
Current consumption of the control input	24 V DC	1 2 mA
Carrent concamption of the control input	230 V AC	
		•
	400 V AC	
Kind of triggering	CT-MFS, CT-MBS, CT-AHS	volt-free triggering
Control input, Control function	Y1-Z2	start timing external
	X1-Z2	pause timing / accumulative functions (CT-MFS)
Maximum switching current in the control ci	rcuit	1 mA
Maximum cable length to the control input		50 m - 100 pF/m
Minimum control pulse length		20 ms 10-40 V DC
Minimum control pulse length No-load voltage at the control inputs Remote potentiometer		10-40 V DC
Remote potentiometer connections, Resistance		50 kΩ (CT-MFS, CT-MBS, CT-MVS.21, CT-MXS)
nemote potentiometer connections, nesistance		
		50 kΩ (CT-MXS)
Maximum cable length to remote potentiometer	·	2 x 25 m, shielded with 100 pF/m
Shield connection		Z2
Timing circuit		
Time ranges	0 time ranges 0.05 s - 300 h	1.) 0.05-1 s 2.) 0.15-3 s 3.) 0.5-10 s 4.) 1.5-30 s 5.) 5-100 s 6.) 15-300 s 7.) 1.5-30 min 8.) 15-300 min 9.) 1.5-30 h 10.) 15-300 h
7 time ran		1.) 0.05-1 s 2.) 0.15-3 s 3.) 0.5-10 s 4.) 1.5-30 s 5.) 5-100 s 6.) 15-300 s 7.) 0.5-10 min
Recovery time	24-240 V AC/DC	< 50 ms
	24-48 V DC, 24-240 V AC	
	380-440 V AC	<u> </u>
A serve or within the rote of sector 1		< 60 ms
Accuracy within the rated control supply voltage	e tolerance	\(\text{\tinx{\tint{\text{\tin}\text{\tintert{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin}\text{\te}\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tetx{\text{\text{\texi}\text{\text{\texi}\text{\text{\text{\text{\tin}\tint{\text{\text{\text{\text{\texi}\text{\texit{\text{\text{\ti}\tint{\text{\tinte\tint{\tiint{\text{\texi}\text{\texi
Accuracy within the temperature range		Δt < 0.03 % / °C
Repeat accuracy (constant parameters)		< ±0.2 %
Star-delta transition time		fixed 50 ms (CT-SDS, CT-MBS, CT-MFS, CT-MVS.2x)
Star-delta transition time tolerance	·····	±2 ms

¹⁾ prior to first commisioning and after a six-month stop in operation

CT-S range Technical data

Indication of operational states			
Control supply voltage / timing	U/T: green LED	: control supply voltage ap	plied / \textit{\subset} \subset
Control supply voltage	U: green LED	1: control supply voltage ap	
Relay state	R, R1, R2: yellow LED	: output relay energized	•
Output circuit			
Kind of output	15-16/18	relay, 1 c/o contact	
	15-16/18; 25-26/28	relay, 2 c/o contacts	•
	15-16/18; 25(21)-26(22)/28(24)	relay, 2 c/o contacts, 2nd c/o cont	act selectable as inst. contact
	17-18; 17-28	relay, 2 n/o contacts (CT-SDS)	
Contact material		Cd-free, on request	
Rated operational voltage U _e	IEC/EN 60947-1	250 V	
Minimum switching voltage / minimum	switching current	12 V / 10 mA	
Maximum switching voltage / maximur	n switching current	see load limit curves	
Rated operational current I _e	AC-12 (resistive) at 230 V	4 A	
(IEC/EN 60947-5-1)	AC-15 (inductive) at 230 V	3 A	
	DC-12 (resistive) at 24 V	4 A	
	DC-13 (inductive) at 24 V	2 A (CT-ARS; 1.5 A)	-
AC rating (UL 508) Utilization (category (Control Circuit Rating Code)	В 300	
	max. rated operational voltage	300 V AC	
Maximui	m continuous thermal current at B300	5 A	
	ing/breaking apparent power at B300	3600 VA / 360 VA	······································
Mechanical lifetime		30 x 10 ⁶ switching cycles	······································
Electrical lifetime	at AC-12, 230 V, 4 A	0.1 x 10 ⁶ switching cycles	······
Max. fuse rating to achieve short-circu	······································	6 A fast-acting	······
(IEC/EN 60947-5-1)	n/o contact	10 A fast-acting	·····
General data 2)		<u> </u>	
MTBF		on request	
Duty time	·····	100%	
Dimensions (W x H x D)	product dimensions	22.5 x 85.6 x 103.7 mm (0.89 x 3.3	37 x 4.08 in)
	packaging dimensions	97 x 109 x 30 mm (3.82 x 4.29 x 1.	
Weight		depending on device, see ordering	details
Mounting		DIN rail (IEC/EN 60715), snap-on n	nounting without any tool
Mounting position		any	
Minimum distance to other units	vertical / horizontal	not necessary / not necessary	······································
Material of housing		UL 94 V-0	······
Degree of protection	housing / terminals	IP50 / IP20	
Electrical connection 2)			
		Screw connection technology	Easy Connect Technology
			(Push-in)
Wire size		1 x 0.5-2.5 mm ² (1 x 20-14 AWG) 2 x 0.5-1.5 mm ² (2 x 20-16 AWG)	2 x 0.5-1.5 mm² (2 x 20-16 AWG)
	rigid	1 x 0.5-4 mm² (1 x 20-12 AWG) 2 x 0.5-2.5 mm² (2 x 20-14 AWG)	2 x 0.5-1.5 mm² (2 x 20-16 AWG)
Stripping length	·····	8 mm (0.32 in)	<u>:</u>
		to the state of th	

²⁾ Data for all references 1SVR 730 xxx xxx and 1SVR 740 xxx xxx. For devices with 1SVR 430 xxx xxx please refer to the data sheet.

CT-S range Technical data

Environmental data											
Ambient temperature ranges	operation / storage	e -25+60 °C / -40+85 °C, -40+60 °C / -40+85 °C (CT-MVS.21, CT-MFS.21, CT-ERS.21, CT-APS.21)									
Damp heat (cyclic) (IEC/EN 60068-2-30)	·····	6 x 24 h cycle, 55 °C, 95 % RH									
Vibration, sinusoidal (IEC/EN 60068-2-6)	functioning	40 m/s², 10-58/60-150 Hz									
	resistance	60 m/s ² , 10-58/60-150 Hz, 20 cycl	es								
Vibration, seismic (IEC/EN 60068-3-3)	functioning	20 m/s ²									
Shock, half-sine (IEC/EN 60068-2-27)	functioning	100 m/s², 11 ms, 3 shocks/directio	n								
	resistance	300 m/s2, 11 ms, 3 shocks/direction									
Isolation data		CT-S with 1 c/o	CT-S with 2 c/o								
Rated insulation voltage U _i outp	input circuit / output circuit ut circuit 1 / output circuit 2	not available	300 V								
Rated impulse withstand voltage U _{imp} between a (IEC/EN 60664-1)		type test: 4 kV; 1.2/50 μs									
Power-frequency withstand voltage (test voltage circuits	e) between all isolated	routine test: 2.0 kV; 50 Hz; 1 s type test: 2.0 kV; 50 Hz; 60 s									
Basic insulation (IEC/EN 61140)	input circuit / output circuit	500 V									
Protective separation (IEC/EN 61140; EN 50178)	input circuit / output circuit	250 V									
Pollution degree Overvoltage category	IEC/EN 60664-1 IEC/EN 60664-1	3 III									
Standards											
Product standard		IEC 61812-1, EN 61812-1 + A11, DII	N VDE 0435 part 2021								
Low Voltage Directive	•	2006/95/EC									
EMC Directive		2004/108/EC									
RoHS Directive		2011/65/EC									
Electromagnetic compatibility											
Interference immunity to		IEC/EN 61000-6-1, IEC/EN 61000-	6-2								
electrostatic discharge		Level 3, 6 kV / 8 kV									
radiated, radio-frequency electromagnetic field		Level 3, 10 V/m (1 GHz) 3 V/m (2 G	Hz) 1 V/m (2.7 GHz)								
electrical fast transient / burst		Level 3, 2 kV / 5 kHz									
surge		Level 4, 2 kV A1-A2									
conducted disturbances, induced by	IEC/EN 61000-4-6	Level 3, 10 V									
radio-frequency fields	JEO/EN 04000										
harmonics and interharmonics	IEC/EN 61000-4-13		0.4								
Interference emission	IFO/OIODD OO FN 55000	IEC/EN 61000-6-3, IEC/EN 61000-	-0-4								
high-frequency radiated	IEC/CISPR 22, EN 55022										
high-frequency conducted	IEC/CISPR 22, EN 55022	Ulass B									

CT-S range Technical diagrams

Technical diagrams

Load limit curves

AC load (resistive)

DC load (resistive)

Derating factor F for inductive AC load

Contact lifetime

CT-S range Wiring notes, Dimensional drawings

Wiring notes

Control inputs (volt-free triggering)

Triggering of the control inputs (volt-free) with a proximity switch (3 wire)

Control inputs (voltage-related triggering)

The control input Y1/B1 is triggered with electric potential against A2. It is possible to use the control supply voltage from terminal A1 or any other voltage within the rated control supply voltage range.

Remote potentiometer

Dimensional drawing

Dimensions in mm

Measuring and monitoring relays Product group picture

Measuring and monitoring relays Table of contents

Measuring and monitoring relays

Benefits and advantages	2/3
Monitoring features and application ranges	
Approvals and marks	0 /=
Current and voltage monitoring relays, single-phase	
Three-phase monitoring relays	2/27
Grid feeding monitoring relays -	
Voltage and frequency monitoring functions	2/49
Insulation monitoring relays for unearthed supply systems	2/59
Motor load monitoring relays	2/73
Motor control and protection	2/79
Thermistor motor protection relays	2/85
Temperature monitoring relays	2/97
Liquid level monitors and controls	. 2/109
Constal technical data Association Current transformers	0/100

Measuring and monitoring relays Benefits and advantages

CM-N range: Multifunctional

- 45 mm wide housing
- Output contacts: 2 c/o (SPDT) contacts
- Continuous voltage range (24-240 V AC/DC) or single-supply
- Setting and operation via front-face operating controls
- Adjustment of threshold values and switching hysteresis via direct reading scale
- Adjustable time delays
- Integrated and snap-fitted front-face marker label
- Sealable transparent cover (accessory)

CM-S range: Universal and multifunctional

- Only 22.5 mm wide housing
- Output contacts: 1 or 2 c/o (SPDT) con-
- One supply voltage range or supplied by measuring circuit
- Setting and operation via front-face operating controls
- Adjustment of threshold values and switching hysteresis via direct reading
- Integrated and snap-fitted front-face marker
- Snap-on housing: The relays can be placed on a DIN rail tool-free - just snap it on or remove it tool-free
- Sealable transparent cover (accessory)

CM-E range: Economy

- Only 22.5 mm wide housing
- Output contacts: 1 c/o contact or 1 n/o contact
- One supply voltage range
- One monitoring function
- Cost-efficient solution for **OEM** applications
- Preset monitoring ranges

ABB's measuring and monitoring relays in a new housing

Benefits at a glance

Easy Connect Technology

New options:

Additionally to the existing well established screw connections a new innovative connection technology can be offered: Easy Connect Technology with push-in terminals.

Tool-free wiring:

The push-in terminals can be wired with rigid or fine stranded wires with wire end ferrules totally tool-free. The connection direction is exactly the same as the screw version.

Higher utility class:

The Easy Connect Technology provides excellent vibration resistance with gas tight push-in terminals – the right solution for harsh environment.

Extended features

Flammability:

The plastic housing material used meets the requirements for the highest flammability class. (UL94 V-0 rated)

Look and feel:

The new housing fits perfectly with ABB's control products

Measuring and monitoring relays Benefits and advantages

Higher utility class ①

The Easy Connect Technology provides excellent vibration resistance with gas tight push-in terminals – the right solution for harsh environment. Selected products of the electronic timers and measuring and monitoring relays comply to the latest rail standards NF F 16-101/102, EN 45545, EN 50155 and more standards which are relevant for railway applications. Find more inforamtion in the rail brochure 2CDC110084B0201.

Safety 2

The "real distance" is hidden.

The clearance and the creepage distances of our products exceed international standards and substantially increase the safety of our products.

Easy Connect Technology 3

Tool-free wiring and excellent vibration resistance. Push-in terminals provide connection of wires up to 2 x 0.5 - 1.5 mm² (2 x 20 -16 AWG), rigid or fine-strand with or without wire end ferrules. The extended type designators for products with push-in terminals are indicated by a $\bf P$ following the extended type designator e.g. CM-xxS.xx $\bf P$.

Double-chamber cage connection terminals ④

Double-chamber cage connection terminals provide connection of wires up to 2 x 0.5-2.5 mm² (2 x 20-14 AWG) rigid or fine-strand, with or without wire end ferrules. Potential distribution does not require additional terminals. The extended type designators for products with double-chamber cage connection terminals are indicated by a $\bf S$ following the extended type designator e.g. CM-xxS.xx $\bf S$.

LED's for status indication

All actual operational states are displayed by front-face LEDs, thus simplifying commissioning and troubleshooting.

Integrated marker label 6

Integrated marker labels allow the product to be marked quickly and simply. No additional marker labels are required.

Sealable transparent cover ⑦

Protection against unauthorized changes of time and threshold values. Available as an accessory.

Snap-On housing ®

Tool-free DIN rail installation and deinstallation of the monitoring relay.

Measuring and monitoring relays Monitoring features and application ranges

Single-phase current and voltage monitoring

- Over- or undercurrent monitoring CM-SRS and CM-SRS.M
- Over- and undercurrent monitoring CM-SFS
- Over- or undervoltage monitoring CM-ESS and CM-ESS.M
- Over- and undervoltage monitoring CM-EFS

Current monitoring

- Monitoring of motor current consumption
- Monitoring of lighting installations and heating circuits
- Monitoring of hoisting gear and transportation equipment
- Monitoring of locking devices, electromechanical brake gear and locked rotor

Voltage monitoring

- Speed monitoring of DC motors
- Monitoring of battery voltages and other supply networks
- Monitoring of upper and lower voltage threshold values

Insulation monitoring

- For electrically isolated AC systems: CM-IWS.2
- For electrically isolated AC, DC and mixed AC/DC systems: CM-IWS.1, CM-IWN.1 and especially for solar applications:

 \leq 500 μ F: CM-IWN.4 \leq 1000 μ F: CM.IWN.5 ≤ 2000 µF: CM-IWN.6

- Monitoring of electrically isolated supply mains for insulation resistance failure
- Detection of initial faults
- Protection against earth faults

Motor load monitoring

CM-LWN monitoring relays load states of single- and threephase asynchronous motors.

- Detection of V-belt breaking
- Motor protection against overload
- Monitoring of filters for clogging
- Protection of pumps against dry running
- Detection of high pressure in conduit systems
- Monitoring for dulling blades in sawing and cutting machines

Three-phase monitoring

- Phase failure CM-PBE
- Over- and undervoltage CM-PVE
- Phase sequence and phase failure CM-PFE and CM-PFS
- Phase sequence and phase failure, over- and undervoltage CM-PSS.xx and CM-PVS.xx
- Phase sequence and phase failure, unbalance CM-PAS.xx
- Phase sequence and phase failure, unbalance, over- and undervoltage CM-MPS.xx and CM-MPN.xx
- Over- and undervoltage, over- and underfrequency CM-UFS.1

Three-phase voltage monitoring

- Voltage monitoring of mobile three-phase equipment
- Protection of personnel and installations against phase
- Monitoring of the supply voltage to machines and installa-
- Protection of equipment against damage caused by unstable supply voltage
- Switching to emergency or auxiliary supply
- Protection of motors against damage caused by unbalanced phase voltages and phase loss
- Automatic connection & disconnection of decentralised power stations to the grid

Grid feeding monitoring relays

The CM-UFx range monitors all voltage and frequency parameters in a grid and ensures the safe feeding of decentral produced eletrical energy into the grid.

- Monitoring of the voltage with up to 2 thresholds for overand undervoltage
- Monitoring of the frequency with up to 2 thresholds for over- and underfrequency
- Optional ROCOF (rate of change of frequency and vector shift
- Acc. to national grid feeding standards such as CEI 0-21, VDE AR-N 4105 etc.

Thermistor motor protection

CM-MSS provide full protection of motors with integrated PTC resistor sensors.

Protection of motors against thermal overload, e. g. caused by insufficient cooling, heavy load starting conditions, undersized motors, etc.

Measuring and monitoring relays Monitoring features and application ranges

Liquid level monitoring and control

CM-ENE, CM-ENS and CM-ENN for control and regulation of liquid levels and ratios of mixtures of conductive fluids.

- Protection of pumps against dry running
- Protection against container overflow
- Control of liquid levels
- Detection of leaks
- Control of mixing ratios

Temperature monitoring

Acquisition, messaging and regulation of temperatures of solid, liquid and gaseous media in processes and machines

- with CM-TCS via PT100 sensorwith C512 and C513 with PT100, PT1000 KTY83, KTY84 or NTC sensors
- Motor and system protection
- Control panel temperature monitoring
- Frost monitoring
- Temperature limits for process variables, e.g. in the packing or electroplating industry
- Control of systems and machines like heating, air-conditioning and ventilation systems, solar collectors, heat pumps or hot water supply systems
- Monitoring of servomotors with KTY sensors
- Bearing and gear oil monitoring
- Coolant monitoring

Measuring and monitoring relays Approvals and marks

				Current and voltage monitoring, single-phase							Thr	ee-p	has	e m	onit	orin	g						
Appro	ovals	CM-SRS.1xS/P	CM-SRS.2xS	CM.SRS.MS/P	CM-SFS.2S/P	CM-ESS.1xS/P	CM-ESS.2xS	CM-ESS.MS/P	CM- EFS.2S/P		CM-PBE	CM-PVE	CM-PFE	CM-PFS.S/P	CM-PSS.x1S/P	CM-PVS.x1S/P	CM-PVS.81S/P	CM-PAS.x1S/P	CM-MPS.x1S/P	CM-MPS.x3S/P	CM-MPN.52S/P	CM-MPN.62S/P	CM-MPN.72S/P
cUL) US	UL 508, CAN/CSA C22.2 No.14		-	-			-		-		•	•	•		•	•	•				•	•	
(i)	GL	-	-	-	-	-	-		-					•		•	•					•	•
ERE	EAC		•	-	-		-		-		-					•					•		-
CB	CB scheme		•	-	-				-		-	•		-		•	•			•	•	•	-
(C)	CCC		•	-	-		-		-		•	•	•		•	•	•				•	•	•
⊛	RMRS	-	•	•	-		•	-	-		•	-	-		•	•	•			•	•	•	•
=	Rail applications 1)	•	•	•			•									•				•			
	Marks																						=
C€	CE	-		•				-	-		-	•	-	•	•	•	•	-	-	-	-	-	
<u>&</u>	RCM	-	•	-			-		-		-							-		•	•	-	

■ exis		rela	lation ys for ply m	r ung			1	otor load onitoring		ture	_	ra- ring		Grid feed mod rela	ring	
Appro	ovals	CM-IWS.2S/P	CM-IWS.1S/P	CM-IWN.1S/P	CM-IWN.4,5,6.S/P	CM-IVN.S/P	CM-LWN			CM-TCS.xS/P	C512	C513		CM-UFD.M22	CM-UFD.M31	CM-UFD.M33
CUL) US LISTED	UL 508, CAN/CSA C22.2 No.14					•	•									-
(GL)	GL		-	-		•	•									
ERC	EAC		-				•			•						
CB	CB scheme					•	•			•						П
(1)	ccc					•	•			•						
⊛	RMRS		-				•									
=	Rail applications 1)			-												
	CEI 0-21												1	•		
	G59/3 LV + G83/2, G59/3 HV												1			-
0	VDE-AR-N 4105 "Erzeugungsanlagen am Niederspannungsnetz"														•	
0	BDEW "Erzeugungsanlagen am Mittelspannungsnetz"														•	
Marks																
CE	CE													•	•	•
◬	RCM					•										

¹⁾ Applicable in rail application following the latest standards for rail applications: NF F 16-101/102 (I2/F2 classified), EN 45545 (Hazard Level 3), DIN 5510, EN 50155, IEC 60571. Further information is available in our rail segment brochure 2CDC110084B0201.

Measuring and monitoring relays Approvals and marks

■ exis		Thermistor motor protection									Liquid level monitoring								
Appro	ovals		CM-MSE	CM-MSS.x1	CM-MSS.12	CM-MSS.13	CM-MSS.22	CM-MSS.23	CM-MSS.32	CM-MSS.33		OM-ENE MIN	CM-ENE MAX	CM-ENS	CM-ENS UP/	CM-ENN			
cUL US	UL 508, CAN/CSA C22.2 No.14		-	•		•	-		-				•	-	-	•			
(i)	GL	ſ				•	-	•	-	•				■ 1)		•			
ERE	EAC		_	•		•	-					•	•	•		•			
⟨Ex⟩	II (2) G D, PTB 02 ATEX 3080	ľ														П			
CB	CB scheme	Ī	-	•	•	•	-		-			-	•			-			
(W)	CCC		-				-						•			•			
⊛	RMRS	Ī	-									-	•			•			
⟨Ex⟩	ATEX															П			
Marks																			
CE	CE						-	•	-	•		-	•	•	•	•			
◬	RCM															•			

 $^{^{\}mbox{\tiny 1)}}$ Version with protective separation without @ approval

Current and voltage monitoring relays, single-phase Product group picture

Current and voltage monitoring relays, single-phase Table of contents

Current and voltage monitoring relays, single-phase

Benefits and advantages	2/11
Operating controls	2/12
Selection table - Current monitoring relays	2/13
Selection table - Voltage monitoring relays	2/14
Ordering details - Current monitoring relays	2/15
Ordering details - Voltage monitoring relays	2/16
Function diagrams	2/17
Connection diagrams, DIP switches	2/20
Technical data - Current monitoring relays	2/22
Technical data - Voltage monitoring relays	2/24

Current and voltage monitoring relays, single-phase Benefits and advantages

Characteristics current and voltage monitoring relays

- Monitoring of DC and AC currents: 3 mA to 15 A 1)
- Monitoring of DC and AC voltages from 3-600 V
- TRMS measuring principle
- One device includes 3 measuring ranges
- One device includes 4 measuring ranges: 3-30 V; 6-60 V; 30-300 V; 60-600 V
- Over- and undercurrent monitoring¹⁾
- Over- and undervoltage monitoring¹⁾
- ON or OFF-delay configurable¹⁾
- Open- or closed-circuit principle configurable¹⁾
- Threshold values for >U and/or <U adjustable¹⁾
- Latching function configurable¹⁾
- Thresholds for >I and/or <I adjustable¹⁾
- Fixed hysteresis of 5 %1)
- Start-up delay T_v adjustable 0; 0.1-30 $s^{1)}$
- Tripping delay T_v adjustable 0; 0.1-30 s¹⁾
- 1 x 2 c/o contacts (common signal) or 2 x 1 c/o contact (separate signals for >I and <I) configurable 1)
- 1 x 2 c/o contacts (common signal) or 2 x 1 c/o contact (separate signals for >U and <U) configurable¹⁾
- 22.5 mm width
- 3 LEDs for the indication of operational states
- Approvals / Marks

Current monitoring, single-phase

The ABB current monitoring relays CM-SRS.xx reliably monitor the occurence of currents that exceed or fall below the selected threshold value. The functions overcurrent or undercurrent monitoring can be preselected. Single- and multifunction devices for the monitoring of direct or alternating currents from 3 mA to 15 A are available.

Current window monitoring (I_{min}, I_n

The window monitoring relay CM-SFS.2x is available if the application requires the simultaneous monitoring of over- and undercurrents.

Voltage monitoring, single-phase

The ABB voltage monitoring relays CM-SRS.xx are used to monitor direct and alternating voltages within a range of 3-600 V. Over- or undervoltage detection can be preselected.

Voltage window monitoring (U_{min}, U_{max})

For the simultaneous detection of over- and undervoltages, the window monitoring relay CM-EFS.2 can be used.

²⁾ Applicable in rail application following the latest standards for rail applications: NF F 16-101/102 (I2/F2 classified), EN 45545 (Hazard Level 3), DIN 5510, EN 50155, IEC 60571. Further information is available in our rail segment brochure 2CDC110084B0201.

Current and voltage monitoring relays, single-phase Operating controls

Current monitoring relays

- 1 Adjustment of the threshold value >I for overcurrent
- 2 Adjustment of the threshold value <I for undercurrent
- 3 Indication of operational states

U/T: green LED - control supply voltage/timing R: yellow LED - relay status I: red LED - over- / undercurrent

- 4 Adjustment of the tripping delay T,
- 5 Adjustment of the start-up delay T_s
- 6 DIP switches (see DIP switch functions on page 2/20)

 - OFF-delay
 - Closed-circuit principle
 - Open-circuit principle
 - Latching function activated
 - Latching function not activated
 - 2x1 c/o (SPDT) contact
 - 1x2 c/o (SPDT) contacts

Voltage monitoring relays

- 1 Adjustment of the threshold value >U for overvoltage
- 2 Adjustment of the threshold value <U for undervoltage
- 3 Indication of operational states

U/T: green LED - control supply voltage/timing R: yellow LED - relay status

U: red LED - over- / undervoltage

- 4 Adjustment of the tripping delay T_v
- 5 Adjustment of the measuring range
- 6 DIP switches (see DIP switch functions on page 2/20)

 - OFF-delay
 - Closed-circuit principle
 - Open-circuit principle
 - Latching function activated
 - Latching function not activated
 - 2x1 c/o (SPDT) contact
 - 1x2 c/o (SPDT) contacts

Current and voltage monitoring relays, single-phase Selection table - Current monitoring relays

adj: adjustable sel: selectable

Current and voltage monitoring relays, single-phase Selection table - Voltage monitoring relays

					22	ABB COUNTY OF THE PROPERTY OF	1000							1	1110 2730 A110 Part 1110 Carrier 1110 Carrie	CHES	
	Order number	1SVR730830R0300	1SVR740830R0300	1SVR730831R0300	1SVR740831R0300	1SVR730831R1300	1SVR740831R1300	1SVR730830R0400	1SVR740830R0400	1SVR730831R0400	1SVR740831R0400	1SVR730831R1400	1SVR740831R1400	1SVR730830R0500	1SVR740830R0500	1SVR730750R0400	1SVR740750R0400
	Туре	CM-ESS.1S	CM-ESS.1P	CM-ESS.1S	CM-ESS.1P	CM-ESS.1S	CM-ESS.1P	CM-ESS.2S	CM-ESS.2P	CM-ESS.2S	CM-ESS.2P	CM-ESS.2S	CM-ESS.2P	CM-ESS.MS	CM-ESS.MP	CM-EFS.2S	CM-EFS.2P
Rated control supply voltage U _s																	
24 - 240 V AC/DC			•			ļ	<u>.</u>	•	•		<u>.</u>	<u>.</u>	<u>.</u>		•	•	•
110 - 130 V AC				•	•		<u> </u>	<u>.</u>		•	•	<u> </u>	<u>.</u>	<u>.</u>			
220 - 240 V AC						•	•					•	•				
Measuring ranges AC/DC			:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
3 - 30 V			•	•	-	-		-		-	-				•		•
6 - 60 V		-	-	-	_	-		-	-	-	-	-	-		-		-
30 - 300 V 60 - 600 V			-	-	-	-		-	-	-	-		-	-		-	-
		-	-	-		-	-	-	-	-	-		-	_	-		ا
Monitoring function Over- or undervoltage		-															
Windows voltage monitoring		.						<u>-</u>	<u>-</u>	<u>-</u>			<u>-</u>		-		
Latching							<u>.</u>					<u> </u>		sel	sel	sel	sel
Open circuit or closed circuit principle							<u>.</u>		:		<u>.</u>	<u>.</u>	:	sel	sel	sel	
Timing functions for tripping delay				-	-	:	:		-	-	i	:	-				
ON delay, 0 or 0.1 - 30 s								adi	adj	adi	adj	adi	adj	adj	adi		
ON or OFF delay							!	,	,	,						sel	sel
Output			•	•	•	•	•	•	•	•		•					
c/o contact		1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2
Connection type										•							
Push-in terminals			•		•		•		•		•		•		•		•
Double-chamber cage connection terminals		•		•		•		•		•		•		•		•	

adj: adjustable sel: selectable

Current and voltage monitoring relays, single-phase Ordering details - Current monitoring relays

Description

The CM range current monitoring relays protect single-phase mains (DC or AC) from over- and undercurrent from 3 mA to 15 A. Two different terminal versions are available. You can choose between the proven screw connection technology (double-chamber cage connecting terminals) and the completely tool-free Easy Connect Technology (push-in terminals).

Ordering deta	ails						
Rated control supply voltage	Function	Tripping delay T _v	Measuring range	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
24-240 V AC/DC	困				1SVR730840R0200		0.145 (0.320)
110-130 V AC				CM-SRS.11S	1SVR730841R0200		0.161 (0.355)
220-240 V AC		without	3-30 mA, 10-100 mA,		1SVR730841R1200		0.161 (0.355)
24-240 V AC/DC		Williout	0.1-1 A		1SVR740840R0200		0.137 (0.302)
110-130 V AC				CM-SRS.11P	1SVR740841R0200		0.153 (0.337)
220-240 V AC					1SVR740841R1200		0.153 (0.337)
24-240 V AC/DC					1SVR730840R0300		0.137 (0.302)
110-130 V AC	<u>₹</u>	without	0.3-1.5 A, 1-5 A, 3-15 A	CM-SRS.12S	1SVR730841R0300		0.168 (0.370)
220-240 V AC			3-13 A		1SVR730841R1300		0.168 (0.370)
24-240 V AC/DC			3-30 mA, 10-100 mA, 0.1-1 A	CM-SRS.21S	1SVR730840R0400		0.152 (0.335)
110-130 V AC					1SVR730841R0400		0.179 (0.395)
220-240 V AC	A	adjustable			1SVR730841R1400		0.179 (0.395)
24-240 V AC/DC	₩	0 or 0.1-30 s			1SVR740840R0400		0.141 (0.311)
110-130 V AC				CM-SRS.21P	1SVR740841R0400		0.168 (0.370)
220-240 V AC	-				1SVR740841R1400		0.168 (0.370)
24-240 V AC/DC			0.3-1.5 A, 1-5 A,		1SVR730840R0500		0.144 (0.399)
110-130 V AC	<u>₹</u>	adjustable 0 or 0.1-30 s			1SVR730841R0500		0.181 (0.399)
220-240 V AC			3-13 A		1SVR730841R1500		0.181 (0.399)
04 040 \/ 40 //00		adjustable	3-30 mA,	CM-SRS.M1S	1SVR730840R0600		0.153 (0.337)
24-240 V AC/DC	∑	0 or 0.1-30 s	10-100 mA, 0.1-1 A	CM-SRS.M1P	1SVR740840R0600		0.142 (0.313)
24-240 V AC/DC		adjustable 0 or 0.1-30 s	0.3-1.5 A, 1-5 A, 3-15 A	CM-SRS.M2S	1SVR730840R0700		0.155 (0.342)
24-240 V AC/DC	矛	adjustable	3-30 mA,	CM-SFS.21S	1SVR730760R0400		0.150 (0.331)
24-240 V AU/DU	⊠ ⊞	0 or 0.1-30 s	10-100 mA, 0.1-1 A	CM-SFS.21P	1SVR740760R0400		0.139 (0.306)
24-240 V AC/DC	1x2 c/o 2x1 c/o	adjustable 0 or 0.1-30 s	0.3-1.5 A, 1-5 A, 3-15 A	CM-SFS.22S	1SVR730760R0500		0.158 (0.348)

P: push-in / easy connect

CM-SRS.22S

CM-SFS.22P

Overcurrent monitoring Undercurrent monitoring With latching 1x2 c/o (SPDT) contacts 2x1 c/o (SPDT) contact

Current and voltage monitoring relays, single-phase Ordering details - Voltage monitoring relays

Description

The CM range voltage monitoring relays provide reliable monitoring of voltages as well as detection of phase loss in single-phase mains.

All devices are available with two different terminal versions. You can choose between the proven screw connection technology (double-chamber cage connecting terminals) and the completely tool-free Easy Connect Technology (push-in terminals).

Ordering details

CM-ESS.MP

Rated control supply voltage	Function	Tripping delay T _v	Measur- ing range AC/DC	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)												
24-240 V AC/DC					1SVR730830R0300		0.135 (0.298)												
110-130 V AC				CM-ESS.1S	1SVR730831R0300		0.164 (0.362)												
220-240 V AC	→		3-30 V, 6-60 V,		1SVR730831R1300		0.164 (0.362)												
24-240 V AC/DC	₩	without	30-300 V, 60-600 V		1SVR740830R0300		0.126 (0.278)												
110-130 V AC				CM-ESS.1P	1SVR740831R0300		0.155 (0.342)												
220-240 V AC					1SVR740831R1300		0.155 (0.342)												
24-240 V AC/DC					1SVR730830R0400		0.153 (0.337)												
110-130 V AC	•• • • • • • • •	adjustable	3-30 V, 6-60 V, 30-300 V, 60-600 V	CM-ESS.2S	1SVR730831R0400		0.181 (0.399)												
220-240 V AC					1SVR730831R1400		0.181 (0.399)												
24-240 V AC/DC	庚	0 or 0.1-30 s															1SVR740830R0400		0.142 (0.313)
110-130 V AC						CM-ESS.2P	1SVR740831R0400		0.170 (0.375)										
220-240 V AC					1SVR740831R1400		0.170 (0.375)												
24-240 V AC/DC		adjustable	3-30 V, 6-60 V,	CM-ESS.MS	1SVR730830R0500		0.154 (0.340)												
24-240 V AO/DO	₹	0 or 0.1-30 s	30-300 V, 60-600 V	CM-ESS.MP	1SVR740830R0500		0.143 (0.320)												
04 040 V AC/DC	∄		3-30 V, 6-60 V,	CM-EFS.2S	1SVR730750R0400		0.157 (0.346)												
24-240 V AC/DC	1x2 c/o 2x1 c/o	0 ór 0.1-30 s	30-300 V, 60-600 V	CM-EFS.2P	1SVR740750R0400		0.146 (0.322)												

CM-EFS.2

\neq	Overcurrent monitoring
\rightarrow	Undercurrent monitorin
\triangleright	Without latching
	With latching
1x2 c/o	1x2 c/o (SPDT) contact
2x1 c/o	2v1 c/o (SPDT) contact

Current and voltage monitoring relays, single-phase Function diagrams

Function diagrams - CM-SRS.1

Overcurrent monitoring =

Undercurrent monitoring **►**

Function diagrams - CM-SRS.2

Overcurrent monitoring

Undercurrent monitoring **→**

If the measured value exceeds resp. drops below the adjusted threshold value, the output relay(s) energize(s): on the CM-SRS.1 immediately, on the CM-SRS.2 after the set tripping delay $T_{\rm v}$. If the measured value exceeds resp. drops below the threshold value plus resp. minus the adjusted hysteresis, the output relay(s) de-energize(s). The hysteresis is adjustable within a range of 3-30 % of the threshold value.

Function diagrams - CM-SRS.M

Overcurrent monitoring 🖃 with latching 🗖

If the measured value exceeds resp. drops below the adjusted threshold value before the set start-up delay T_S is complete, the output relays do not change their actual state. If the measured value exceeds resp. drops below the adjusted threshold value when T_S is complete, the tripping delay T_V starts. If T_V is complete and the measured value is still exceeding resp. below the threshold value plus resp. minus the set hysteresis, the output relays energize \Box / de-energize \Box .

If the measured value exceeds resp. drops below the threshold value minus resp. plus the set hysteresis and the latching function is not activated \bowtie , the output relays de-energize \bowtie / energize \bowtie . With activated latching function \bowtie the output relays remain energized \bowtie and de-energize only, when the supply voltage is interrupted / the output relays remain de-energized \bowtie and energize only, when the supply voltage is switched off and then again switched on = Reset.

Current and voltage monitoring relays, single-phase Function diagrams

Function diagrams - CM-SFS.2

Current window monitoring 1x2 c/o contact was ON-delayed ≥ without latching □

Further function diagrams see data sheet.

ON-delayed ⊠ current window monitoring with parallel switching c/o contacts ::

If the measured value exceeds resp. drops below the adjusted threshold value before the set start-up delay T_s is complete, the output relays do not change their actual state.

If the measured value exceeds resp. drops below the adjusted threshold value when T_s is complete, the tripping delay T_v starts, when \boxtimes is configured. If T_v is complete and the measured value is still exceeding resp. below the threshold value minus resp. plus the fixed hysteresis (5%), the output relays energize 🖃 /de-energize 🖭.

If the measured value exceeds resp. drops below the threshold value plus resp. minus the hysteresis and the latching function is not activated , the output relays de-energize = / energize <a> .. With activated latching function <a> the output relays remain energized and de-energize only, when the supply voltage is interrupted / the output relays remain deenergized and energize only, when the supply voltage is switched off and then again switched on = Reset.

Function diagrams - CM-ESS.1

Overvoltage monitoring

—

Undervoltage monitoring E

Current window monitoring 1x2 c/o contact was OFF-delayed ■ without latching ≥

OFF-delayed **c**urrent window monitoring with parallel switching c/o contacts 15200:

If the measured value exceeds resp. drops below the adjusted threshold value when the set start-up delay T_s is complete, the output relays energize 🖃 / de-energize 🖭, when 🖿 is configured, and remain in this position during the set tripping delay T_v. If the measured value exceeds resp. drops below the threshold value plus resp. minus the fixed hysteresis (5%) and the latching function is not activated M, the tripping delay T, starts. After completion of T_v, the output relays de-energize / energize , provided that the latching function is not activated . With activated latching function . the output relays remain energized and de-energize only, when the supply voltage is interrupted / the output relays remain de-energized and energize only, when the supply voltage is switched off and then again switched on = Reset. When is adjusted on the device, the functionality is equivalent to the one described above. There is only to consider that in this case, instead of both output relays, only one output relay each will be switched.

">|" =
$$11_{15}$$
- 12_{16} / 14_{18} ; "<|" = 21_{25} - 22_{26} / 24_{28}

Function diagrams - CM-ESS.2

Overvoltage monitoring 🗺

Undervoltage monitoring 🛬

Depending on the configuration, the voltage monitoring relays CM-ESS.1 and CM-ESS.2 can be used for over- 🖃 or undervoltage monitoring 🖎 in single-phase AC and/or DC systems. The voltage to be monitored (measured value) is applied to terminals B-C. The devices work according the open-circuit principle. If the measured value exceeds resp. drops below the adjusted threshold value, the output relay(s) energize(s): on the CM-ESS.1 immediately, on the CM-ESS.2 after the set tripping delay T_{v} . If the measured value exceeds resp. drops below the threshold value plus resp. minus the adjusted hysteresis, the output relay(s) de-energize(s). The hysteresis is adjustable within a range of 3-30 % of the threshold value.

Current and voltage monitoring relays, single-phase Function diagrams

Function diagrams - CM-ESS.M

Overvoltage monitoring 🔀 without latching 🔀

Overvoltage monitoring 🗺 with latching 🗀

If the measured value exceeds resp. drops below the adjusted threshold value, the tripping delay T_v starts. If T_v is complete and the measured value is still exceeding resp. below the threshold value plus resp. minus the set hysteresis, the output relays energize 🖃 / de-energize 🖭.

If the measured value exceeds resp. drops below the threshold value plus resp. minus the set hysteresis and the latching function is not activated 🔀, the output relays de-energize 🖃 / energize 🖃. With activated latching function 🗀 the output relays remain energized 🖃 and de-energize only, when the supply voltage is interrupted / the output relays remain de-energized 🖃 and energize only, when the supply voltage is switched off and then again switched on = Reset. The hysteresis is adjustable within a range of 3-30 % of the threshold value. Further function diagrams see data sheet.

Voltage window monitoring 1x2 c/o contact was ON-delayed ≥ without latching ≥

ON-delayed 🖂 voltage window monitoring with parallel switching c/o contacts 🔤: If the measured value exceeds resp. drops below the adjusted threshold value, the tripping delay T_v starts, when \(\square\) is configured. If T_v is complete and the measured value is still exceeding

resp. below the threshold value minus resp. plus the fixed hysteresis (5%), the output relays energize 🖃 /de-energize 🖃.

If the measured value exceeds resp. drops below the threshold value plus resp. minus the hysteresis and the latching function is not activated ⋈, the output relays de-energize ☑ / energize 🖃. With activated latching function 💌 the output relays remain energized 🖃 and de-energize only, when the supply voltage is interrupted / the output relays remain de-energized 🖃 and energize only, when the supply voltage is switched off and then again switched on = Reset.

Voltage window monitoring 1x2 c/o contact ∞ OFF-delayed without latching M

OFF-delayed ■ voltage window monitoring with parallel switching c/o contacts : If the measured value exceeds resp. drops below the adjusted threshold value, the output relays energize 🖃 / de-energize 🖃, when 🖿 is configured, and remain in this position during the set tripping delay T_v.

If the measured value exceeds resp. drops below the threshold value plus resp. minus the fixed hysteresis (5%) and the latching function is not activated \bowtie , the tripping delay T_v starts. After completion of T_v, the output relays de-energize 🖃 / energize 🖃, provided that the latching function is not activated ⋈. With activated latching function ⋈ the output relays remain energized and de-energize only, when the supply voltage is interrupted / the output relays remain de-energized 🖃 and energize only, when the supply voltage is switched off and then again switched on = Reset.

When so is adjusted on the device, the functionality is equivalent to the one described above. There is only to consider that in this case, instead of both output relays, only one output relay each will be switched.

">U" =
$$11_{15}$$
- 12_{16} / 14_{18} ; "21_{25}- 22_{26} / 24_{28}

Current and voltage monitoring relays, single-phase Connection diagrams, DIP switches

Connection diagram CM-SRS.1, CM-SRS.2

DIP switch functions CM-SRS.1, CM-SRS.2

Connection diagram CM-SRS.M

F0005 B1-C B2-C 2CDC 252 205 В3-С 11₁₅-12₁₆/14₁₈ 21₂₅-22₂₆/24₂₈ Control supply voltage Measuring range 1: 3-30 mA or 0.3-1.5 A Measuring range 2: 10-100 mA or 1-5 A Measuring range 3: 0.1-1 A or 3-15 A Output contacts - open- or closed circuit principle

DIP switch functions CM-SRS.M

Undercurrent monitoring OFF Overcurrent monitoring 2 ON Closed-circuit principle Open-circuit principle

3 ON Latching function activated OFF Latching function not activated OFF = Default

Connection diagram CM-SFS.2

A1-A2 205 F0005 B1-C B2-C В3-С 11₁₅-12₁₆/14₁₈

Control supply voltage Measuring range 1: 3-30 mA or 0.3-1.5 A Measuring range 2: 10-100 mA or 1-5 A Measuring range 3: 0.1-1 A or 3-15 A Output contacts - open- or closed circuit principle 21 25 - 22 26 / 24 28

DIP switch function CM-SFS.2

OFF-delay OFF ON-delay

2 ONClosed-circuit principle OFF Open-circuit principle

Latching function activated ONLatching function not activated OFF

ON 2x1 c/o contact OFF 1x2 c/o contacts

Connection diagram CM-ESS.M

F0005 A1-A2 В-С 207

Control supply voltage Measuring ranges AC/DC: 3-30 V; 6-60 V 30-300 V; 60-600 V 11₁₅-12₁₆/14₁₈ Output contacts - open- or closed circuit principle 21₂₅-22₂₆/24₂₈

DIP switch functions CM-ESS.M

Position	4	3	2	1	
ON †			closed	\rightarrow	
OFF		M	open	/	

Undervoltage monitoring OFF Overvoltage monitoring

Closed-circuit principle 2 ON OFF Open-circuit principle

ON Latching function activated 3 Latching function not activated

OFF = Default

Current and voltage monitoring relays, single-phase Connection diagrams, DIP switches

Connection diagram CM-ESS.1, CM-ESS.2

DIP switch functions CM-ESS.1, CM-ESS.2

Position	2	1	0002				
ON †		\	2 275 F0005				
OFF		/ v	2CDC 252				
1 ON Undervoltage monitoring OFF Overvoltage monitoring							
OFF = Default							

Connection diagram CM-EFS.2

DIP switch functions CM-EFS.2

Current monitoring relays, single-phase Technical data - Current monitoring relays

Туре	CM-SRS.1 CM-SRS.2 CM-SRS.M CM-SFS.2
Input circuit - Supply circuit	A1-A2
11	2 110-130 V AC
	2 220-240 V AC
	2 24-240 V AC/DC
Rated control supply voltage U _s tolerance	-15+10 %
Rated frequency AC versions	
AC/DC versions	s 50/60 Hz or DC
Current / power consumption	see data sheets
Power failure buffering time	20 ms
Transient overvoltage protection	Varistors
Input circuit - Measuring circuit	B1/B2/B3-C
Monitoring function	over- or undercurrent monitoring over- and under-
-	configurable current monitorin
Measuring method	True RMS measuring principle
Measuring inputs	CM-SxS.x1 CM-SxS.x2
Terminal connection	
Measuring ranges AC/DC	
Input resistance Pulse overload capacity t < 1 s	Θ 3.3 Ω 1 Ω 0.1 Ω 0.05 Ω 0.01 Ω 0.0025 S 500 mA 1 A 10 A 15 A 50 A 100 A
Continuous capacity	
Threshold value(s)	adjustable within the indicated measuring range
Setting accuracy of threshold value	10 %
Hysteresis related to the threshold value Measuring signal frequency range	3-30 % adjustable 5 % fixed DC / 15 Hz - 2 kHz
Rated measuring signal frequency range	DC / 50-60 Hz
Maximum response time	AC: 80 ms / DC: 120 ms
Accuracy within the control supply voltage tolerance	ΔU ≤ 0.5 %
Accuracy within the temperature range	$\Delta U \leq 0.06 \% / °C$
Timing circuit	0 - 0 0 0 0 0
Start-up delay T _S	none 0 or 0.1-30 s adjustable
Tripping delay T _v	none 0 or 0.1-30 s adjustable
Repeat accuracy (constant parameters)	±0.07 % of full scale
Accuracy within the control supply voltage tolerance Accuracy within the temperature range	- Δt ≤ 0.5 % - Δt ≤ 0.06 % / °C
Indication of operational states	: At = 0.00 /0 / 0
Control supply voltage U/T: green LED	: control supply voltage applied,
5 T T T T T T T T T T T T T T T T T T T	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
Measured value I: red LED	ЛЛЛL: start-up delay T _s active, Г∟Г∟: tripping delay T _v active
Measured value I: red LED	D
Relay status R: yellow LED	D
The state of the s	חחח: relay energized, active latching function
	ILLL: relay de-energized, active latching function
Output circuits	11(15)-12(16)/14(18), 21(25)-22(26)/24(28) - Relays
Kind of output	1 c/o contact 2 c/o contacts 1x2 c/o contacts or 2x1 c/o contact
	configurable
Operating principle	open-circuit principle ¹⁾ open- or closed-circuit principle configurable ¹⁾
Contact material	AgNi
Rated operational voltage U _e IEC/EN 60947-1	1 250 V
Minimum switching voltage / minimum switching current	24 V / 10 mA
Maximum switching voltage / maximum switching current Rated operational current I AC-12 (resistive) at 230 V	250 V AC / 4 A AC / 4 A
(IEC/EN 60947-5-1) AC-12 (resistive) at 230 V AC-15 (inductive) at 230 V	
DC-12 (resistive) at 24 V	/ 4 A
DC-13 (inductive) at 24 V	
AC rating Utilization category (UL 508) (Control Circuit Rating Code)	
(Control Circuit Hating Code) max. rated operational voltage	6-h
max. continuous thermal current at B 300	
max. making/breaking apparent power	r 3600/360 VA
(Make/Break) at B 300	
	30x10 ⁶ switching cycles
Mechanical lifetime	
Electrical lifetime (AC-12, 230 V, 4 A)	0.1x10 ^c switching cycles t 6 A fast-acting 10 A fast-acting 6 A fast-acting

¹⁾ Open-circuit principle: output relay energizes if the measured value exceeds 🗲 / falls below 🖎 the adjusted threshold value Closed-circuit principle: output relay de-energizes if measured value exceeds 🗲 / falls below 🖎 the adjusted threshold value 2) In case of measured currents > 10 A, lateral spacing has to be min. 10 mm

Current monitoring relays, single-phase Technical data - Current monitoring relays

Туре	CM-SRS.1 CM-SRS.2	CM-SRS.M CM-SFS.2
General data		
MTBF	on request	
Duty time	100%	
(A) II D)	22.5 x 85.6 x 103.7 mm (0.89 x 3.37 x 4	
(W x H x D) packaging dimensions	97 x 109 x 30 mm (3.82 x 4.29 x 1.18 in)
Weight net weight	depending on device, see ordering deta	ails
gross weight	depending on device, see ordering deta	ails
Mounting	DIN rail (IEC/EN 60715), snap-on moun	ting without any tool
Mounting position	any	
Minimum distance to other units	10 mm (0.39 in) at measured current >	10 A 2
Material of housing	UL 94 V-0	10 A
Degree of protection housing / terminals		
Electrical connection		
Wire size	Screw connection technology	Easy Connect Technology (Push-in)
fine-strand with(out) wire end ferrule		2 x 0.5-1.5 mm² (2 x 20-16 AWG)
into straita with out with only into	2 x 0.5-1.5 mm ² (2 x 20-16 AWG)	2 x 0.0 1.0 mm (2 x 20 10 / w a)
rigid	1 x 0.5-4 mm ² (1 x 20-12 AWG)	2 x 0.5-1.5 mm ² (2 x 20-16 AWG)
-	2 x 0.5-2.5 mm ² (2 x 20-14 AWG)	
Stripping length	8 mm (0.32 in)	
Tightening torque	0.6-0.8 Nm (5.31-7.08 lb.in)	-
Environmental data		•
Ambient temperature range operation /	-20+60 °C / -40+85 °C	
storage		
Damp heat (IEC 60068-2-30)	55 °C, 6 cycles	
Vibration (sinusoidal) (IEC/EN 60255-21-1)	Class 2	
Shock (IEC/EN 60255-21-2)	Class 2	
Isolation data		
Rated insulation voltage supply /	600 V	
(VDE 0110, IEC 60947-1, measuring circuit / output		
IEC/EN 60255-5) supply / output 1/2		
Rated impulse withstand supply /measuring	6 kV 1.2/50 μs	
voltage U _{imp} (IEC/EN 60947-1, circuit / output	411/40/50	
IEC/EN 60255-5) supply / output 1/2	4 KV 1.2/50 μS	
Pollution degree (VDE 0110, IEC 664, IEC/EN 60255-5)	3	
Overvoltage category (VDE 0110, IEC 664, IEC/EN 60255-5)	III	
Standards		
Product standard	IEC/EN 60255-1, IEC/EN 60255-27, EN	50178
Low Voltage Directive	2006/95/EC	······
EMC Directive	2004/108/EC	
Electromagnetic compatibility		
Interference immunity to	IEC/EN 61000-6-2	
electrostatic discharge IEC/EN 61000-4-2		
radiated, radio-frequency, IEC/EN 61000-4-3 electromagnetic field	Level 3	
electrical fast transient / burst IEC/EN 61000-4-4	Level 3	
surge IEC/EN 61000-4-5		
	L	
conducted disturbances, induced by radio-frequency fields IEC/EN 61000-4-6		
Interference emission	IEC/EN 61000-6-3	······································
high-frequency radiated IEC/CISPR 22; EN 55022	Class B	
high-frequency conducted IEC/CISPR 22; EN 55022	Class B	
5 - 1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1	-	

Voltage monitoring relays, single-phase Technical data - Voltage monitoring relays

Туре	CM-ESS.1	CM-ESS.2	CM-ESS.M	CM-EFS.2
Input circuit - Supply circuit		A	1-A2	
Rated control supply voltage U _s A1-A2	110-130 V AC			
	220-240 V AC	••••		
	24-240 V AC/DC	***************************************	····•	····•
Rated control supply voltage U _s tolerance	-15+10 %			
Rated frequency AC versions	50/60 Hz	•••••	•••••	
AC/DC versions	50/60 Hz or DC			
Current / power consumption	see data sheet	•••••	····•	····•
Power failure buffering time	20 ms	•		
Transient overvoltage protection	Varistors			
Input circuit - Measuring circuit			B-C	
Monitoring function	over- or undervoltage configurable	e monitoring		over- and undervoltage monitoring configurable
Measuring method	True RMS measuring	principle		<u>i</u>
Measuring	That this moderning		И-ExS	
inputs Terminal connection	B-C	B-C	B-C	B-C
Measuring range AC/DC	3-30 V	6-60 V	30-300 V	60-600 V
Input resistance	600 k Ω	600 k Ω	600 k Ω	600 k Ω
Pulse overload capacity t < 1 s	800 V	800 V	800 V	800 V
Continous capacity	660 V	660 V	660 V	660 V
Threshold value(s)	adjustable within the	indicated measuring	range	
Setting accuracy of threshold value	10 %	•		F 0/ five al
Hysteresis related to the threshold value Measuring signal frequency range	3-30 % adjustable DC / 15 Hz - 2 kHz	•		5 % fixed
Rated measuring signal frequency range	DC / 50-60 Hz	•••••	····•	
Maximum response time	AC: 80 ms / DC: 120	ms		
Accuracy within the control supply voltage tolerance	$\Delta U \leq 0.5 \%$	•	••••	
Accuracy within the temperature range Transient overvoltage protection	ΔU ≤ 0.06 % / °C Varistors			
Timing circuit				
Delay time T _v	none	0 or 0.1-30 s adjust	able	
Repeat accuracy (constant parameters)	±0.07 % of full scale			
Accuracy within the control supply voltage tolerance Accuracy within the temperature range	-	$\Delta t \le 0.5 \%$ $\Delta t \le 0.06 \% / °C$		
Indication of operational states] -	<u> </u>		
		1 D P 1		
	l: control supp	av T. active		
	☐ : overvoltage☐ ☐ : undervoltag	e		
Relay status R: yellow LED	I relay energi. IIII: relay energi. IIIII: relay de-ene	zed, no latching func zed, active latching for praized, active latching	unction	
Output circuits	Juluum. Telay de-elle	orgized, active laterill	ig idilotion	
	1 0/0 000+00+	0.0/0.00===============================		140 0/2 22-1
Kind of output	1 c/o contact	2 c/o contacts		1x2 c/o contacts 2x1 c/o contact configurable
Operating principle	open-circuit principle	¹⁾	open- or closed-cir configurable 1)	.
Contact material	AgNi		<u>.</u>	<u>.</u>
Rated operational voltage U _e IEC/EN 60947-1	250 V			
Minimum switching voltage / minimum switching current	24 V / 10 mA			
Maximum switching voltage / maximum switching current	250 V AC / 4 A AC	•	·····	
Rated operational current AC-12 (resistive) at 230 V	4 A	***************************************		
(IEC/EN 60947-5-1) AC-15 (inductive) at 230 V	3 A	•		
	4 A	•	····•	
	2 A			
AC rating Utilization category (Control Circuit Rating Code) (UL 508) max. rated operational voltage	300 V AC	•••••		
max. continuous thermal current at B 300	5 A	•		
max. continuous triefinial current at 6 300 max. making/breaking apparent power (Make/Break) at 8 300	3600/360 VA			
Mechanical lifetime	30x10 ⁶ switching cyc	les	·····	·····
	0.1x10 ⁶ switching cyc		······································	
	6 A fast-acting	10 A fast-acting		6 A fast-acting
circuit protection n/o contact	10 A fast-acting			

Voltage monitoring relays, single-phase Technical data - Voltage monitoring relays

Туре	CM-ESS.1	CM-ESS.2	CM-ESS.M	CM-EFS.2
General data	•		•	•
MTBF	on request			
Duty time	100%		·····•	
Dimensions (W x H x D) product dimensions	22.5 x 85.6 x 103.7 m	ım (0.89 x 3.37 x 4.	08 in)	•••••
packaging dimensions			•••••	•••••
Weight net weight			ls	•••••••
gross weight	depending on device	see ordering detai	ls	•••••
Mounting	DIN rail (IEC/EN 6071	5), snap-on mountir	ng without any tool	
Mounting position	any			
Minimum distance to other units vertical / horizontal		ecessary		
Material of housing	UL 94 V-0		·····	
Degree of protection housing / terminals	IP50 / IP20			
Environmental data				
Ambient temperature ranges operation	-20+60 °C			
storage				
Damp heat, cyclic (IEC/EN 60068-2-30)	55 °C, 6 cycle			
Vibration, sinusoidal (IEC/EN 60255-21-1)	Class 2			
Shock (IEC/EN 60255-21-2)	Class 2			
Electrical connection				
Wire size	Screw connect	ion technology	Easy Connect Te	chnology (Push-in)
fine-strand with(out) wire end ferrule	1 x 0.5-2.5 mm ² (1 x 2	20-14 AWG)	2 x 0.5-1.5 mm ² (2 x	20-16 AWG)
	2 x 0.5-1.5 mm ² (2 x 2	20-16 AWG)		
rigid	1 x 0.5-4 mm ² (1 x 20		2 x 0.5-1.5 mm ² (2 x	20-16 AWG)
	2 x 0.5-2.5 mm ² (2 x 2	20-14 AWG)		
Stripping length	8 mm (0.32 in)		·····	
Tightening torque	0.6-0.8 Nm (5.31-7.08	3 lb.in)		
Isolation data				
Rated insulation voltage supply / measuring	600 V			
(VDE 0110, IEC 60947-1, IEC/EN circuit / output			·····	
60255-5) supply / output 1/2			·····	
Rated impulse withstand voltage U _{imp} supply / measuring				
(IEC/EN 60947-1, IEC/EN 60255-5) circuit / output supply / output 1/2	414/10/50		·····	
Supply / output 1/2 Pollution degree (VDE 0110, IEC 664, IEC/EN 60255-5)	4 KV 1.2/50 μS 3		·····	
Overvoltage category (VDE 0110, IEC 664, IEC/EN 60255-5)	3		····-	
Standards	III			
Product standard	IEC/EN 60255-1. IEC/	'EN 60255-27 EN 5	M178	
Low Voltage Directive	2006/95/EC	LIV 00200 27, LIV 0	.0170	
EMC Directive	2004/108/EC		·····	
Electromagnetic compatibility	2001/100/20			
Interference immunity to	IEC/EN 61000-6-2			
electrostatic discharge IEC/EN 61000-4-2				
radiated, radio-frequency, IEC/EN 61000-4-3				
electromagnetic field	200010			
9	<u> </u>		·····•	··•···
electrical fast transient / burst IEC/EN 61000-4-4			·····•	
surge IEC/EN 61000-4-5				
conducted disturbances, induced by IEC/EN 61000-4-6	Level 3			
radio-frequency fields	JEO/EN 04000 C C			
Interference emission	IEC/EN 61000-6-3		<u>.</u>	··•·····
high-frequency radiated IEC/CISPR 22; EN 55022			·····•	·· · ·····
high-frequency conducted IEC/CISPR 22; EN 55022	l Class R			

¹⁾ Open-circuit principle: output relay energizes if the measured value exceeds 🔀 / falls below 🔃 the adjusted threshold value Closed-circuit principle: output relay de-energizes if measured value exceeds 🔀 / falls below 🔂 the adjusted threshold value

Three-phase monitoring relays Product group picture

Three-phase monitoring relays Table of contents

Three-phase monitoring relays

Benefits and advantages, Applications	2/29
Operating controls	2/30
Selection table singlefunctional	2/31
Selection table multifunctional	2/32
Ordering details - Singlefunctional	2/33
Ordering details - Multifunctional	2/34
Function diagrams	2/35
Connection diagrams	2/39
DIP switches, Rotary switches	2/40
Technical data	2/41

Three-phase monitoring relays Benefits and advantages, Applications

Characteristics of the CM range three-phase monitors

- Adjustable phase unbalance threshold value ¹⁾
- Adjustable ON-delay/OFF-delay time 1)
- Dual frequency measuring 50/60 Hz
- Powered by the measuring circuit
- 1 n/o contact, 1 or 2 c/o contacts
- LEDs for the indication of operational states
- Multifunctional and single-functional devices
- Phase failure detection
- Phase sequence monitoring ¹⁾
- Over- and undervoltage monitoring (fixed or adjustable)¹⁾
- Wide-range operating voltage guarantees world-wide operation

¹⁾ depending on device type

Phase unbalance monitoring

If the supply by the three-phase system is unbalanced due to uneven distribution of the load, the motor will convert a part of the energy into reactive power. This energy gets lost unexploited; also the motor is exposed to higher thermal stress. Other thermal protection devices fail to dete ct continuing unbalances which can lead to damage or destruction of the motor. The CM range three-phase monitors with phase unbalance monitoring can reliably detect this critical situation.

Phase sequence

Changing the phase sequence during operation or a wrong phase sequence prior to startup causes a change of the rotational direction of the connected device. Generators, pumps or fans rotate in the wrong direction and the installation is no longer working properly. Especially for moveable equipment, such as construction machinery, phase sequence detection prior to the startup process is highly reasonable.

Phase loss

In case of phase loss, undefined stats of the installation are likely to occur. E.g. the startup process of motors is disturbed. All three-phase monitors of the ABB CM range detect a phase loss as soon as the voltage of one phase drops below 60% of its nominal value.

Voltage monitoring

All electric devices can be damaged when operated continuously in a network with out-of-range voltages. For example, safe starting is not ensured in case of undervoltage. Also, the switching state of a contactor is not clearly defined when operated in a "forbidden" voltage range. This can lead to undefined states of the installtion and cause damage or destruction of valuable parts.

Extended functionality

ABB's new generation of three-phase monitoring relays feature additional functions making the application field for the devices considerably larger.

Selectable phase sequence monitoring

The phase sequence monitoring can be switched off by means of a rotary switch or a DIP switch. This enables monitoring of three-phase mains where phase sequence is not relevant for the application, for example in case of motors with forward and reverse rotation, heating applications, etc.

Automatic phase sequence correction

The automatic phase sequence correction is activated by means of a DIP switch. With activated phase sequence correction, it is ensured that for any non-fixed or portable equipment, e.g. construction machinery, the correct phase sequence is always applied to the input terminals of the load. For details regarding the wiring, please see function description / diagrams.

Structure of the type designation

CM-_ _ x.yz

x: width of enclosure

y: Control supply voltage / measuring range

<i>y</i> . 0011	ther eappry vertage / measuring range
1	110, 115, 120, 127 V supply systems (phase-
	neutral)
2	220, 230, 240 V supply systems (phase-neutral)
3	200, 208, 220, 230, 240, 257, 260 V supply sys-
	tems (phase-phase)
4	440, 460 V supply systems (phase-phase)
5	480, 500 V supply systems (phase-phase)
6	575, 600 V supply systems (phase-phase)
7	660, 690 V supply systems (phase-phase)
8	200, 400 V supply systems (phase-phase)

z: Rated frequency / output circuit

1	50/60 Hz - 1x2 c/o
2	50/60 Hz - 1x2 or 2x1 c/o
3	50/60/400 Hz - 1x2 oder 2x1 c/o

²⁾ Applicable in rail application following the latest standards for rail applications: NF F 16-101/102 (I2/F2 classified), EN 45545 (Hazard Level 3), DIN 5510, EN 50155, IEC 60571. Further information is available in our rail segment brochure 2CDC110084B0201.

Three-phase monitoring relays Operating controls

S-Range Housing

- 1 Adjustment of the hysteresis >U for overvoltage
- 2 Adjustment of the threshold value <U for undervoltage
- 3 Indication of operational states

R/T: red LED – Relay status / timing F1: yellow LED – Fault message F2: yellow LED – Fault message

- 4 Adjustment of the threshold value Asym. for phase unbalance
- 5 Adjustment of the tripping delay T
- 6 DIP switches (see DIP switch functions on page 2/40)

ON-delay

OFF-delay

Phase sequence monitoring deactivated

Phase sequence monitoring activated

Phase sequence correction activated

Phase sequence correction deactivated

2x1 c/o (SPDT) contact

1x2 c/o (SPDT) contacts

N-Range Housing

- 1 Adjustment of the hysteresis >U for overvoltage
- 2 Adjustment of the threshold value Asym. for phase unbalance
- 3 Indication of operational states

R/T: red LED - Relay status / timing

F1: yellow LED - Fault message

F2: yellow LED - Fault message

- 4 Adjustment of the tripping delay T_v
- 5 Adjustment of the hysteresis <U for undervoltage
- 6 DIP switches (see DIP switch functions on page 2/40)

OFF-delay

- Phase sequence monitoring deactivated
- Phase sequence monitoring activated
- Phase sequence correction activated
- Phase sequence correction deactivated

2x1 c/o (SPDT) contact

1x2 c/o (SPDT) contacts

Three-phase monitoring relays Selection table singlefunctional

¹⁾ The external conductor voltage towards the neutral conductor is measured.

adj: adjustable sel: selectable

Three-phase monitoring relays Selection table multifunctional

		The second second second		BERTHAM STATE OF STAT	200	ARI L. Be L. Be L. Be	A COLOR OF THE PARTY OF THE PAR					W. 11. 50 11. 10 11. 10. 11. 11. 11. 11. 11. 11.				ASS I. Zo		DAME OF THE PROPERTY OF THE PR	
	Order number	1SVR730885R1300	1SVR740885R1300	1SVR730885R3300	1SVR740885R3300	1SVR730884R1300	1SVR740884R1300	1SVR730884R3300	1SVR740884R3300	1SVR730885R4300	1SVR740885R4300	1SVR730884R4300	1SVR740884R4300	1SVR750487R8300	1SVR760487R8300	1SVR750488R8300	1SVR760488R8300	1SVR750489R8300	1SVR760489R8300
Rated control supply voltage U _s	Туре	CM-MPS.11S	CM-MPS.11P	CM-MPS.21S	CM-MPS.21P	CM-MPS.31S	CM-MPS.31P	CM-MPS.41S	CM-MPS.41P	CM-MPS.23S	CM-MPS.23P	CM-MPS.43S	CM-MPS.43P	CM-MPN.52S	CM-MPN.52P	CM-MPN.62S	CM-MPN.62P	CM-MPN.72S	CM-MPN.72P
Phase to Phase		•						•	•	•									
160-300 V AC						•	-	:											
300-500 V AC								•	-			•	•						
350-580 V AC								ļ		<u>.</u>	<u>.</u>	<u>.</u>		•	•		<u>.</u>		
450-720 V AC 530-820 V AC											<u>.</u>					•	•		
Phase to Neutral																			-
90-170 V AC										:	:	:				:	:		
180-280 V AC				•				<u>.</u>				<u>.</u>	<u>.</u>				<u>.</u>		
Rated frequency								-		-	-						-		
50/60 Hz				•			-		•					•	•				
50/60/400 Hz										•	•	•	•						
Suitable for monitoring																			
Single-phase mains		-	•	•	•					•	•								
Three-phase mains		•	•	•	•	•	-	•	•	•	•	•	•	•	•	•	•	•	•
Monitoring function																			
Phase failure		•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•
Phase sequence		sel	sel	sel	sel	sel	sel	sel	sel	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj
Automatic phase sequence correction	n							<u>.</u>		adj	adj	adj	adj	adj	adj	adj	adj	adj	adj
Overvoltage		•	•	•	•	•	-	•	•	•	•	•	•	•	•	•	•	•	•
Undervoltage			•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	-
Unbalance		•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•
Neutral 1)		= 2)	■ ²⁾	■ ²⁾	■ ²⁾					■ ²⁾	■ 2)								
Thresholds		adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj
Timing functions for tripping delay																			
On and OFF delay		adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj	adj
Connection type		1	:	:				:	:	:	:	:	:	:		:	:		:
Push-in terminals		l <u>.</u>	•		-				•		•		•		-		•		•
Double-chamber cage connection terminals		•		•		•		•		•		•		•		•		•	

 $^{^{\}rm 1)}$ The external conductor voltage towards the neutral conductor is measured. $^{\rm 2)}$ Interrupted neutral monitoring

adj: adjustable

sel: selectable

Three-phase monitoring relays Ordering details - Singlefunctional

Description

Only reliable and continuous monitoring of a three-phase network guarantees the trouble-free and economic operation of machines and installations.

Ordering details

Rated control supply voltage = measuring voltage	Monitoring function	Neutral monitor- ing	Type	Order code	Price 1 pce	Weight (1 pce) kg (lb)
3x380-440 V AC, 220-240 V C	Phase failure detection	•	CM-PBE ¹⁾	1SVR550881R9400		0.08 (0.17)
3x380-440 V AC	(Single- and three-phase)		CM-PBE	1SVR550882R9500		0.08 (0.17)
3x320-460 V AC, 185-265 V AC	Over- / under- voltage and phase failure	•	CM-PVE 1)	1SVR550870R9400		0.08 (0.17)
3x320-460 V AC	detection (Single- and three-phase)		CM-PVE	1SVR550871R9500		0.08 (0.17)
3x208-440 V AC	Phase sequence monitoring and phase failure detection (Three- phase)		CM-PFE ²⁾	1SVR550824R9100		0.08 (0.17)

Ordering details

Rated control supply voltage = measuring voltage	Monitoring function	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
2 222 522 4 2	Phase sequence monitoring	CM-PFS.S	1SVR730824R9300		0.127 (0.280)
3x200-500 V AC	and phase failure detection (Three-phase)	CM-PFS.P	1SVR740824R9300		0.119 (0.262)
0.000.1/40		CM-PSS.31S	1SVR730784R2300		0.132 (0.291)
3x380 V AC	Over- / undervoltage with	CM-PSS.31P	1SVR740784R2300		0.123 (0.271)
0.400 V AO	fixed threshold values ± 10 %	CM-PSS.41S	1SVR730784R3300		0.132 (0.291)
3x400 V AC		CM-PSS.41P	1SVR740784R3300		0.123 (0.271)
0.400.000.V.AO		CM-PVS.31S	1SVR730794R1300		0.141 (0.311)
3x160-300 V AC		CM-PVS.31P	1SVR740794R1300		0.132 (0.291)
0.000.500.4.0	Over- and undervoltage	CM-PVS.41S	1SVR730794R3300		0.139 (0.306)
3x300-500 V AC	with adjustable threshold values (Three-phase)	CM-PVS.41P	1SVR740794R3300		0.131 (0.289)
		CM-PVS.81S	1SVR730794R2300		0.136 (0.300)
3x200-400 V AC		CM-PVS.81P	1SVR740794R2300		0.128 (0.282)
0.400.000.V.40		CM-PAS.31S	1SVR730774R1300		0.133 (0.293)
3x160-300 V AC	Phase unbalance (Three-	CM-PAS.31P	1SVR740774R1300		0.124 (0.273)
0.000.500.V.40	phase)	CM-PAS.41S	1SVR730774R3300		0.132 (0.291)
3x300-500 V AC		CM-PAS.41P	1SVR740774R3300		0.123 (0.271)

²⁾ For applications where a reverse fed voltage >60% is expected, we recommend to use our three-phase monitoring relays for unbalance CM-PAS.xx

 $[\]textbf{P} : \text{push-in / easy connect}$

CM-PBE

CM-PSS.41P

CM-PAS.31P

Three-phase monitoring relays Ordering details - Multifunctional

CM-MPS.23P

CM-MPN.52P

\bowtie	ON-delayed
	OFF-delayed
\bigcirc	Phase sequence
	monitoring activated
Ø	Phase sequence
	monitoring deactivated
(A)	Phase sequence
	correction activated
Ø	Phase sequence
	correction deactivated

2x1 c/o (SPDT) contacts 1x2 c/o (SPDT) contacts

Ordering deta Rated control supply voltage = measuring voltage	DIP	Monitoring function	Neutral monitoring	Type	Order code	Price 1 pce	Weight (1 pce) kg (lb)																																	
90-170 V AC				CM-MPS.11S	1SVR730885R1300		0.148 (0.326)																																	
90-170 V AC		Multifunctional	_	CM-MPS.11P	1SVR740885R1300		0.137 (0.302)																																	
180-280 V AC		(Three-phase phase failure	-	CM-MPS.21S	1SVR730885R3300		0.146 (0.322)																																	
10U-20U V AU	⊠ ■	detection, Phase		CM-MPS.21P	1SVR740885R3300		0.135 (0.298)																																	
3x160-300 V AC	Ø	sequence monitoring, overvoltage, undervoltage, Phase		CM-MPS.31S	1SVR730884R1300		0.142 (0.313)																																	
3X100-300 V AC				CM-MPS.31P	1SVR740884R1300		0.133 (0.293)																																	
3x300-500 V AC		unbalance)		CM-MPS.41S	1SVR730884R3300		0.140 (0.309)																																	
3X300-300 V AC				CM-MPS.41P	1SVR740884R3300		0.132 (0.291)																																	
180-280 V AC	\bowtie		_	CM-MPS.23S	1SVR730885R4300		0.149 (0.328)																																	
100-200 V AC			•	CM-MPS.23P	1SVR740885R4300		0.138 (0.304)																																	
3x300-500 V AC	(A) (Ø) (2x1 c/o	Multifunctional		CM-MPS.43S	1SVR730884R4300		0.148 (0.327)																																	
3X300-500 V AC	1x2 c/o	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	phase failure	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	phase failure detection,	detection,	(Three-phase phase failure detection,	phase failure detection,	ohase failure detection,	ohase failure detection,	phase failure detection,	phase failure detection,		CM-MPS.43P	1SVR740884R4300		0.137 (0.302)										
		sequence monitoring,		CM-MPN.52S	1SVR750487R8300		0.230 (0.507)																																	
3x350-580 V AC	\boxtimes	overvoltage, undervoltage,		CM-MPN.52P	1SVR760487R8300		0.226 (0.498)																																	
		Phase unbalance)	Phase	Phase	Phase	Phase	Phase	Phase	CM-MPN.62S	1SVR750488R8300		0.229 (0.505)																												
3x450-720 V AC	(A)			CM-MPN.62P	1SVR760488R8300		0.225 (0.496)																																	
0.500.000.1/40	2x1 c/o 1x2 c/o			CM-MPN.72S	1SVR750489R8300		0.224 (0.494)																																	
3x530-820 V AC				CM-MPN.72P	1SVR760489R8300		0.220 (0.485)																																	

S: screw connection P: push-in / easy connect

Three-phase monitoring relays Function diagrams

Function diagrams - Phase failure detection CM-PBE

If all phases (and the neutral) are present, the output relay energizes after the start-up delay to is complete. If a phase failure occurs, the tripping delay t starts. When timing is complete, the output relay de-energizes. As soon as the voltage returns to the tolerance range, timing of ts starts. When timing is complete, the output relay re-energizes automatically. The yellow LED glows when the output relay is energized.

Function diagrams - Phase failure, under- / overvoltage detection CM-PVE

If all phases (and the neutral) are present with correct voltage, the output relay energizes after the start-up delay t is complete. If the voltage exceeds or falls below the fixed threshold value or if a phase failure occurs, the tripping delay t starts. When timing is complete, the output relay de-energizes. As soon as the voltage returns to the tolerance range, timing of ts starts. When timing is complete, the output relay re-energizes automatically. The yellow LED glows when the output relay is energized.

Function diagram - Phase failure detection, phase sequence monitoring CM-PFE

If all phases are present with the correct phase sequence, the output relay energizes after the start-up delay t_s is complete. If a phase failure or a phase sequence error occurs, the tripping delay t_v starts. When timing is complete, the output relay de-energizes. The yellow LED glows when the output relay is energized.

In case of motors which continue running with only two phases, the CM-PFE detects phase failure if the reverse fed voltage is less than 60 % of the originally applied voltage.

Function diagram - Phase failure detection, phase sequence monitoring CM-PFS

If all phases are present with the correct phase sequence, the output relay energizes after the start-up delay to is complete. If a phase failure or a phase sequence error occurs, the output relay de-energizes instantaneous. The yellow LED glows when the output relay is energized.

In case of motors which continue running with only two phases, the CM-PFS detects phase failure if the reverse fed voltage is less than 60 % of the originally applied voltage.

ATTENTION

ral CM-PFS units are placed side by side and the control supply voltage is higher than 415 V, spacing of at least 10 mm has to be kept on the individual units.

Three-phase monitoring relays Function diagrams

CM-PSS.xx, CM-PVS.xx, CM.PAS.xx, CM-MPS.xx, CM-MPN.xx Phase sequence monitoring and phase failure detection

Applying control supply voltage begins the fixed start-up delay $t_{\rm s}$. When $t_{\rm s}$ is complete and all phases are present with correct voltage, the output relays energize and the yellow LED R/T glows.

Phase sequence monitoring

If phase sequence monitoring is activated, the output relays de-energize as soon as a phase sequence error occurs. The fault is displayed by alternated flashing of the LEDs F1 and F2. The output relays re-energize automatically as soon as the phase sequence is correct again.

Phase failure detection

The output relays de-energize instantaneous if a phase failure occurs. The fault is indicated by lightning of LED F1 and flashing of LED F2. The output relays re-energize automatically as soon as the voltage returns to the tolerance range.

CM-MPS.11, CM-MPS.21, CM-MPS.23 Interrupted neutral monitoring

The interruption of the neutral in the main to be monitored is detected by means of phase unbalance evaluation. Determined by the system, in case of unloaded neutral, i.e. symmetrical load between all three phases, it may happen that an interruption of the neutral will not be detected. If the star point is displaced by asymmetrical load in the three-phase main, an interrupted neutral will be detected.

Displacement of the star point

CM-MPS.x3, CM-MPN.x2

Automatic phase sequence correction

This function can be selected only if phase sequence monitoring is activated \square and operating mode 2x1 c/o (SPDT) contact \square is selected.

Applying control supply voltage begins the fixed start-up delay $t_{\rm S1}$. When $t_{\rm S1}$ is complete and all phases are present with correct voltage, output relay R1 energizes. Output relay R2 energizes when the fixed start-up delay $t_{\rm S2}$ is complete and all phases are present with correct phase sequence. Output relay R2 remains de-energized if the phase sequence is incorrect. If the voltage to be monitored exceeds or falls below the set threshold values for phase unbalance, over- or undervoltage or if a phase failure occurs, output relay R1 de-energizes and the LEDs F1 and F2 indicate the fault.

Output relay R2 is responsive only to a false phase sequence. In conjunction with a reversing contactor combination, this enables an automatic correction of the rotation direction. See circuit diagrams on the right.

Control circuit diagram (K1 = CM-MPS.23)

Control circuit diagram
(K1 = CM-MPS.43 or CM-MPN.xx)

Power circuit diagram

Three-phase monitoring relays Function diagrams

CM-PSS.xx¹⁾, CM-PVS.xx²⁾, CM-MPS.xx²⁾, CM-MPN.xx²⁾ Over- and undervoltage monitoring [20]

Applying control supply voltage begins the fixed start-up delay $\rm t_s$. When $\rm t_s$ is complete and all phases are present with correct voltage and with correct phase sequence, the output relays energize and the yellow LED R/T glows.

Type of tripping delay = ON-delay

If the voltage to be monitored exceeds or falls below the fixed $^{\!\scriptscriptstyle 1)}$ or set $^{\!\scriptscriptstyle 2)}$ threshold value, the output relays de-energize after the set tripping delay $t_{\scriptscriptstyle V}$ is complete. The LED R/T flashes during timing and turns off as soon as the output relays deenergize.

The output relays re-energize automatically as soon as the voltage returns to the tolerance range, taking into account a fixed hysteresis of 5 % and the LED R/T glows.

Type of tripping delay = OFF-delay

If the voltage to be monitored exceeds or falls below the fixed 1) or set 2) threshold value, the output relays de-energize instantaneously and the LED R/T turns off.

As soon as the voltage returns to the tolerance range, taking into account a fixed hysteresis of 5 %, the output relays re-energize automatically after the set tripping delay $\rm t_v$ is complete. The LED R/T flashes during timing and turns steady when timing is complete.

ON-delay ⊠, 1x2 c/o contacts

OFF-delay ■, 1x2 c/o contacts

CM-MPS.x3, CM-MPN.x2

Over- and undervoltage monitoring

Applying control supply voltage begins the fixed start-up delay $\rm t_s$. When $\rm t_s$ is complete and all phases are present with correct voltage and with correct phase sequence, the output relays energize. The yellow LED R/T glows as long as at least one output relay is energized.

Type of tripping delay = ON-delay

If the voltage to be monitored exceeds or falls below the set threshold value, output relay R1 (overvoltage) or output relay R2 (undervoltage) de-energizes after the set tripping delay $\rm t_{v}$ is complete. The LED R/T flashes during timing.

The corresponding output relay re-energizes automatically as soon as the voltage returns to the tolerance range, taking into account a fixed hysteresis of 5 %.

Type of tripping delay = OFF-delay

If the voltage to be monitored exceeds or falls below the set threshold value, output relay R1 (overvoltage) or output relay R2 (undervoltage) de-energizes instantaneously.

As soon as the voltage returns to the tolerance range, taking into account a fixed hysteresis of 5 %, the corresponding output relay re-energizes automatically after the set tripping delay t_{ν} is complete. The LED R/T flashes during timing.

ON-delay ⊠, 2x1 c/o contact ™

OFF-delay ■, 2x1 c/o contact ≥ delay ■

Three-phase monitoring relays Function diagrams

CM-PAS.xx, CM-MPS.xx, CM-MPN.xx Phase unbalance monitoring

Applying control supply voltage begins the fixed start-up delay t_s. When t_s is complete and all phases are present with correct voltage and with correct phase sequence, the output relays energize and the yellow LED R/T glows.

Type of tripping delay = ON-delay

If the voltage to be monitored exceeds or falls below the set phase unbalance threshold value, the output relays deenergize after the set tripping delay t_v is complete. The LED R/T flashes during timing and turns off as soon as the output relays de-energize.

The output relays re-energize automatically as soon as the voltage returns to the tolerance range, taking into account a fixed hysteresis of 20 % and the LED R/T glows.

Type of tripping delay = OFF-delay

If the voltage to be monitored exceeds or falls below the set phase unbalance threshold value, the output relays de-energize instantaneously and the LED R/T turns off.

As soon as the voltage returns to the tolerance range, taking into account a fixed hysteresis of 20 %, the output relays re-energize automatically after the set tripping delay t, is complete. The LED R/T flashes during timing and turns steady when timing is complete.

ON-delay ⊠

OFF-delay

CM-PSS.xx, CM-PSV.xx, CM-PAS.xx, CM-MPS.xx, CM-MPN.xx **LED functions**

Function	R/T:	F1:	F2:
	yellow LED	red LED	red LED
Control supply voltage applied,		-	-
output relay energized			
Tripping delay t _v active		-	-
Phase failure	-		
Phase sequence	-	□□□□ alte alte alte alte alte alte alte alte	ernating
Overvoltage	-		-
Undervoltage	-	-	
Phase unbalance	-		
Interruption of the neutral	-		
Adjustment error 1)			

1) Possible misadjustments of the front-face operating controls: Overlapping of the threshold values: An overlapping of the threshold values is given, if the threshold value for overvoltage is set to a smaller value than the threshold value for undervoltage.

DIP switch 3 = OFF and DIP switch 4 = ON: Automatic phase sequence correction is activated and selected operating mode is 1x2 c/o contacts DIP switch 2 and 4 = ON: Phase sequence detection is deactivated and the automatic phase sequence correction is actived

CM-PSS.xx, CM-PSV.xx, CM-PAS.xx, CM-MPS.xx, CM-MPN.xx Type of tripping delay

The type of tripping delay \(\square\) can be adjusted via a rotary (CM-PxS.xx) or a DIP switch (CM-MPx.xx).

Switch position ON-delav ≥:

In case of a fault, the de-energizing of the output relays and the respective fault message are suppressed for the adjusted tripping delay t_v.

Switch position OFF-delay ::

In case of a fault, the output relays de-energize instantaneously and a fault message is displayed and stored for the length of the adjusted tripping delay t_v. Thereby, also momentary undervoltage conditions are recognized.

Three-phase monitoring relays Connection diagrams

Connection diagrams CM-PBE, CM-PVE

Connection diagram CM-PFE

Connection diagram CM-PVS.x1, CM-PSS.x1, CM-PAS.x1

Connection diagram CM-PFS

Connection diagram

CM-MPS.11, CM-MPS.21, CM-MPS.23

Connection diagram

Connection diagram CM-MPN.x2

Three-phase monitoring relays DIP switches, Rotary switches

Rotary switch "Function" CM-PVS

with phase sequence monitoring

OFF-delay with phase sequence monitoring

ON-delay without phase sequence monitoring

OFF-delay without phase sequence monitoring

Rotary switch "Function" CM-PSS

ON-delay with phase sequence monitoring

with phase sequence monitoring

ON-delay without phase sequence monitoring

OFF-delay without phase sequence monitoring

DIP switch functions CM-MPS.x3 and CM-MPN.x2

1 Timing function

ON ON-delayed OFF OFF-delayed

3 Operating principle of output

ON 2x1 c/o contact OFF 1x2 c/o contact

2 Phase sequence monitoring

ON deactivated OFF activated

4 Phase sequence correction

ON activated OFF deactivated

Output relay R1 is responsive to overvoltage, output relay R2 is responsive to undervoltage. In case of other faults, both output relays react synchronously.

DIP switch functions CM-MPS.x1

1 Timing function ON ON-delayed OFF OFF-delayed

2 Phase sequence monitoring ON deactivated OFF activated

Three-phase monitoring relays Technical data

Туре			CM-PBE 1)	CM-PBE	CM-PVE 1)	CM-PVE	CM-PFE	CM-PFS
	it = measuring circu		L1-L2-L3-N	L1-L2-L3	L1-L2-L3-N	L1-L2-L3	L1-	L2-L3
Rated contro	ol supply voltage U _s	= measuring voltage	3x380- 440 V AC, 220-240 V AC	3x380- 440 V AC	3x320- 460 V AC, 185-265 V AC	3x320- 460 V AC	3x208- 440 V AC	3x200- 500 V AC
Power consu	umption	······					approx. 15 \	/A
Rated contro	ol supply voltage U _s	tolerance	-15+15 %		-15+10 %		-10+10 %	-15+10 %
Rated freque	ency	•	50/60 Hz		50/60 Hz (-10	O+10 %)		50/60 Hz
Duty time	***************************************	•	100 %		••••		••••••	••••
Measuring ci	ircuit	•	L1-L2-L3-N	L1-L2-L3	L1-L2-L3-N	L1-L2-L3	L1-L2-L3	••••
Monitoring fu	unctions	phase failure	•	•	•	•	•	•
		phase sequence	-	-	-	-	•	•
	•••	over- / undervoltage	-	-	•	•	-	-
		neutral		-	•	-	-	-
Measuring ra	anges		3x380-440 V AC, 220- 240 V AC	3x380- 440 V AC	3x320- 460 V AC, 185-265 V AC	3x320- 460 V AC	3x208- 440 V AC	3x200- 500 V AC
Thresholds		U_{min}	0.6 x UN		fixed 185 V / 320 V	fixed 320 V	0.6 x U _N	
		U_{max}			fixed 265 V / 460 V	fixed 460 V		
Hysteresis re	elated to the thresho	ld value	fixed 5 %	- 0.05 !!!	fixed 5 %		-	
Measuring v	oltage frequency		(release value	$\theta = 0.65 \times U_{N}$	<u> </u>		50/60 Hz	
Response tir			40 ms		80 ms		500 ms	
		I supply voltage tolerance	-				ΔU ≤ 0.5 %	•
	thin the temperature		-	•••••	ΔU ≤ 0.06 %			
Timing circu			<u> </u>		:			
Start-up dela			fixed 500 ms	(±20 %)			fixed 500 m	S
Tripping t _v	- 3	······	fixed 150 ms		at over-/ und		fixed 500	<u> </u>
			(±20 %)		fixed 500 ms	(±20 %)	ms	
	f operational states	D						
Relay status		R: yellow LED	Only CM-PFS	out relay energ		Dhasa		···•
Fault messaç	ye	F. Ied LED	Only CM-PFS	5: J LPN8	ase failure / 1	I Phase se	equence error	
Output circu	iits			1:	3-14		11-12/14	11 ₁₅ -12 ₁₆ / 14 ₁ 21 ₂₅ -22 ₂₆ / 24
Kind of outpo	ut		1 n/o contac	t			1 c/o	2 c/o
Operating pr	incinle		closed-circui	t principle 2)	···•		contact	contacts
Contact mate			AgCdO	- 6		·····	.	AgNi allow,
					···•		··•···	Cd free
	tional voltage U _e	IEC/EN 60947-1	250 V	·	.			250 V AC
		imum switching current	- / -					
	vitching voltage	AO 10 /	250 V AC, 25	O V DC		·•·····	.	
(IEC/EN 609	tional current I _e 47-5-1)	AC-12 (resistive) 230 V AC-15 (inductive) 230 V	4 A			•••••		
,	- ,	DC-12 (resistive) 24 V	3 A		.		··•···································	
		DC-12 (resistive) 24 V	4 A	•••••		•••••	··•···································	
Mechanical I	lifotimo	DO-13 (Inductive) 24 V	2 A 30 x 10 ⁶ swit	china cyclos	··· ·	•••••	··•········	···•
	illetime itime (AC-12, 230 V,	4 Δ)	0.1 x 10° swit	. .		•		
	ting to achieve	n/c contact	10 A fast-act	ing				6 A fast- acting
	•••	n/o contact						
		V (Control Circuit Poting Codo)	B 300, CM-P	FS: B300, pile	ot duty general	purpose (250	V, 4 A, cos pl	าi 0.75)
AC rating		y (Control Circuit Rating Code)						
		max. rated operational voltage	300 V AC					
AC rating (UL 508)	max. contir							

¹⁾ Device with neutral monitoring: The external conductor voltage towards the neutral conductor is measured.

²⁾ Closed-circuit principle: Output relay is de-energized if the measured value exceeds/drops below the adjusted threshold.

Three-phase monitoring relays Technical data

Туре		CM-PBE 1)	CM-PBE	CM-PVE 1)	CM-PVE	CM-PFE	CM-PFS
General data							
Dimensions (W x H x D)				x 3.07 x 3.09 in			
Wojaht				ım (0.89 x 3.07	x 3.94 in)		···•
Weight Mounting		see data shee		•••••••••••••••••••••••••••••••••••••••			
Mounting position		any	11 007 13)	••••••••			
Degree of protection	housing / terminals	IP50 / IP20		•••••••••••••••••••••••••••••••••••••••			
Electrical connection							
	and with wire end ferrule	2 x 0.75-1.5 n	nm² (2 x 18-16	AWG)			Same as
				,		·· · ·····	CM-PSS.31,
fine-strand	without wire end ferrule		,	*			see page 2/4
	rigid	2 x 0.75-1.5 n	nm² (2 x 18-16	AWG)			
Stripping length		10 mm (0.39	n)	•••••••••••••••••••••••••••••••••••••••			Same as
Stripping length		10 11111 (0.39	11)				CM-PSS.31,
							see page 2/4
Tightening torque		0.6-0.8 Nm		•••••••••••••••••••••••••••••••••••••••			
Environmental data							
Ambient temperature range	operation / storage	-20+60 °C /	-40+85 °C				
Environmental testing (IEC 68-2-30)		24 h cycle tim		% rel., 96 h			-
Operational reliability (IEC 68-2-6)		6 g					-
Mechanical resistance (IEC 68-2-6)		10 g					-
Climatic category	IEC/EN 60721-3-3	-	~~				3K3
Damp heat, cyclic	IEC/EN 60068-2-30 IEC/EN 60255-21-1	CM-PFS: 6 x	24 h cycle, 55	°C, 95 % RH		·· · ·····	Olasa 0
Vibration, sinusoidal Shock	IEC/EN 60255-21-1	-		•			Class 2 Class 2
Isolation data	IEG/EN 00233-21-2	-					: Olass 2
Rated insulation voltage U,	hotwoon ounnly	400 V				:	
(IEC/EN 60947-1, IEC/EN 60664-1)	between supply, measuring and output	400 V				-	
(120/214 000 17 1, 120/214 0000 1 1)	circuits						
	supply circuit /	-		•••••••••••••••••••••••••••••••••••••••		600 V	
	output circuit						
	output circuit 1 /	-		•		300 V	
·····	output circuit 2					<u>.</u>	,
Rated impulse withstand voltage U _{imp} between all isolated circuits		4 kV / 1.2 - 50) µs			·· . ·····	-
(VDE 0110, IEC 664)	supply circuit / output circuit	-					6 kV
(100 004)	output circuit 1 /	-		•••••••••••••••••••••••••••••••••••••••			4 kV
	output circuit 2						7 10
Basic insulation for rated control	supply circuit / output	-		•••••••••••••••••••••••••••••••••••••••		······································	600 V AC
supply voltage (IEC/EN 60664-1)	circuit						
Protective seperation	supply circuit / output	-					n/a
(IEC/EN 61140, EN 50178) Test voltage (routine test)	circuit	0.5.147.50.11-	4			·· · ·····	
lest voltage (routine test)	oupply oirquit /	2.5 kV, 50 Hz	ı min.	••••••			2.5 kV, 50
	supply circuit / output circuit	-					Hz, 1 min.
	output circuit 1 /	-		•••••••••••••••••••••••••••••••••••••••			2.5 kV, 50
	output circuit 2						Hz, 1 min.
Pollution degree (IEC/EN 60664-1)		3					
Overvoltage category (IEC/EN 60664-1))	III					
Standards							
Product standard		IEC 255-6, EN	N 60255-6, CN	Л-PFS: IEC/EN	60255-1, IEC	/EN 60255-27	, EN 50178
Low Voltage Directive		2006/95/EC					
EMC Directive		2004/108/EC					
RoHS Directive		CM-PFS: 201	1/65/EC				
Electromagnetic compatibility		I EN LOUIS E		101000			
Interference immunity to	IFO/FN 04000 1 2			N 61000-6-1, E	N 61000-6-2		···•
electrostatic discharge radiated, radio-frequency,	IEC/EN 61000-4-2 IEC/EN 61000-4-3	Level 3 - 6 kV		3 V/m (2 GHz) /	1 \//m /0 7 Cl	⊣ ¬\	
electromagnetic field	1EU/EN 01000-4-3	LEVELS - IU V	/III (I GHZ) / 3	v/III (2 GH2) /	1 V/III (2./ GF	14)	
electromagnetic field electrical fast transient / burst	IEC/EN 61000-4-4	Level 3 - 2 kV	/ 5 kHz	••••••••••••			···•
surge	IEC/EN 61000-4-5						····•
conducted disturbances, induced	IEC/EN 61000-4-6			•••••••••••••••••••••••••••••••••••••••			
by radio-frequency fields	_						
voltage dips, short interruptions	IEC/EN 61000-4-11	-					Class 3
and voltage variations	IEO/EN O/OOO : :-						
harmonics and interharmonics	IEC/EN 61000-4-13	- EN 01000 0	1 OM DEC 5	1.01000.0.0.5	N 01000 0 1		Class 3
		- NI 63000 6 .	1 1 N/L DEC: E	ハドコロロローピース ト	N 61000-6-4		
Interference emission high-frequency radiated	IEC/CISPR 22, EN 55022	EN 61000-6-4	+, OIVI-I I O. LI	V 01000-0-0, L	11 01000 0 +		Class B

 $^{^{\}scriptsize 1)}$ Device with neutral monitoring: The external conductor voltage towards the neutral conductor is measured.

Three-phase monitoring relays Technical data

Туре		CM-PSS.31	CM-PSS.41	CM-PVS.31	CM-PVS.41	CM-PVS.81	CM-PAS.31	CM-PAS.41
Input circuit = Measurin					L1, L2, L3			
Rated control supply vo	Itage U _s = measuring voltage	3x380 V AC	3x400 V AC	3x160- 300 V AC	3x300- 500 V AC	3x200- 400 V AC	3x160- 300 V AC	3x300- 500 V AC
Rated control supply vo	Itage U _s tolerance	-15+10 %	<u></u>					
Rated frequency		50/60 Hz	•			····		.*
Frequency range		45-65 Hz				···		
Typical current / power of	consumption	25 mA / 18 VA (380 V AC)	25 mA / 18 VA (400 V AC)	25 mA / 10 VA (230 V AC)	25 mA / 18 VA (400 V AC)	19 mA / 10 VA (300 V AC)	25 mA / 10 VA (230 V AC)	25 mA /18 VA (400 V AC)
Measuring circuit			•	•	L1, L2, L3	-	•	•
Monitoring functions	Phase failure	-	•			•		
	Phase sequence	can be switc	hed off		.i	<u>i</u>	•	
	Automatic phase sequence correction	-	-	-	-	-	-	-
*****	Over- / undervoltage			•	•	-	-	<u> </u>
	Phase unbalance	. - -		-		-	•	
	Neutral			_	_	_	_	=
Measuring range	Overvoltage		3x440 V AC	3x220- 300 V AC	3x420- 500 V AC	3x300- 400 V AC	-	-
	Undervoltage	3x342 V AC	3x360 V AC	3x160- 230 V AC	3x300- 380 V AC	3x210- 300 V AC	-	-
	Phase unbalance	-	-	-	-	-	2-25 % of av	
Thresholds	Overvoltage	fixed			ithin measurii		-	-
	Undervoltage	fixed	•	adjustable w	ıithin measuriı	ng range	-	-
	Phase unbalance (switch-off value)	-	-	-	-	-	adjust. withi range	n meas.
Hysteresis related to the threshold value	Over- / undervoltage Phase unbalance	fixed 5 %	·				- fixed 20 %	
Rated frequency of the r	measuring signal	50/60 Hz			=	-	ilixeu 20 %	
Frequency range of the Maximum measuring cy	cle time	45-65 Hz 100 ms						
Accuracy within the tem	control supply voltage tolerance perature range	$\Delta U \le 0.5 \%$ $\Delta U \le 0.06 \%$	6 / °C					
Measuring method		True RMS						
Timing circuit		fired COO						
Start-up delay t _s	······	fixed 200 ms				<u>.</u>		
Tripping delay t _v		ON- or OFF- 0; 0.1-30 s a	delay djustable				ON- delay 0; 0.1-30 s a	ıdjustable
Repeat accuracy (const		- A+ 0 = 0/	<u> </u> -			< ± 0.2 %		<u>.</u>
Accuracy within the tem	control supply voltage tolerance	$\Delta t \le 0.5 \%$ $\Delta t \le 0.06 \%$	/ °C				•••••	
Indication of operational	I states	<u> </u>	<i>.</i>	1 yellow LED), 2 red LED's			
		Details see for description /		Details see	operating mod cription / -dia	de and	Details see t description	
Output circuits		·		15	-16/18, 25-26	/28	•	
Kind of output		relay, 2 x 1 c	/o contact					
Operating principle		closed-circu	it principle 1)					
Contact material	150/FN 00047.4	AgNi alloy, C	d free			·· · ·····		
Rated operational voltage		250 V	·			···•···		
Minimum switching pow Maximum switching volt	rer tage	24 V / 10 mA see "Load lir	nit curves" on	page 127	· .			

¹⁾ Closed-circuit principle: Output relay(s) de-energize(s) if measured value exceeds or falls below the adjusted threshold value

Three-phase monitoring relays Technical data

Туре	CM-PSS.31 CM-PSS.41 CM-PVS.31 CM-PVS.41 CM-PVS.81 CM-PAS.31 CM-PAS.4
Rated operational current I AC-12 (resistive) 230 \	
(IEC/EN 60947-5-1) AC-12 (resistive) 230 V	
DC-12 (resistive) 24 V	
DC-12 (resistive) 24 V	
AC rating (UL 508) Utilization category (Contro	
Circuit Rating Code	
max. rated operational voltage	
max. continuous therma	
current at B 300	
max. making/breaking	
apparent power at B 300	
Mechanical lifetime	30 x 10 ⁶ switching cycles
Electrical lifetime (AC-12, 230 V, 4 A)	0.1 x 10° switching cycles
	t 6 A fast-acting
	ot 10 A fast-acting
· · · · · · · · · · · · · · · · · · ·	ti To A last-acting
General data	
MTBF	on request
Duty time	100%
Dimensions product dimensions	s 22.5 x 85.6 x 103.7 mm (0.89 x 3.37 x 4.08 in)
	is 97 x 109 x 30 mm (3.82 x 4.29 x 1.18 in)
Weight	depending on device, see ordering details
Mounting	DIN rail (IEC/EN 60715), snap-on mounting without any tool
Mounting position	any
Minimum distance to other horizonta	
units	> 400 V
Material of housing	UL 94 V-0
Degree of protection housing / terminals	Is IP50 / IP20
Electrical connection	
Wire size	Screw connection technology Easy Connect Technology (Push-in)
fine-strand with(out) wire end	d 1 x 0.5-2.5 mm² (1 x 20-14 AWG) 2 x 0.5-1.5 mm² (2 x 20-16 AWG)
ferrule	le 2 x 0.5-1.5 mm² (2 x 20-16 AWG)
rigio	d 1 x 0.5-4 mm² (1 x 20-12 AWG) 2 x 0.5-1.5 mm² (2 x 20-16 AWG)
9 '	2 x 0.5-2.5 mm ² (2 x 20-14 AWG)
Stripping length	8 mm (0.32 in)
Tightening torque	0.6-0.8 Nm (5.31-7.08 lb.in) -
Environmental data	
Ambient temperature ranges operation / storage	e -25+60 °C / -40+85 °C
Damp heat (IEC 60068-2-30)	55 °C, 6 cycles
Climatic category	3K3
Vibration (sinusoidal) (IEC/EN 60255-21-1)	Class 2
Shock (IEC/EN 60255-21-2)	Class 2
	Oldoo Z
Isolation data	
Isolation data Rated insulation input circuit / output circuit	it 600 V
Isolation data Rated insulation voltage U _i input circuit / output circuit voltage U _i output circuit 1 / output circuit 2	iit 600 V 2 300 V
Isolation data Rated insulation input circuit / output circuit voltage U, output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit	it 600 V 2 300 V it 6 kV; 1.2/50 μs
Isolation data Rated insulation input circuit / output circuit voltage U, output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit	it 600 V 2 300 V it 6 kV; 1.2/50 μs it 4 kV; 1.2/50 μs
Isolation data Rated insulation input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit U _{imp} (VDE 0110, IEC/EN 60664) output circuit Input	it 600 V 2 300 V it 6 kV; 1.2/50 µs it 4 kV; 1.2/50 µs 2.5 kV 50 Hz, 1.s
Isolation data Rated insulation Input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage Input circuit 2 Input circuit 2 Output circuit 2 Output circuit 3 Output circuit 4 Output circuit 5 Output circuit 6 Output circuit 6 Output circuit 7 Output Circ	it 600 V 2 300 V it 6 kV; 1.2/50 µs it 4 kV; 1.2/50 µs 2.5 kV 50 Hz, 1.s
Isolation data Rated insulation Input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage Input circuit 2 Input circuit 2 Output circuit 2 Output circuit 3 Output circuit 4 Output circuit 5 Output circuit 6 Output circuit 6 Output circuit 7 Output Circ	iit 600 V 2 300 V iit 6 kV; 1.2/50 µs iit 4 kV; 1.2/50 µs 2.5 kV, 50 Hz, 1 s iit 600 V
Isolation data Rated insulation input circuit / output circuit voltage U, output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 Uimp (VDE 0110, IEC/EN 60664) output circuit 2 Test voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit	iit 600 V 2 300 V iit 6 kV; 1.2/50 µs iit 4 kV; 1.2/50 µs 2.5 kV, 50 Hz, 1 s iit 600 V
Isolation data Rated insulation input circuit / output circuit voltage U, output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit U imp (VDE 0110, IEC/EN 60664) output circuit 2 Test voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit / routput circuit / output / output circuit / out	iit 600 V 2 300 V iit 6 kV; 1.2/50 µs iit 4 kV; 1.2/50 µs 2.5 kV, 50 Hz, 1 s iit 600 V
Isolation data Rated insulation input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit U _{imp} (VDE 0110, IEC/EN 60664) output circuit Test voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit Protective separation (VDE 0106 input circuit part 101 and 101/A, IEC/EN 1140) output circuit	it 600 V 2 300 V it 6 kV; 1.2/50 µs it 4 kV; 1.2/50 µs 2.5 kV, 50 Hz, 1 s it 600 V
Isolation data Rated insulation voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit Test voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit Protective separation (VDE 0106 input circuit part 101 and 101/A, IEC/EN 1140) output circuit Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664)	it 600 V 2 300 V (it 6 kV; 1.2/50 µs (it 4 kV; 1.2/50 µs 2.5 kV, 50 Hz, 1 s (600 V 7 7 7 7 7 7 7 7 7
Isolation data Rated insulation output circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit Test voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit Protective separation (VDE 0106 input circuit part 101 and 101/A, IEC/EN 1140) output circuit Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664) Standards	it 600 V 2 300 V (it 6 kV; 1.2/50 μs (it 4 kV; 1.2/50 μs 2.5 kV, 50 Hz, 1 s (it 600 V (it 4 kV; 1.2/50 μs 2.5 kV, 50 Hz, 1 s (it 600 V (it 4 kV; 1.2/50 μs (it 6 kV; 1.2/50 μs (it
Rated insulation input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 input circuit 2 input circuit 3 input circuit 4 input circuit 4 input circuit 5 input circuit 6 input circuit 7 input circuit 7 input circuit 8 input circuit 9 input circuit 9 input circuit 9 input circuit 9 input circuit 1 input circuit 2 input circuit 2 input circuit 3 input circuit 4	it 600 V 2 300 V (it 6 kV; 1.2/50 μs (it 4 kV; 1.2/50 μs 2.5 kV, 50 Hz, 1 s (600 V 7 7 7 7 7 1 1 1 1 1
Isolation data Rated insulation input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 input circuit 2 input circuit 3 output circuit 4 output circuit 4 output circuit 5 output circuit 6 output circuit 7 output circuit 7 output circuit 8 Basic insulation input circuit 7 output circuit 9 output circuit 9 output circuit 10 output 10	iit 600 V 2 300 V
Isolation data Rated insulation Input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage Input circuit 2 Input circuit 2 Input circuit 3 Output circuit 4 Output circuit 4 Output circuit 5 Output circuit 6 Output circuit 7 Output circuit 7 Output circuit 8 Pasic insulation Input circuit 7 Output circuit 9 Protective separation (VDE 0106 Input circuit 9 Input circuit 1 Output circuit 9 Output circuit 1 Output circuit 2 Output circuit 3 Output circuit 3 Output circuit 3 Output circuit 3 Output circuit 4 Output circuit 4 Output circuit 5 Output circuit 6 Output circuit 6 Output circuit 7 Output circuit 6 Output circuit 7 Output circuit 6 Output circuit 7	iit 600 V 2 300 V
Isolation data Rated insulation output circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit Test voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit Protective separation (VDE 0106 input circuit part 101 and 101/A, IEC/EN 1140) output circuit Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664) Standards Product standard Low Voltage Directive EMC directive RoHS directive	iit 600 V 2 300 V
Isolation data Rated insulation output circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit Test voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit Protective separation (VDE 0106 input circuit part 101 and 101/A, IEC/EN 1140) output circuit Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664) Standards Product standard Low Voltage Directive EMC directive RoHS directive Electromagnetic compatibility	iit 600 V 2 300 V 300
Isolation data Rated insulation output circuit / output circuit voltage U, output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit 2 Basic insulation input circuit / output circuit Protective separation (VDE 0106 input circuit part 101 and 101/A, IEC/EN 1140) output circuit Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664) Standards Product standard Low Voltage Directive EMC directive RoHS directive Electromagnetic compatibility Interference immunity to	it 600 V 2 300 V 300 V
Isolation data Rated insulation output circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit Test voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit Protective separation (VDE 0106 input circuit part 101 and 101/A, IEC/EN 1140) output circuit Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664) Standards Product standard Low Voltage Directive EMC directive RoHS directive Electromagnetic compatibility Interference immunity to electrostatic discharge IEC/EN 61000-4-2	it 600 V 2 300 V 300 V
Isolation data Rated insulation input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit 7 Rest voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit 7 Protective separation (VDE 0106 input circuit 9 part 101 and 101/A, IEC/EN 1140) output circuit 9 Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664) Standards Product standard Low Voltage Directive EMC directive Electromagnetic compatibility Interference immunity to electrostatic discharge IEC/EN 61000-4-2 radiated, radio-frequency, IEC/EN 61000-4-2	it 600 V 2 300 V 300 V
Rated insulation	it 600 V 2 300 V 300
Isolation data Rated insulation input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit 7 Rest voltage between all isolated circuits (routine test) Basic insulation input circuit / output circuit 7 Protective separation (VDE 0106 input circuit 9 part 101 and 101/A, IEC/EN 1140) output circuit 9 Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664) Standards Product standard Low Voltage Directive EMC directive Electromagnetic compatibility Interference immunity to electrostatic discharge IEC/EN 61000-4-2 radiated, radio-frequency, IEC/EN 61000-4-2	it 600 V 2 300 V 300
Rated insulation input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 input circuit 3 input circuit 3 input circuit 4 input circuit 5 input circuit 6 input circuit 7 input circuit 7 input circuit 7 input circuit 8 input circuit 9 input circuit	it 600 V 2 300 V 300
Isolation data Rated insulation input circuit / output circuit voltage U ₁ output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit 2 Basic insulation input circuits (routine test) Basic insulation input circuit / output circuit part 101 and 101/A, IEC/EN 1140) output circuit part 101 and 101/A, IEC/EN 1140) output circuit Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664) Standards Product standard Low Voltage Directive EMC directive RoHS directive Electromagnetic compatibility Interference immunity to electrostatic discharge IEC/EN 61000-4-2 radiated, radio-frequency, electromagnetic field electrical fast transient / burst surge IEC/EN 61000-4-2	it 600 V 2 300 V 300 V
Isolation data Rated insulation input circuit / output circuit voltage U output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 Uimp (VDE 0110, IEC/EN 60664) output circuit 2 Output circuit 3 Output circuit 4 Output circuit 5 Output circuit 6 Output circuit 7 Output circuit 8 Output circuit 9 Output circuit 9 Output circuit 9 Output circuit 1 Output circuit 2 Output circuit 3 Output circuit 2 Output circuit 2 Output circuit 2 Output circuit 3 Output circuit 3 Output circuit 3 Output circuit 4 Output circuit 3 Output circuit 4 Output circuit 3 Output circuit 4 Output circuit 5 Output circuit 6 Output circuit 6 Output circuit 6 Output circuit 7 Output circuit 6 Output circuit 6 Output circuit 7	it 600 V 2 300 V 300 V
Isolation data Rated insulation input circuit / output circuit voltage U output circuit 1 / output circuit 2 Rated impulse withstand voltage input circuit 2 U _{imp} (VDE 0110, IEC/EN 60664) output circuit 2 Basic insulation input circuits (routine test) Basic insulation input circuit / output circuit part 101 and 101/A, IEC/EN 1140) output circuit part 101 and 101/A, IEC/EN 1140) output circuit Pollution degree (VDE 0110, IEC/EN 60664) Overvoltage category (VDE 0110, IEC 60664) Standards Product standard Low Voltage Directive EMC directive RoHS directive Electromagnetic compatibility Interference immunity to electrostatic discharge IEC/EN 61000-4-2 radiated, radio-frequency, electromagnetic field electrical fast transient / burst surge IEC/EN 61000-4-2 EIEC/EN 61000-4-2 EIEC	it 600 V 2 300 V 300 V
Isolation data	it 600 V 2 300 V 300 V
Isolation data Rated insulation Input circuit / output circuit voltage U Output circuit 1 / output circuit 2 Rated impulse withstand voltage Input circuit 2 Input circuit 2 Input circuit 2 Input circuit 3 Input circuit 4 Output circuit 4 Output circuit 5 Input circuit 6 Input circuit 7 Output circuit 7 Input circuit 8 Input circuit 8 Input circuit 8 Input circuit 9	it 600 V 2 300 V 300 V
Rated insulation	it 600 V 2 300 V 300 V

Three-phase monitoring relays Technical data

Туре		CM-MPS.11	CM-MPS.21	CM-MPS.31	CM-MPS.41	
Input circuit = Measuring circuit		L1, L2, L3, N L1, L2, L3				
Rated control supply voltage U _s = measuring voltage		3x90-170 V AC	3x180-280 V AC	3x160-300 V AC	3x300-500 V AC	
Rated control supply voltage U _s tolerance		I-15+10 %				
Rated frequency		50/60 Hz				
Frequency range		45-65 Hz				
Typical current / power consumption		25 mA / 10 VA (115 V AC)	25 mA / 18 VA (230 V AC)	25 mA / 10 VA (230 V AC)	25 mA / 18 VA (400 V AC)	
Measuring circuit		L1, L2	, L3, N	L1,	L2, L3	
Monitoring functions	Phase failure		•	•	•	
	Phase sequence Automatic phase sequence correction Over- / undervoltage	-	-			
	6			•	•	
	Phase unbalance		•	•	•	
	Interrupted neutral	•	•	-	-	
Measuring range	Undervoltage	3x120-170 V AC 3x90-130 V AC 2-25 % of average of	3x240-280 V AC 3x180-220 V AC of phase voltages	3x220-300 V AC 3x160-230 V AC	3x420-500 V AC 3x300-380 V AC	
Thresholds Overvoltage Undervoltage		adjustable within measuring range adjustable within measuring range				
Hysteresis related to the threshold value	Over- / undervoltage Phase unbalance					
Rated frequency of the measuring signal Frequency range of the measuring signal Maximum measuring cycle time		50/60 Hz 45-65 Hz 100 ms				
Accuracy within the rated control supply voltage tolerance Accuracy within the temperature range Measuring method		ΔU ≤ 0.5 % ΔU ≤ 0.06 % / °C True RMS				
Timing circuit		True mivio				
Start-up delay t _s		fixed 200 ms				
Tripping delay t,	•	ON- or OFF-delay 0; 0.1-30 s adjustable				
11 0 7 7						
Accuracy within the rated control supply voltage tolerance Accuracy within the temperature range Indication of operational states		Δt ≤ 0.5 % Δt ≤ 0.06 % / °C Details see function description / -diagrams				
Output circuits		15-16/18, 25-26/28				
Kind of output		relay, 1 x 2 c/o contacts				
Operating principle		closed-circuit principle 1)				
Contact material		AgNi alloy, Cd free				
Rated operational voltage U _e (IEC/EN 60947-1)		250 V				
Minimum switching power Maximum switching voltage		24 V / 10 mA see "Load limit curves" on page 127				
Rated operational current I AC-12 (resistive) 230 V		4 A				
(IEC/EN 60947-5-1) AC-12 (resistive) 230 V						
,	DC-12 (resistive) 24 V	4 A				
	DC-13 (inductive) 24 V	2 A				
AC rating (UL 508)	Utilization category (Control Circuit Rating Code)					
	max. rated operational voltage	300 V AC				
	max. continuous thermal current at B 300 max. making/breaking apparent power at B 300	5 A 3600/360 VA				
Mechanical lifetime		30 x 10 ⁶ switching cycles				
Electrical lifetime (AC-12, 230 V, 4 A)		0.1 x 10 ⁶ switching cycles				
Max. fuse rating to achie	6 A fast-acting	6 A fast-acting				
protection	n/o contact	10 A fast-acting				

¹⁾ Closed-circuit principle: Output relay(s) de-energize(s) if measured value exceeds or falls below the adjusted threshold value

Three-phase monitoring relays Technical data

Туре		CM-MPS.11	CM-MPS.21	CM-MPS.31	CM-MPS.41
General data				•	•
MTBF		on request			
Duty time		100%		•	•
Dimensions (W x H x D)	product dimensions	22.5 x 85.6 x 103.7	mm (0.89 x 3.37 x 4	.08 in)	•
	ackaging dimensions		*	***************************************	•
Weight		,	,	Easy Connect Ted	hnology (Push-in)
	net weight	depending on devic			
	gross weight	depending on device	e, see ordering deta	ils	•
Mounting		DIN rail (IEC/EN 607	15), snap-on mount	ing without any tool	•
Mounting position	······································	any			•
Minimum distance to other units	horizontal	10 mm (0.39 in) in ca	ase of continuous m	easuring voltages	•
		> 120 V			> 400 V
Material of housing		UL 94 V-0			
Degree of protection	housing / terminals	IP50 / IP20			
Electrical connection					
Wire size	n(out) wire end ferrule	Screw connect	ion technology	Easy Connect Ted 2 x 0.5-1.5 mm ² (2 x	chnology (Push-in)
iiie-stialiu witi	Moarl wire end lettule	2 x 0.5-1.5 mm ² (2 x	20-14 AWG)	2 A U.U-1.U IIIII (2)	(20-10 AVVG)
	rigid	1 x 0.5-4 mm ² (1 x 2	0-12 AWG)	2 x 0.5-1.5 mm² (2 x	(20-16 AWG)
		2 x 0.5-2.5 mm ² (2 x	20-14 AWG)		•
Stripping length Tightening torque		8 mm (0.32 in) 0.6-0.8 Nm (5.31-7.0)8 lh in)	: _	
Environmental data		0.0-0.0 14111 (0.01-7.0	00 10.111)	<u>: </u>	
Ambient temperature ranges	operation / storage	-25+60 °C / -40	+85 °C		
Damp heat (IEC 60068-2-30)		55 °C, 6 cycles		•	
Climatic category		3K3			
Vibration (sinusoidal) (IEC/EN 60255-21-1) Shock (IEC/EN 60255-21-2)		Class 2 Class 2		•	
Isolation data		Oldoo Z			
	circuit / output circuit	600 V			
	uit 1 / output circuit 2			•	
Rated impulse withstand voltage U _{imp}		6 kV; 1.2/50 μs		•	•
(VDE 0110, IEC/EN 60664)		4 kV; 1.2/50 μs		•	•
Test voltage between all isolated circuits (rou	· ·	2.5 kV, 50 Hz, 1 s		•	
	circuit / output circuit			•	
Protective separation (VDE 0106 part	input circuit / output				
101 and 101/A, IEC/EN 61140)	circuit	yes		-	
Pollution degree (VDE 0110, IEC/EN 60664)	0.104.1	3		<u>:</u>	•
Overvoltage category (VDE 0110, IEC 60664)		III			
Standards					
Product standard		IEC/EN 60255-1, EN	1 50178	•••••	***************************************
Low Voltage Directive		2006/95/EC			
EMC directive		2004/108/EC			
RoHS directive	•	2011/65/EC			
Electromagnetic compatibility					
Interference immunity to		EN 61000-6-1, EN 6			••••
electrostatic discharge	IEC/EN 61000-4-2	.			
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	Level 3 (10 V/m)			
electrical fast transient / burst	IEC/EN 61000-4-4	Level 3 (2 kV / 2 kHz	<u></u>)	•	•
surge	IEC/EN 61000-4-5	Level 4 (2 kV L-L)		•	•••••
conducted disturbances,	IEC/EN 61000-4-6	Level 3 (10 V)			
induced by radio-frequency fields harmonics and interharmonics	IEC/EN 61000-4-13	Class 3			
Interference emission	1LU/LIN 01000-4-13	EN 61000-6-3, EN 6	31000-6-4	•••••	
	EC/CISPR 22, EN 55022	Class B			
high-frequency conducted	C/CISPR 22, EN 55022	Class B			

Three-phase monitoring relays Technical data

Туре	CM-MPS.23	CM-MPS.43	CM-MPN.52	CM-MPN.62	CM-MPN.72
Input circuit = Measuring circuit	L1, L2, L3, N		L1, l	L2, L3	-
Rated control supply voltage U _S = measuring voltage	3x180-280 V AC	3x300-500 V AC	3x350-580 V AC	3x450-720 V AC	3x530-820 V AC
Rated control supply voltage U _s tolerance	-15+10 %	.4	.4	.4*	.4.1.7.19
Rated frequency	50/60/400 Hz	•••••	50/60 Hz	······································	·····
Frequency range	45-440 Hz	••••••	45-65 Hz	••••••	••••
Typical current / power consumption	5 mA / 4 VA (230 V AC)	5 mA / 4 VA (400 V AC)	29 mA / 41 VA (480 V AC)	29 mA / 52 VA (600 V AC)	29 mA / 59 VA (690 V AC)
Measuring circuit	L1, L2, L3, N			L2, L3	
Monitoring functions Phase failur Phase sequence Automatic phase sequence correction	9 ■	•	•	•	•
Phase sequence	e can be switche	ed off	····	·····	·····
Over- / undervoltag		•			•
Phase unbalance		•		•	•
Interrupted neutra		- 400 500	- 400 500	- 000 700	-
Measuring range Overvoltage	3x240-280 V AC	3x420-500 V AC	3x480-580 V AC	3x600-720 V AC	3x690-820 V AC
Undervoltage	3x180-220	3x300-380	3x350-460	3x450-570	3x530-660
Ondervoltage	V AC	V AC	V AC	V AC	V AC
Phase unbalance			tages		
Thresholds Overvoltage		nin measuring ra	nae	······································	······································
Undervoltage	e adjustable with	nin measuring ra	nge	·····	·····
Phase unbalance (switch-off value	adjustable with	nin measuring ra	nge		
Hysteresis related to Over- / undervoltage	elfixed 5 %		9	••••••	•••••••
the threshold value Phase unbalance	e fixed 20 %	••••••	••••••	••••••	••••
Rated frequency of the measuring signal	50/60/400 Hz	••••	50/60 Hz	••••	••••
Frequency range of the measuring signal	45-440 Hz		45-65 Hz		
Maximum measuring cycle time	100 ms				
Accuracy within the rated control supply voltage tolerance	Δ U ≤ 0.5 %				
Accuracy within the temperature range	ΔU ≤ 0.06 % /	′ °C	·····	·····	·····
Measuring method	True RMS				
Timing circuit					
Start-up delay t _s and t _{s2}	fixed 200 ms				
Start-up delay t _s ,	fixed 250 ms				
Tripping delay t,		elay 0; 0.1-30 s a	diuetable	·····	······
		siay 0, 0.1-00 3 a			
Accuracy within the rated control supply voltage tolerance	$\Delta t \leq 0.5 \%$				
Accuracy within the temperature range	$\Delta t \leq 0.06 \% /$	°C		······	·····
Indication of operational states	Details see fun	ction description			
Output circuits			15-16/18, 25-26/	28	
Kind of output	relay, 2 x 1 or	1 x 2 c/o contact	ts configurable		
Operating principle				·	
Contact material	AgNi alloy, Cd 1 250 V	iree			
Rated operational voltage U _e IEC/EN 60947-					
Minimum switching power	24 V / 10 mA	h a	- 107		
Maximum switching voltage		t curves" on pag	e 12 <i>1</i>		
Rated operational current I _e AC-12 (resistive) 230 \((IEC/EN 60947-5-1) AC-15 (inductive) 230 \((IEC/EN 60		··•····		· ····	· ···
DC-12 (resistive) 24 \(\)					
DC-12 (resistive) 24 V					
AC rating (UL 508) Utilization categor			•••••	••••••	
(Control Circuit Rating Code					
max. rated operational voltage	300 V AC		·····	·····	·····
max. continuous thermal current at B 300			••••••	••••••	
max. making/breaking apparent power at B 30	3600/360 VA	••••••		······································	
Mechanical lifetime	30 x 106 switch	ning cycles			
Electrical lifetime (AC-12, 230 V, 4 A)	0,1 x 10 ⁶ switc	hing cycles			
Max. fuse rating to achieve short- n/c contact			10 A fast-actin	g	
circuit protection n/o contact	t 10 A fast-actin	g			

¹⁾ Closed-circuit principle: Output relay(s) de-energize(s) if measured value exceeds or falls below the adjusted threshold value

Three-phase monitoring relays Technical data

Туре		CM-MPS.23	CM-MPS.43	CM-MPN.52	CM-MPN.62	CM-MPN.72
General data		•		•		-
MTBF		on request				
Duty time		100%				
Dimensions (W x H x D) <u>product din</u> packaging din		22.5 x 85.6 x 10 97 x 109 x 30 m	ım (3.82 x 4.29 x	x 1.18 in)		
Weight		depending on d				
Mounting		DIN rail (IEC/EN	60715), snap-o	n mounting wit	hout any tool	
Mounting position Minimum distance to other units vertical / h	orizontal	any	not nooncory	•••••••••••		•••••
Material of housing	Ulizulitai	not necessary / UL 94 V-0	HOL HECESSALY	***************************************		•
Degree of protection housing / t	erminals	IP50 / IP20		***************************************		••••••
Electrical connection				-		
Wire size		Screw connec	tion technology	Easy C	onnect Technol	ogy (Push-in)
fine-strand with(out) wire en	nd ferrule				mm² (2 x 20-16 .	AWG)
		2 x 0.5-1.5 mm ²	(2 x 20-16 AWG	à)		
	rigid	1 x 0.5-4 mm ² (1 x 20-12 AWG)	2 x 0.5-1.5	mm² (2 x 20-16	AWG)
Stripping length		2 x 0.5-2.5 mm ² 8 mm (0.32 in)	(2 X 20-14 AVVC	2)		
Tightening torque		0.6-0.8 Nm (5.3	1-7.08 lb.in)	•	_	
Environmental data				·		
Ambient temperature ranges operation	/ storage	-25+60 °C / -4	10+85 °C			
Damp heat (IEC 60068-2-30)		55 °C, 6 cycles				
Climatic category		3K3				•
Vibration (sinusoidal) (IEC/EN 60255-21-1)		Class 2				
Shock (IEC/EN 60255-21-2)		Class 2				
Isolation data	/ + +	0001/		: 1000 \/		
Rated insulation voltage U _i input circuit	circuit	600 V		1000 V		
output circ		300 V		<u>i</u>		•••••
		6 kV; 1.2/50 μs		8 kV; 1.2/50 լ	IS	•••••
(VDE 0110, IEC/EN 60664) outp	ut circuit	4 kV; 1.2/50 μs				
Test voltage (routine isolated outpu	t circuits	2.5 kV, 50 Hz, 1	S			
test) between input circuit and isolated outpu	t circuits	2.5 kV, 50 Hz, 1	S	4 kV, 50 Hz, 1	S	
Basic insulation input circuit / outp		600 V		1000 V		
	t circuit / ut circuit	-				
Pollution degree (VDE 0110, IEC/EN 60664)	ut circuit	3		•••••••••••••••••••••••••••••••••••••••		•••••
Overvoltage category (VDE 0110, IEC 60664)		iii		•••••••••••••••••••••••••••••••••••••••		•••••
Standards				-		
Product standard		IEC/EN 60255-1	, EN 50178			
Low Voltage Directive		2006/95/EC				•••••
EMC directive		2004/108/EC				
RoHS directive		2011/65/EC				
Electromagnetic compatibility		EN 04000 0 : -	-N. 04000 0 5			
Interference immunity to electrostatic discharge IEC/EN 61	1000 4.0	EN 61000-6-1, E Level 3 (6 kV / 8		<u></u>		
electrostatic discharge IEC/EN 61 radiated, radio-frequency, IEC/EN 61						
electromagnetic field		(10 v/111)				
electrical fast transient / burst IEC/EN 61	000-4-4	Level 3 (2 kV / 2	! kHz)			
surge IEC/EN 61	000-4-5		Level 4 (2 kV L-	L)		
conducted disturbances, induced by IEC/EN 61	000-4-6			•••••••		•
radio-frequency fields		, ,				
harmonics and interharmonics IEC/EN 610	000-4-13	Class 3				
Interference emission	NI EEOOO	EN 61000-6-3, I	EN 61000-6-4			
high-frequency radiated IEC/CISPR 22, E						
high-frequency conducted IEC/CISPR 22, E	IN 55022	Ciass B				

Grid feeding monitoring relays -Voltage and frequency monitoring functions Product group picture

Grid feeding monitoring relays -Voltage and frequency monitoring functions Table of contents

Grid feeding monitoring relays - Voltage and frequency monitoring functions

Benefits and advantages, operating controls	2/51
Applications	2/52
Applications, connection diagram	2/53
Ordering and selection	2/54
Technical data - CM-UFD.Mxx	2/55

Grid feeding monitoring relays -Voltage and frequency monitoring functions Benefits and advantages, operating controls

Characteristics for all CM-UFD devices

- Monitoring of voltage and frequency in single- and threephase mains 2-wire, 3-wire or 4-wire
- Over- and undervoltage, 10 minutes average value as well as over- and underfrequency monitoring
- Two-level threshold settings for over-/undervoltage and frequency
- Multiline, backlit LCD display
- All threshold values adjustable as absolute values
- True RMS measuring principle
- High measurement accuracy
- 3 control inputs for remote trip, feedback signal, and external signal
- Interrupted neutral detection
- Error memory for up to 99 entries (incl. cause of error, measured value, relative timestamp)
- Test function
- Password setting protection
- 3 c/o (SPDT) contacts
- LEDs for the indication of operational states

Characteristics CM-UFD.M22

- ROCOF (rate of change of frequency) monitoring, configurable
- Third party certificate confirming accordance with CEI 0-21
- Pre-setting according to CEI 0-21

Characteristics CM-UFD.M31

- ROCOF (rate of change of frequency) monitoring and vector shift detection, configurable
- Third party certificate confirming accordance with VDE-AR-N 4105 and BDEW
- Pre-settings according to VDE-AR-N 4105 and BDEW

Characteristics CM-UFD.M33

- ROCOF (rate of change of frequency) monitoring and vector shift detection, configurable
- Factory certificate confirming accordance with Engineering Recommendation G59 Issue 3 - September 2013; Engineering Recommendation G83 Issue 2 - December 2012
- Pre-setting according to G59/3 LV + G83/2 HV
- UL 508, CAN/CSA C22.2 No.14

CM-UFD.Mxx

1 Display

R1 R2 R3 - relay status; in this case R3 is de-energized FB - status feedback loop Y0-Y1; in this case FB is closed EXT - status input external signal; in this case input is closed REM - status remote trip input; in this case input is closed

2 Indication of operational states

U/T: green LED - supply voltage applied / flashing = timing active F: red LED - failure

3 Keypad

ESC: escape / return to previous menu

↑: up / value increase V: down / value decrease OK: enter / confirm selection

Grid feeding monitoring relays -Voltage and frequency monitoring functions **Applications**

Example of single-phase application CM-UFD.M22

- 1. Main circuit breaker DG or DGL
- 2. DDI: Automatic circuit breaker or contactor equipped with low voltage coil and motor for automatic closure
- 3. Auxiliary contact of DDI, necessary for realizing the feedback function (compulsory for CM-UFD.M22)
- 4. DDI short-circuit protection
- 5. Generator and/or inverter
- 6. Generator (DDG)
- 7. Protection fuse for the measuring circuit of the CM-UFD.M22 (optional)
- 8. Shunt trip coil for feedback function (P>20 kW). This coil can control DG/DGL or

Example of three-phase application CM-UFD.M22

- 9. Control supply voltage for CM-UFD.M22 (SPI) and tripping device (DDI)*
- 10. Device protection fuse for the CM-UFD.M22
- 11. Primary switch mode power supply unit CP-E (230 V AC / 24 V DC) for the buffer module CP-B*
- 12. Ultra-capacitor based buffer module CP-B (24 V DC in/out)
- 13. Wire protection fuse for the output of the buffer module CP-B * in accordance to CEI 0-21 regulation, in case of loss of control supply voltage it's asked to guarantee, at least for 5 seconds, the functionality of the CM-UFD.M22, the operability of the DDI and when present the command coil for operating the redundancy device. This function has to be realized by external buffer or UPS devices.

Example of single-phase application - CM-UFD.M31

Example of three-phase application - CM-UFD.M31

Grid feeding monitoring relays -Voltage and frequency monitoring functions Applications, connection diagram

Example of single-phase application - CM-UFD.M33

Example of three-phase application - CM-UFD.M33

Electrical connection - CM-UFD.Mxx

A1-A2 L1, L2, L3, N Y1-Y0 Y2-Y0 Y3-Y0

 11_{15} -12_{16} $/14_{18}$ 21,5-22,6/24,8

31₃₅-32₃₆/34₃₈

Control supply voltage U Measuring inputs

Control input 1: Feedback from switching device 1 Control input 2: Feedback from switching device 2 Control input 3: Remote trip, suppress Y1, suppress Y2, suppress Y1/Y2 or suppress vector shift detection Output relay 1: Relay for tripping switching device 1 of the section switch, closed-circuit principle
Output relay 2: Relay for tripping switching device 2 of the section switch, closed-circuit principle Output relay 3: Closing command for circuit breaker motor, configuration possibilities: closed-circuit principle, open-circuit principle, disabled or synchronous with R1/R2

Grid feeding monitoring relays -Voltage and frequency monitoring functions Ordering and selection

Description

Only reliable and continuous monitoring of a three-phase network guarantees the trouble-free and economic operation of machines and installations.

Ordering details

Rated control supply voltage = measuring voltage		Order code	Price 1 pce	Weight (1 pce) kg (lb)
24-240 V AC/DC	CM-UFD.M2	2 1SVR560730R3400		0.225 (0.496)
24-240 V AC/DC	CM-UFD.M3	1 1SVR560730R3401		0.225 (0.496)
24-240 V AC/DC	CM-UFD.M3	3 1SVR560730R3402		0.304 (0.670)

Order number	1SVR560730R3400	1SVR560730R3401	1SVR560730R3402
AV.	CM-UFD.M22	CM-UFD.M31	CM-UFD.M33
Rated control supply voltage U _s			
24-240 V AC/DC		•	•
Standard		,	
VDE AR-N 4105, BDEW G59/3 CEI 0-21		•	•
Rated frequency	•		
DC or 50/60 Hz	•	•	•
Suitable for monitoring		•	
Single-phase mains	-	•	•
Three-phase mains	•	•	•
Monitoring function			
Over-/undervoltage	-	•	•
Over-/underfrequency	•	•	•
ROCOF (rate of change of frequency)	•	•	•
10 minutes average value	•	•	•
Vector shift		•	•
Thresholds	adj	adj	adj

Technical data

Data at Ta = 25 °C and rated values, unless otherwise indicated

Туре		CM-UFD.M22	CM-UFD.M31	CM-UFD.M33			
Input circuit - Supply circuit							
Rated control supply voltage U	S	24-240 V AC/DC					
Rated control supply voltage U	s tolerance	-15+10 %					
Rated frequency	<u> </u>	DC or 50 Hz	····•	DC or 50/60 Hz			
Frequency range AC		40-60 Hz		40-70 Hz			
Typical current / power consun		. •					
External fusing (necessary)	230 V AC		brooker 6 A with P obere	cteristic or 6 A Class CC			
External rusing (necessary)		(acc. to UL-requireme		Cleristic of 0 A Class CO			
Power failure buffering time			LVFRT (Low Voltage Fau	It Ride Through)			
Measuring circuit							
Monitoring functions	overvoltage 10-min average (>UAV)	adjustable, 1.00-1.30 * U	threshold adjustable, in 0.005 * U steps	1.000-1.300 * U _n			
		in 0.01*U steps	iii 0.005 O _n steps				
	overvoltage (>U1)		threshold adjustable,	1.000-1.300 * U_			
		1.00-1.20 * U	in 0.005 * U _n steps	"			
·····	overveltage (-119)	in 0.01*U _s steps	throphold adjustable	1 000 1 200 * 11			
	overvoltage (>U2)	-	threshold adjustable, in 0.005 * U steps	"			
·····	undervoltage (<u1)< td=""><td></td><td>threshold adjustable,</td><td>0.100-1.000 * U_n</td></u1)<>		threshold adjustable,	0.100-1.000 * U _n			
		0.05-1.00 * U _s in 0.01*U _s steps	in 0.005 * U _n steps				
	undervoltage (<u2)< td=""><td>adjustable,</td><td>threshold adjustable,</td><td>0.100-1.000 * U</td></u2)<>	adjustable,	threshold adjustable,	0.100-1.000 * U			
	1 11 31 (11)	0.05-1.00 * U _s	in 0.005 * U _n steps	n			
		in 0.01*U _s steps					
	overfrequency (>F1)	adjustable, 50.0-54.0 Hz	threshold adjustable,	50.00-65.00 Hz			
		in 0.1 Hz steps	in 0.01 Hz steps				
	underfrequency (<f2)< td=""><td></td><td>threshold adjustable,</td><td>50.00-65.00 Hz</td></f2)<>		threshold adjustable,	50.00-65.00 Hz			
	. , ,	46.0-50.0 Hz	in 0.01 Hz steps				
	(E4)	in 0.1 Hz steps	10	45.00.00.00.11-			
	overfrequency (>F1)	adjustable, 50.0-54.0 Hz	threshold adjustable, in 0.01 Hz steps	45.00-60.00 Hz			
		in 0.1 Hz steps	111 0.01 112 01000				
	underfrequency (<f2)< td=""><td></td><td>threshold adjustable,</td><td>45.00-60.00 Hz</td></f2)<>		threshold adjustable,	45.00-60.00 Hz			
		46.0-50.0 Hz	in 0.01 Hz steps				
·····	ROCOF	in 0.1 Hz steps adjustable,	threshold adjustable,	0 100-5 000 Hz			
	110001	0.1-1.0 Hz/s,	in 0.005 Hz steps	0.100-0.000112			
		in 0.1 Hz/s steps	·				
	vector shift	ift threshold adjust		2.0-40.0 ° in 0.1 ° steps			
······	interrupted neutral conductor		ed neutral conductor is				
Manauring ranges	voltage (4-wire system L1, L2, L3-N)	selected		0-317 V AC			
Measuring ranges	(3-wire system L1, L2, L3-N)			0-517 V AC			
······	(2-wire system L-N)			0-317 V AC			
	frequency	40-60 Hz		40-70 Hz			
Rated frequency of the measur		50 Hz		50/60 Hz			
Accuracy of measurements	voltage		≤ 0.5 % ± 0.5 V				
	requency delay times	± 20 mHz ≤ 5 % ± 20 ms	± 20 mHz ≤ 0.1 % ± 20 ms				
Accuracy within the temperature		ΔU ≤ 0.02 %/°C	_ = 0.1 /0 ± 20 1110				
Hysteresis related to the	overvoltage 10-min average	-	adjustable, 0.1-10.0 %	in 0.1 % steps			
threshold value	overvoltage	0.95-0.97 * U _s	adjustable, 0.5-10.0 %	in 0.1 % steps			
	undervoltage	1.03-1.05 * U _s	adjustable, 0.5-10.0 %	in 0.1 % steps			
	overfrequency	0.997-0.999 * f	adjustable, 0.05-4.00	Hz in 0.01 Hz steps			
	underfrequency	1.001-1.003 * f	adjustable, 0.05-4.00	· ·			
Reaction time acc. CEI 0-21 ch		CM-UFD.M22: adjusta for: Overvoltage 2, Ur	:	05 s steps, ±3 % ±20 ms age 2, Overfrequency 1,			
Measuring cycle	PACAE	640 ms at 50 Hz	adjustable, 4-50 perio				
ivicasuring cycle	AUCUF	1070 IIIS at 50 FIZ	aujustable, 4-50 pend	us			

Туре		CM-UFD.M22	CM-UFD.M31	CM-UFD.M33
Control circuits				
Number		3		•
Type of triggering		volt-free triggering, sigr	nal source Y0	•••••
unction of the control inputs	Y1-Y0 Control input 1		feedback from switchin	g device 1
		release monitoring		
		times adjustable		
	Y2-Y0 Control input 2	External signal	feedback from switchin	a device 2
	Y3-Y0 Control input 3		remote trip; suppressio	
			vector shift detect.	, ,
lectrical isolation	from supply voltage	yes	4	•••••
	from the measuring circuit			•••••
	from the relay outputs	yes		•••••
ax. switching current in the co	ontrol circuit	6 mA	•••••	•••••
o-load voltage at the control i	nputs (V0-V1, V2, V3)	22-26 V DC		•••••
inimum control pulse length		20 ms		•••••
ax. cable length at the contro	l innuts (unshielded)	10 m	***************************************	•••••
	mipato (anomoraca)	10 111		
ming functions		T	:	
	grid connection or re-connection after	adjustable,	-	
terruption)		1.00-600.00 s		
······································		in 0.05 s steps		
estart delay, R1		adjustable,	-	
		0.05-600.00 s		
		in 0.05 s steps	<u> </u>	•••••
	grid connection or re-connection after	1 s, fixed	-	
terruption)			<u> </u>	••••
N-delay, R3		adjustable,	-	
		0.00-10.00 s		
		in 0.05 s steps		
N-time, R3		adjustable,	-	
		0.05-10.00 s		
		in 0.05 s steps		
ip window, feedback loop Y1		adjustable,	-	•••••
		0.05-0.50 s		
		in 0.05 s steps		
elease window, feedback loop) Y1	adjustable,	-	•••••
,		0.50-600.00 s		
		in 0.05 s steps		
ipping delays		adjustable,	-	•••••
		0.05-600.00 s		•••••
OCOF error time		in 0.05 s steps	-	
witch-on delay (prior to first a	rid connection or reconnection after	-	adjustable, 0.05-600.00	s in 0.01 s steps
terruption)				2 0 111 010 1 0 0topo
ipping delay	overvoltage 10-min average (>Uav)	-	< 3 s	•••••
pping dolay				
······	overvoltage (>U1, >U2)	-	adjustable, 0.00-600.00) s in 0.01 s steps;
	undervoltage (<u1, <u2)<="" td=""><td>1</td><td>+50 ms / -0 ms</td><td></td></u1,>	1	+50 ms / -0 ms	
	overfrequency (>F1, >F2)			
	underfrequency (<f1, <f2)<="" td=""><td>1</td><td></td><td></td></f1,>	1		
······	ROCOF			•
	vector shift	-	< 50 ms	•••••
	interrupted neutral conductor		ą	•••••
ror time	ROCOF	-	adjustable, 0.5-600.00s	
	vector shift	-	adjustable, 0.5-600.00s	
ip window (feedback loops Y		-	adjustable, 0.05-0.50 s	
elease window (feedback loor	os Y1-Y0, Y2-Y0)	_	adjustable, 0.50-600.00	s in 0.01 s steps
me error within the temperatu	ire range	-	Δt ≤ 0.01 %	
ser interface - Indication of o	perational states			
ontrol supply voltage applied		LED green on / flashing	1	
ult message	7 tilling	LED green on	<u>.</u>	•
or details see the message on		122 100 011	• · · · · · · · · · · · · · · · · · · ·	•
	τιτο αισριαχ	I.		
ser interface - Display		T		
ack light	<u>on</u>	press any button		
	off		able, 10-600 s (default 10) s)
perating temperature range o	f the display clearly visible			•••••
esolution		112 x 64 pixel	•••••	•••••
splay size		36 x 22 mm		
ser interface - Operating elen	nents			
push-buttons for menu navig				
Jack Buttons for mond havige	ation, cotting and ontolling			

Туре	CM-UFD.M22	CM-UFD.M31	CM-UFD.M33
Output circuits			
21-22/24 (25-26/28 31-32/34 (35-36/38	1st c/o (SPDT) contact, 2nd c/o (SPDT) contact 3rd c/o (SPDT) contact,	tripping relay for switc	ching device 2 (DG)
Operating principle 11-12/12 21-22/24 31-32/32	closed-circuit principle open- or closed-circuit principle configurable	closed-circuit principle open-circuit, closed-c synchronous with R1/	ircuit, disabled or
Contact material Rated operational voltage U _e IEC/EN 60947-1	AgNi alloy, Cd-free 250 V	300 V	
Minimum switching voltage / minimum switching current	24 V / 10 mA	b	
Maximum switching voltage / maximum switching current	see load limit curves		
Rated operational current I AC-12 (resisitive) at 230 \			
(IEC/EN 60947-5-1) AC-15 (inductive) at 230 \			
DC-12 (resistive) at 24 V DC-13 (inductive) at 24 V	4 A 2 Δ		
Mechanical lifetime	30 x 10 ⁶ switching cycle	ns	
Electrical lifetime at AC12, 230 V AC, 4 A	50 x 10 ³ switching cycle	es	
Maximum fuse rating to achieve short-circuit protection n/c contact	10 A fast-acting	10 A fast-acting or circ characteristic	cuit breaker 10 A with B
		10 A fast-acting or circ characteristic	cuit breaker 10 A with B
Maximum closing current (short time) t < 20 ms			
$\rm t < 80~ms$ Conventional thermal current I _{,h} IEC/EN 60947-1			
MI	5 A		
General data MTBF	T		
	on request		
Repeat accuracy (constant parameters)	< ±0.5 %		
Duty time	100 %		
Dimensions (W x H x D) product dimensions			
	121 x 99 x 71 mm (4.76	x 3.90 x 2.80 in)	
Weight net weigh gross weigh	0.306 kg (0.675 lb) 0.360 kg (0.794 lb)		
Material of housing	PA666FR		
Mounting Mounting		TILOE 7.5 ITILOE 4	F
	DIN rail (IEC/EN 60715) without any tool	TH 35-7.5 and TH 35-1	5, snap-on mounting
Mounting position	any		.
Minimum distance to other units horizontal / vertica			
Degree of protection housing / terminals	IP20		
Electrical connection			
Wire size fine-strand with wire end ferrulle			
fine-strand without wire end ferrule			
rigio	1 x 0.2-6 mm² (1 x 24-1	O AWG), 2 x 0.2-1.5 mm	n² (2 x 24-16 AWG)
Stripping length	8 mm (0.31 in)		
Tightening torque	0.5-0.6 Nm (4.4 -5.3 lb.	in)	
Environmental data			
Ambient temperature ranges operation	-20+60 °C		
storage	-20+80 °C		
Climatic class (EN 50178)	3K5 (w/o condensation,	w/o icing)	
Damp heat, cyclic (IEC/EN 60068-2-30)	6 x 24 h cycle, 55 °C, 9	0,	
Vibration, sinusoidal (IEC/EN 60255-21-1)	Class 2		
Shock (IEC/EN 60255-21-2)	Class 2		

Туре		CM-UFD.M22	CM-UFD.M31	CM-UFD.M33				
Isolation data			•	•				
	supply/measuring/output circuits	600 V		,				
(IEC/EN 60947-1, IEC/EN 60664-1)	output 1/output 2/output 3	300 V		••••				
Rated impulse withstand voltage U	supply/measuring/output circuits	6 kV; 1.2/50 μs						
(IEC/EN 60947-1, IEC/EN 60664-1)	output 1/output 2/output 3							
Basic insulation acc. rated control	supply/measuring/output circuits	600 V						
supply voltage (IEC/EN 60664-1)	output 1/output 2/output 3	300 V						
Protective separation acc. rated	supply/measuring/output circuits	250 V						
voltage (IEC/EN 61140)	output 1/output 2/output 3							
Test voltage, routine test	supply/measuring/output circuits							
(IEC/EN 60255-5)	output 1/output 2/output 3							
Test voltage, type test (CEI 0-21)	supply/measuring /output circuits	· '	:-					
rest voltage, type test (OLI O 21)	output 1/output 2/output 3	L						
Pollution degree (IEC/EN 60664-1)	Output 1/output 2/output 3	3	<u> </u>					
Overvoltage category (IEC/EN 60664-1)								
	24							
Overvoltage category according to CEI 0-2	2 I	IV	-					
Standard	<u> </u>	150/51/ 00055						
Product standard		IEC/EN 60255-1						
Electrical safety		-	-	UL 508, CAN/CSA C22.2 No.14				
Application standards		CEI 0-21: 2012-06 + CEI 0-21; V1: 2012-12 + A70 Terna	VDE-AR-N 4105: 2011-08; BDEW, June 2008 "Technische Richtlinie – Erzeugungsanlagen am Mittelspannungsnetz" including supplementary provisions of January 2013	Engineering Recommendation G59 Issu 3 - September 2013; Engineering Recommendation G83 Issu 2 - December 2012				
Low Voltage Directive		2006/95/EC						
EMC Directive		2004/108/EC						
RoHS Directive		2011/65/EC						
Electromagnetic compatibility								
Interference immunity to		IEC/EN 61000-6-1, IEC	C/EN 61000-6-2					
electrostatic discharge	IEC/EN 61000-4-2	Level 3 (6 kV / 8 kV)						
radiated, radio-frequency, electrom field	agnetic IEC/EN 61000-4-3	Level 3, 10 V/m						
electrical fast transient/burst	IEC/EN 61000-4-4	Level 3, 2 kV / 5 kHz						
surge	IEC/EN 61000-4-5	measuring input 1 kV L-L, 2 kV L-earth						
conducted disturbances, induced to frequency fields	•							
voltage dips, short interruptions an voltage variations								
harmonics and interharmonics	IEC/EN 61000-4-13							
Interference emission		IEC/EN 61000-6-3, IEC/EN 61000-6-4						
high-frequency radiated	IEC/CISPR 22, EN 55022	Class B						
high-frequency conducted	IEC/CISPR 22, EN 55022	Class B						

Insulation monitoring relays for unearthed supply systems Product group picture

Insulation monitoring relays for unearthed supply systems Table of contents

Insulation monitoring relays for unearthed supply systems

Benefits and advantages	2/61
Benefits and advantages, Applications	2/62
Operating controls	2/63
Insulation monitoring in IT systems	2/64
Selection table	2/65
Ordering details	2/66
Operating state indication, Connection diagrams, DIP switches	2/67
Technical data	2/68
Technical data CM-IVN	2/71

Insulation monitoring relays for unearthed supply systems Benefits and advantages

Insulation monitoring relays for unearthed pure AC systems:

Characteristics

- For monitoring the insulation resistance of unearthed IT systems:
 - up to $U_n = 400 \text{ V AC}$
- According to IEC/EN 61557-8 "Electrical safety in low voltage distribution systems up to 1000 V AC and 1500 V DC: Equipment for testing, measuring or monitoring of protective measures - Part 8: Insulation monitoring devices for IT systems"
- Rated control supply voltage 24-240 V AC/DC
- Superimposed DC signal
- One measuring range 1–100 k Ω
- Precise adjustment of the threshold value in 1 k Ω steps
- Interrupted wire detection
- Fault storage/latching configurable by control input
- 1 c/o (SPDT) contact, closed-circuit principle
- 22.5 mm [0.89 in] width
- 3 LEDs for status indication

CM-IWS.1

CM-IWN.1

Insulation monitoring relays for unearthed AC, DC or mixed AC/DC systems:

Characteristics

- For monitoring the insulation resistance of unearthed IT systems up to $U_a = 250 \text{ V}$ AC and 300 V DC or $U_a = 400 \text{ V}$ AC and 600 V DC
- According to IEC/EN 61557-8 "Electrical safety in low voltage distribution systems up to 1000 V AC and 1500 V DC: Equipment for testing, measuring or monitoring of protective measures - Part 8: Insulation monitoring devices for IT systems"1)
- CM-IWN.4,5,6: Specifically for applications with high system leakage capacitances, for example in photovoltaic environments
- Rated control supply voltage 24-240 V AC/DC
- Prognostic measuring principle with superimposed square wave signal
- 1 or 2 measuring ranges (1-100 k Ω or 1-100 k Ω + 2-200 k Ω)
- 1 or 2 (configurable) c/o contacts1)
- Precise adjustmemt of the measuring value in 1 or 2 k Ω steps
- (non-volatile) fault storage, configurable latching, interrupted wire protection, open- or closed-circuit principle selectable¹⁾
- 22.5 or 45 mm width
- 3 LEDs for status indication
 - 1) depending on devices

Additional characteristics for CM-IWN.1,4,5,6:

- One (1 x 2 c/o) or two (2 x 1 c/o) threshold values R_m1/R1¹) (final switch-off) and R₂₀2/R2²⁾ (prewarning) configurable³⁾
- Precise adjustment of the threshold values in 1 $k\Omega$ steps (R1) and 2 k Ω steps (R2)
- Interrupted wire detection configurable
- Non-volatile fault storage configurable
- Open- or closed-circuit principle configurable
 - 1) CM-IWN.6 does not meet the requirements of IEC/EN 61557-8 regarding the response time t_a
 - 2) term acc. to IEC/EN 61557-8
 - 3) R2 only active with 2 x 1 c/o configuration

Insulation monitoring relays for unearthed supply systems Benefits and advantages, Applications

Application / monitoring function CM-IWx

The CM-IWx serve to monitor insulation resistance in accordance with IEC 61557-8 in unearthed IT AC systems, IT AC sytems with galvanically connected DC circuits, or unearthed IT DC systems. The insulation resistance between system lines and system earth is measured. If this falls below the adjustable threshold values, the output relay(s) energize or deenergize. The CM-IWS.x can monitor control circuits (singlephase) and main circuits (3-phase). Supply systems with voltages U₂= 0-400 V AC (45-65 Hz), U₂=0-250 V AC (15-400 Hz) or 0-300 V DC can be directly connected. For systems with voltages above 400 V AC the insulation monitoring relay with or without the coupling unit CM-IVN can be used.

Application / monitoring function CM-IWN.x

The CM-IWN.x serves to monitor insulation resistance in accordance with IEC 61557-8 in unearthed IT AC systems, IT AC systems with galvanically connected DC circuits, or unearthed IT DC systems. The insulation resistance between system lines and system earth is measured. If this falls below the adjustable threshold values, the output relays switch into the fault state. The device can monitor control circuits (singlephase) and main circuits (3-phase). Supply systems with voltages U = 0-400 V AC (15-400 Hz) or 0-600 V DC can be directly connected to the measuring inputs and their insulation resistance being monitored. For systems with voltages above 400 V AC and 600 V DC the coupling unit CM-IVN can be used for the expansion of the CM-IWN.x voltage range.

Expansion of assortment for the requirements of decentral eletrical energy sources

ABB's insulation monitoring relays from the CM-IWN range provide higher system leakage capacitances which are necessary especially for solar applications. This expanded product range covers the requirements of decentral eletrical sources (e.g. photovoltaic systems).

The range of system leakage capacitances is 20 - 2000 µF.

Application / monitoring function CM-IVN

The coupling unit CM-IVN is designed to extend the nominal voltage range of the insulation monitoring relay CM-IWN.1 up to 690 V AC and 1000 V DC. The coupling unit can be connected to the system to be monitored by means of the terminals VL+ and VL-. The terminal Vw has to be connected to the earth potential. The terminals L+, V1+, L-, V1-, VS and VE have to be connected to the CM-IWN.1 as shown in the connection diagrams below. Supply systems with voltages U = 0-690 V AC (15-400 Hz) or 0-1000 V DC can be connected.

Measuring principle CM-IWS.2

A superimposed DC measuring signal is used for measurement. From the superimposed DC measuring voltage and its resultant current the value of the insulation resistance of the system to be monitored is calculated.

Measuring principle CM-IWN.x, CM-IWS.1

A pulsating measuring signal is fed into the system to be monitored and the insulation resistance is calculated. This pulsating measuring signal alters its form depending on the insulation resistance and system leakage capacitance. From this altered form the change in the insulation resistance is forecast. When the forecast insulation resistance corresponds to the insulation resistance calculated in the next measurement cycle and is smaller than the set threshold value, the output relay de-energizes. This measuring princiiple is also suitable for the detection of symmetrical insulation faults.

Insulation monitoring relays for unearthed supply systems Operating controls

1 Test and reset button

2 Configuration and setting

Front-face rotary switches for threshold value adjustment:

R.1 for R1 tens figures:

0, 10, 20, 30, 40, 50, 60, 70, 80, 90 $k\Omega$ in ten $k\Omega$ steps R.2 for R1 units figures:

1, 2, 3, 4, 5, 6, 7, 8, 9, 10 $k\Omega$ in one $k\Omega$ steps

3 Indication of operational states

U: green LED - control supply voltage F: red LED - fault message R: yellow LED - relay status

4 Marker label for devices without DIP switches

1 Front-face rotary switches to adjust the threshold value:

R1.1 for R1 tens figure:

0, 10, 20, 30, 40, 50, 60, 70, 80, 90 $k\Omega$ in ten $k\Omega$ steps

R1.2 for R1 units figure:

1, 2, 3, 4, 5, 6, 7, 8, 9, 10 kΩ in one kΩ steps

R2.1 for R2 tens figure:

0, 20, 40, 60, 80, 100, 120, 140, 160, 180 $k\Omega$ in twenty $k\Omega$ steps

R2.2 for R2 units figure:

2, 4, 6, 8, 10, 12, 14, 16, 18, 20 $k\Omega$ in two $k\Omega$ steps

2 Test and reset button

3 Indication of operational states

U: green LED – control supply voltage F1: red LED – fault message F2: yellow LED – relay status

4 DIP switches (see DIP switch functions)

Insulation monitoring relays for unearthed supply systems Insulation monitoring in IT systems

In electricity supply systems, an earthing system defines the electrial potential of the conductors relative to that of the earth's conductive surface. The choice of earthing system has implications for the safety and electromagnetic compatibility of the power supply. Note that regulations for earthing (grounding) systems vary considerably among different countries.

The international standard IEC 60364 distinguishes three families of earthing arrangements, using the two-letter codes TN, TT and IT.

The first letter indicates the connection between earth and the power-supply equipment (generator or transformer):

T: direct connection of a point with earth (Latin: terra)

I: no point is connected with earth (insulation), except perhaps via a high impendance

The second letter indicates the connection between earth and the electrical device being supplied:

T: direct connection of a point with earth

N: direct connection to neutral at the origin of installation, which is connected to the earth

IT supply systems

The IT system is supplied either by an isolation transformer or a voltage source, such as battery or a generator. In this system no active conductor is directly connected to earth potential. The advantage of this is that only a small fault current can flow in case of an insulation fault. This current is essentially caused by the leakage capacitance of the system. The fuse of the system or MCB does not respond, thus maintaining the voltage supply and therefore operation even in case of a phase-to-earth fault.

The high reliability of an IT system is guaranteed thanks to continous insulation monitoring.

The insulation monitoring device recognizes insulation faults as they develop, and immediately reports that the value has fallen below the minimum. This prevents operational interruptions caused by a second more severe insulation fault.

Insulation monitoring relays for unearthed supply systems Selection table

	er	0R0200)R0200	0R0100	JR0100	0R0200	0R0200	0R0300	0R0300	0R0400	0R0400	0R0500	0R0500
	Order number	1SVR730670R0200	1SVR740670R0200	1SVR730660R0100	1SVR740660R0100	1SVR750660R0200	1SVR760660R0200	1SVR750660R0300	1SVR760660R0300	1SVR750660R0400	1SVR760660R0400	1SVR750660R0500	1SVR760660R0500
	Туре	CM-IWS.2S	CM-IWS.2P	CM-IWS.1S	CM-IWS.1P	CM-IWN.1S	CM-IWN.1P	CM-IWN.4S	CM-IWN.4P	CM-IWN.5S	CM-IWN.5P	CM-IWN.6S	CM-IWN.6P
Rated control supply voltage U _s													
24 - 240 VAC/DC			•	•		•				•	•	•	•
Measuring voltages													
250 V AC (L-PE)				•	•	-							
400 V AC (L-PE)			•		<u>.</u>		-	•	•				•
		ļ				= 1)	_ 1)	= 1)	_ 1)	_ 1)	= 1)	= 1)	= 1)
690 V AC (L-PE)		ļ		_		<u>-</u>	-	-	-	<u>-</u>	<u>-</u>	<u>-</u>	-
300 V DC (L-PE)				-	-					ļ			
600 V DC (L-PE)					ļ	•	-	•	•	•		•	•
1000 V DC (L-PE)						■¹)	■ 1)	■ ¹⁾	■ ¹⁾	■ ¹⁾	■¹)	■ ¹⁾	■ ¹⁾
Measuring range													,
1 - 100 kΩ 2 - 200 kΩ		•	•	•	•	•	•	•	•	•	•	•	-
System leakage capacitance, max.		,	,	,	,	:		,	,	,	:		
10 μF 20 μF		•	-	•	•	•	-						
500 μF								•	•				
1000 μF										•	=		
2000 μF												•	•
Output		1	:	:	:	:			:	:	:	:	: -
1 c/o			•	•	•	<u> </u>	<u>-</u>	<u>.</u>	<u>.</u>	ļ <u>.</u>	<u> </u>		_
1 x 2 c/o or 2 x 1 c/o Operating principle						-	•	•	•	-	-	-	•
Open-circuit principle			•	•	•								
Open- or closed-circuit principle adjus	stable						•	•	•			•	•
Test			<u>. </u>	<u> </u>		-					-	-	
Front-face button or control input		•	•	•		•	•	•	•		•	•	•
Reset													
Front-face button or control input		•	•	•	•	•	•	•	•	•	•	•	•
Fault storage / latching configurable		-	-	•	-	•	-	•	-	•	•	•	•
Non volatile storage configurable		-	•	•	-	•	-	-	-	•	•	•	•
Interrupted wire detection			4	4		•	•	•	•	•	•	•	•
Threshold values configurable Connection type		1	1	1	1	2	2	2	2	2	2	2	2
Push-in terminals			_		_	:	_		_	:	_	:	_
Double-chamber cage connection terr	minals		•		•		•				•		-
		_			-	<u> </u>		_			<u> </u>	<u> </u>	
" With coupling unit CM-IVN """""	w vers		า			N.S N.P							

Insulation monitoring relays for unearthed supply systems Ordering details

CM-IWS.2

Description

The high reliability of an IT system is guaranteed thanks to continuous insulation monitoring. An insulation monitoring device recognizes insulation faults as they develop, and immediately reports that the value has fallen below the minimum. This prevents operational interruption caused by a second, more severe insulation fault.

ABB developed a totally new range of insulation monitors for AC, DC or mixed AC/DC IT Systems up to 690 V AC or 1000 V DC. With only 4 devices most standard applications can be served. Additionally a version for solar applications with increased earth leakage capacitance has been added.

CM-IWS.1

_				
O	lerin	~ ~	-	١.
V JTC	IPLILI	α	ини	15
\circ		9 4	l O tu	

Rated control supply voltage = measuring voltage	Nominal voltage U _n of the distribution system to be monitored	System leakage capaci- tance, max.	Adjust- ment range of the specified response value R _{an} (threshold)	Type	Order code	Price 1 pce	Weight (1 pce) kg (lb)
04.040.V.AC/DC	0-250 V AC /	10	1 100 1:0	CM-IWS.1S	1SVR730660R0100		0.148 (0.326)
24-240 V AC/DC	0-300 V DC	10 μF	1-100 kΩ	CM-IWS.1P	1SVR740660R0100		0.137 (0.302)
04.040.1/ AC/DC	0-400 V AC	10	1 100 1:0	CM-IWS.2S	1SVR730670R0200		0.141 (0.311)
24-240 V AC/DC	0-400 V AC	10 μF	1-100 kΩ	CM-IWS.2P	1SVR740670R0200		0.130 (0.287)
24-240 V AC/DC	0-400 V AC /	20 µF		CM-IWN.1S	1SVR750660R0200		0.241 (0.531)
24-240 V AG/DG	0-600 V DC	-600 V DC 20 Pi		CM-IWN.1P	1SVR760660R0200		0.217 (0.478)
24-240 V AC/DC	0-400 V AC /	500 μF	1-100 kΩ	CM-IWN.4S	1SVR750660R0300		0.241 (0.531)
24-240 V AG/DG	0-600 V DC	500 μΓ	2-200 kΩ (activated /	CM-IWN.4P	1SVR760660R0300		0.217 (0.478)
04.040.V.AC/DC	0-400 V AC /	4000F	de-activated by	CM-IWN.5S	1SVR750660R0400		0.241 (0.531)
24-240 V AC/DC	0-600 V DC	1000 μF	DIP-switch)	CM-IWN.5P	1SVR760660R0400		0.217 (0.478)
24-240 V AC/DC	0-400 V AC /	2000		CM-IWN.6S	1SVR750660R0500		0.241 (0.531)
	0-600 V DC	2000 μF	•	CM-IWN.6P	1SVR760660R0500		0.217 (0.478)

CM-IWN.1

Ordering	details -	Coupling	unit
----------	-----------	----------	------

Rated control supply voltage = measuring voltage	Nominal voltage U _n of the distribution system to be monitored	Type	Order code	Price 1 pce	Weight (1 pce) kg (lb)
Passive device, no control supply	0-690 V AC /	CM-IVN.S	1SVR750669R9400		0.179 (0.395)
voltage needed	0-1000 V DC	CM-IVN.P	1SVR760669R9400		0.165 (0.364)

CM-IVN

S: screw connection P: push-in / easy connect

Insulation monitoring relays for unearthed supply systems Operating state indication, Connection diagrams, DIP switches

LEDs, status information and fault messages CM-IWN.x

Operational state	LED U (green)	LED F (red)	LED R (yellow)
Start-up	ПП	OFF	OFF
No fault		OFF	1)
Prewarning		ПП	ПП
Insulation fault (below threshold value)			1)
KE/+ wire interruption		лл_	1)
L+/L- wire interruption during system start-up / test function	/ MML	л_л_	1)
System leakage capacitance too high / invalid measurement result		л_л_	1)
Internal system fault	1)	MML	1)
Setting fault 2)			
Test function	MML	OFF	1)
No fault after fault storage 3)		4)	MML

LEDs, status information and fault messages CM-IWS.x

Operational state	LED U (green)	LED F (red)	LED R (yellow)
Start-up		OFF	OFF
No fault		OFF	
Insulation fault (below threshold value)		П	OFF
Invalid measuring result		几几	OFF
KE/ - wire interruption (only CM-IWS. ¹⁾		ாட	OFF
CM-IWS.1: System leakage capacitance too high / invalid measurement result	ллл		OFF
CM-IWS.2: Invalid measurement result		л_л_	OFF
Internal system fault	OFF	\mathcal{M}	OFF
Test function	лллг	OFF	OFF
No fault after fault storage 3)		4)	лллг

Connection diagram CM-IWS.2

A1	11		600
S1	S2	S3)2 F0
L	±	11 7 12 14	2CDC 252 102 F0009
L		Ţ	ı
14	12	A2	ı

AI-AZ	Control supply voltage
S1-S3	Remote test
S2-S3	Remote reset
L	Measuring circuit/input, system connection
±	Measuring circuit/input, earth connections
11-19/14	Output relay closed-circuit principle

nnection diagram CM-IWS.1

Connection diagra					
A1	11	KE			
S1	S2	S3			
L+ L- I R < A1	Щ.	11			
L+	L-	÷			
14	12	A2			

8 A1-A2 Control supply voltage Remote test Measuring circuit/input, system connection ±, KE Measuring circuit/input, earth connections Output relay, closed-circuit principle

Connection diagram CM-IWN.1, 4, 5, 6

~		
	S1-S3	Remote test
252	S2-S3	Remote reset
2	L+, L-	Measuring circuit/input, system connection
	- , KE	Measuring circuit/input, earth connections
	VS, V1+, V1	Connections for the coupling unit (if used)
	11-12/14	Output relay 1, open- or closed-circuit principle
	21-22/24	Output relay 2, open- or closed-circuit principle

Control supply voltage

Connection diagram CM-IVN

L+ V1+

V1-

VL+

Connection to CM-IWN.x - ± Connection to CM-IWN.x - VS Connection to CM-IWN.x - L+ Connection to CM-IWN.x - V1+ Connection to CM-IWN.x - L-Connection to CM-IWN.x - V1-Measuring circuit / Measuring input Connection to the system Measuring circuit / Measuring input Connection to earth

DIP switches of CM-IWN.1, 4, 5, 6

Position	4	3	2	1	
ON †	2x1 c/o			closed	
OFF	1x2 c/o			open	

	ON	OFF (default)
DIP switch 1 Operating principle of the output relays	Closed-circuit principle If closed-circuit principle is selected, the output relays de- energize in case a fault is occuring. In non-fault state the relays are energized.	Open-circuit principle ☑ If open-circuit principle is selected, the output relays energize in case a fault is occuring. In non-fault state the relays are de-energized.
DIP switch 2 Non-volatile fault storage	Fault storage activated (latching) IT If the fault storage function is activated, the output relays remain in tripped position until a reset is done either by the front-face button or by the remote reset connection S2-S3. This function is non-volatile.	Fault storage de-activated (non latching) If the fault storage function is de-activated, the output relays switch back to their original position as soon as the insulation fault no longer exists.
DIP switch 3 Interrupted wire detection	Interrupted wire detection activated With this configuration, the CM-IWN.1 monitoring relays the wires connected to + and KE for interruptions.	Interrupted wire detection de-activated M with this configuration the interrupted wire detection is deactivated.
DIP switch 4 2 x 1 c/o, 1 x 2 c/o	2 x 1 c/o (SPDT) contact [3] If operating principle 2 x 1 c/o contact is selected, the output relay R1 (11-12/14) reacts to threshold value R1 (final switch-off) and the output relay R2 (21-22/24) reacts to threshold value R2 (prewarning)	1 x 2 c/o (SPDT) contacts and for operating principle 1 x 2 c/o contacts is selected, both output relays R1 (11-12/14) and R2 (21-22/24) react synchronously to threshold value R1. Settings of the threshold value R2 have no effect on the operation.

¹⁾ Depending on the configuration.

²⁾ Possible faulty setting: The threshold value for final switch-off is set at a higher value than the threshold value for prewarning

³ The device has triggered after an insulation fault. The fault has been stored and the insulation resistance has returned to a higher value than the threshold value plus hysteresis.

⁴⁾ Depending on the fault

Insulation monitoring relays for unearthed supply systems Technical data

Data at T_a = 25 °C and rated values, unless otherwise indicated

		CM-IWS.2	CM-IWS.1	CM-IWN.1, 4, 5, 6
Input circuit - Supply circuit			A1 - A2	
Rated control supply voltage U _s		24-240 V AC/DC		
Rated control supply voltage tolerance		-15+10 %		
Typical current / power consumption	*******************************	30 mA / 0.7 VA	35 mA / 0.9 VA	55 mA / 1.3 VA
	***************************************	12 mA / 1.4 VA 12 mA / 2.8 VA	17 mA / 2.0 VA 14 mA / 3.2 VA	20 mA / 2.3 VA 15 mA / 3.5 VA
Rated frequency f	200 V AO	DC or 15-400 Hz	: 14 IIIA / 0.2 VA	: 10 111A / 0.0 VA
Frequency range AC	······	13.5-440 Hz		
Power failure buffering time	min.	20 ms	······································	•
Input circuit - Measuring circuit		L, ÷	L+, L-, +, KE	L+, L-, ↓ , KE
Monitoring function		insulation resistance	monitoring of IT systems	(IEC/EN 61557-8)
Measuring principle		superimposed DC	prognostic measuring	
Nominal voltage U of the distribution system to be monitored		voltage 0-400 V AC	superimposed square 0-250 V AC /	0-400 V AC /
Normal voltage on of the distribution system to be monitored		0-400 V AO	0-300 V DC	0-600 V DC
Voltage range of the distribution system to be monitored	···•	0-460 V AC	0-287.5 V AC /	0-460 V AC /
		(tolerance +15 %)	0-345 V DC	0-690 V DC
	···•··································	F0.0011-	(tolerance +15 %)	(tolerance +15 %)
Rated frequency f _N of the distribution system to be monitored		50-60 Hz	DC or 15-400 Hz	DC or 15-400 Hz
System leakage capacitance C _e	max.	10 μF		CM-IWN.1: 20 μF CM-IWN.4: 500 μF CM-IWN.5 1000 μF CM-IWN.6: 2000 μF
Tolerance of the rated frequency f _N		45-65 Hz	13.5-440 Hz	13.5-440 Hz
Extraneous DC voltage U _{fg} (when connected to an AC system)	max.	none	290 V DC	460 V DC
Number of possible response / threshold values		1		2
Adjustment range of the specified response value R _{an}	minmax.	1-100 Ω		-
threshold)	minmax. R1 minmax. R2	=		1-100 k Ω 2-200 k Ω (activated de-activated by DIPswitch)
Adjustment resolution		1 kΩ	······································	
	R1	1 kΩ		1 kΩ
Tolerance of the adjusted threshold value /	R2 at 1-10 kΩ R _c	- -		2 kΩ
Relative percentage uncertainty A	г		······································	_
at -5+45 °C, $U_n = 0$ -115 %, $U_s = 85$ -110 %, f_N , f_s , $C_n = 1 \mu F$	at 10-100 kΩ R _F	±6 %		_
	at 1-15 kΩ R _F	=		±1 kΩ*
	at 15-200 k Ω R $_{_{ m F}}$	_		±8 %
Hysteresis related to the threshold value		25 %; min. 2 kΩ	110010	Tare I o
nternal impedance Z _i	at 50 Hz		100 kΩ	155 kΩ
nternal DC resistance R _i		185 kΩ	115 kΩ	185 kΩ
Measuring voltage U _m		15 V	22 V	24 V
Tolerance of measuring voltage U _m		+10 %	***************************************	•
Measuring current I	max.	0.1 mA	0.3 mA	0.15 mA
Response time t _{an}			···•	
	and $C_e = 1 \mu F$	max. 10 s	······································	•
DC system or AC system with conne			max. 15 s	•
Repeat accuracy (constant parameters)		< 0.1 % of full scale	inax: 10 0	
Accuracy of R _s (measured value) within the rated control supply voltage	ge tolerance	< 0.05 % of full scale	······································	•
Accuracy of R _a (measured value) within the	at 1-10 kΩ R _e	5Ω/K		•
appration tomporature range		0.05 % / K		
	at 10-100 kΩ R _F	0.03 % / K	······································	-
	at 10-200 k Ω R _F	-		0.05 % / K
Transient overvoltage protection (± - terminal)		Z-diode	avalanche diode	
nput circuit - Control circuits			S1 - S2 - S3	
Control inputs - volt free	S1-S3	remote test		
	S2-S3	remote reset		
Maximum switching current in the control circuit		1 mA	I ft 20 5 pE/ft1	•
Maximum cable length to the control inputs Minimum control pulse length		50 m - 100 pF/m [164 ft - 30.5 pF/ft]		
No-load voltage at the control input	·····	≤ 24 V ± 5 %	≤ 24 V DC	
ndication of operational states				
Control supply voltage		LED U (green)		
Fault message		LED F (red)		•
Relay status		LED R (yellow)		

^{*}in combination with CM-IVN $\pm 1.5~\text{k}\Omega$

Insulation monitoring relays for unearthed supply systems Technical data

		CM-IWS.2	CM-	WS.1	CM-IWN.1, 4, 5, 6
Output circuits					
Kind of output		relay, 1 c/o (SPDT) co	ntact		2 x 1 or 1 x 2 c/o (SPDT) contacts configurable
Operating principle		closed-circuit principl	le ¹⁾		open- or closed circuit principle ¹⁾ configurable
Contact material	·····	AgNi alloy, Cd free			<u>.</u>
Rated voltage (VDE 0110, IEC 60947-1)		250 V AC / 300 V DC		***************************************	•
Min. switching voltage / Min. switching current		24 V / 10 mA			•
Max. switching voltage / Max. switching current		see data sheet			
Rated operational current I _e (IEC/EN 60947-	AC-12 (resistive) at 230 V			***************************************	•
5-1)	AC-15 (inductive) at 230 V				•
	DC-12 (resistive) at 24 V DC-13 (inductive) at 24 V		•••••	•	•
AC rating (UL 508)		B 300, pilot duty gene	aral nurnosa	(250 V 4 A	cos d 0 75)
AO fating (OE 300)	(Control Circuit Rating Code)	D 500, pilot daty gent	siai puipose	(200 V, 4 A	, σου φ σ.πο)
	max. rated operational voltage	250 V AC	······	•	•····
	max. continuous thermal	4 A		***************************************	•
	current at B 300				
	max. making/breaking apparent power at B 300			•	
Mechanical lifetime	······	30 x 10 ⁶ switching cyc			•
Electrical lifetime (AC-12, 230 V, 4 A)	- /	0.1 x 10 ⁶ switching cy	cles	•	•
Max. fuse rating to achieve short-circuit protection		6 A fast-acting 10 A fast-acting			•
Conventional thermal current I _{th} (IEC/EN 60947-1)	n/o contact	4 A		•	•
General data		1			
Duty time		100 %			
Dimensions (W x H x D)	·····			•	•
	product dimension	$(0.89 \times 3.37 \times 4.08 \text{ in})$			45 x 85.6 x 103.7 mn (0.89 x 3.37 x 4.08 in
	packaging dimenesion				97 x 109 x 30 mm (3.82 x 4.29 x 1.18 in)
Weight	net weight	CM-IWS.2P: 0.130 kg (0.287 lb) CM-IWS.2S: 0.141 kg (0.311 lb)	CM-IWS.11 0.137 kg (0 CM-IWS.15 0.148 kg (0).302 lb) S:	CM-IWN.xP: 0.217 kg (0.478 lb) CM-IWN.xS: 0.241 kg (0.531 lb)
	gross weight	CM-IWS.2P: 0.155 kg (0.342 lb) CM-IWS.2S:	CM-IWS.1I 0.162 kg (0 CM-IWS.1S	5:).357 lb) S:	CM-IWN.xP: 0.246 kg (0.542 lb) CM-IWN.xS:
		0.166 kg (0.366 lb)	0.173 kg (0		0.270 kg (0.595 lb)
Mounting		DIN rail (IEC/EN 6071	5), snap-on r	nounting wi	thout any tool
Mounting position Minimum distance to other units	tipal	any	··•···	•	•
Willimum distance to other units	vertical horizontal	. *	not necess	·····	10 mm (0.39 in)
	Horizontai	at U _n > 240 V	HOL HECES	sai y	at U _n > 400 V
Mataglat of harvelen		UL 94 V-0	. <u>i</u>		at 0 _n > 100 v
Material of housing	haveled /towning				•
Degree of protection	housing / terminal	IP50 / IP20			
Electrical connection				:	
		Screw connection ted	cnnology	(Push-in)	nect Technology
Wire size	fine-strand with(out) wire end	1 x 0.5-2.5 mm ² (1 x 2	20-14 AWG)	2 x 0.5-1.5	mm² (2 x 20-16 AWG)
		2 x 0.5-1.5 mm ² (2 x 2 1 x 0.5-4 mm ² (1 x 20			mm² (2 x 20-16 AWG)
		2 x 0.5-2.5 mm ² (2 x 2	20-14 AWG)		
Stripping length Tightening torque		8 mm (0.32 in) 0.6-0.8 Nm (5.31-7.08	B lb.in)		
Environmental data		1 0.0 0.0 IVIII (0.01-7.00	, 1.2.111)		
Ambient temperature ranges	operation / storage / transport	-25 ±60 °C/_40 ± 05	S°C/-40 19	5 °C	
Climatic category		3K5 (no condensation			•
Damp heat, cyclic		6 x 24 h cycle, 55 °C,		iationij	<u></u>
Vibration, sinusoidal	IEC/EN 60255-21-1		/	• · · · · · · · · · · · · · · · · · · ·	•
Shock, half-sine	IEC/EN 60255-21-2		••••••	•	•···

Olosed-circuit principle: Output relay(s) de-energize(s) if a fault is occuring Open-circuit principle: Output relay(s) energize(s) if a fault is occuring

Insulation monitoring relays for unearthed supply systems Technical data

		CM-IWS.2	CM-IWS.1	CM-IWN.1, 4, 5, 6
Isolation data			•	•
Rated impulse withstand voltage U _{imp} between	supply / measuring circuit	6 kV		
all isolated circuits	supply / output circuit	6 kV	•••••••••••••••••••••••••••••••••••••••	•••••
(IEC/EN 60947-1, IEC/EN 60664-1, VDE 0110-1)	measuring / output circuit	6 kV	••••••	•••••
••••	output 1 / output circuit 2		••••••	4 kV
Pollution degree (IEC/EN 60664-1, VDE 0110-1)	•••••	3	***************************************	***************************************
Overvoltage category (IEC/EN 60664-1, VDE 0110	-1)	III	•	•
Rated insulation voltage U	supply / measuring circuit	400 V	300 V	600 V
(IEC/EN 60947-1, IEC/EN 60664-1, VDE 0110-1)	supply / output circuit	300 V	***************************************	***************************************
	supply / measuring circuit		300 V	600 V
	output 1 / output circuit 2		-	300 V
Basis isolation for rated control supply voltage (IEC/EN 60664-1, VDE 0110-1)	supply / measuring circuit supply / output circuit	400 V AC / 300 V DC 250 V AC / 300 V DC	250 V AC / 300 V DC	400 V AC / 600 V DC
	measuring / output circuit		250 V AC / 300 V DC	400 V AC / 600 V DC
		250 V AC / 300 V DC	<u> </u>	<u></u>
Protective separation (IEC/EN 61140)	supply / output circuit		•••••••••••••••••••••••••••••••••••••••	***************************************
	supply / measuring circuit	250 V AC / 250 V DC	•	•••••
	measuring / output circuit	250 V AC / 250 V DC		•••••
Test voltage between all isolated circuits,	supply / output circuit	2.32 kV, 50 Hz, 2 s	<u> </u>	***************************************
routine test (IEC/EN 60255-5, IEC/EN 61010-1)	supply / measuring circuit		······································	•
· · · · · · · · · · · · · · · · · · ·	measuring / output circuit	2.2 kV, 50 Hz, 1 s	••••••	2.53 kV, 50 Hz, 1 s
Standards	-			
Product standard		IEC/EN 61557-1, IEC/E	N 61557-8, IEC/EN 602	55-1, EN 50178
Other standards		EN 50178		
Low Voltage Directive		2006/95/EC		
EMC Directive		2004/108/EC		
RoHS Directive		2011/65/EC		
Electromagnetic compability				
Interference immunity to		IEC/EN 61000-6-1, IEC	C/EN 61000-6-2, IEC/EN	N 61326-2-4
electrostatic discharge	IEC/EN 61000-4-2	Level 3, 6 kV / 8 kV	•	•
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	Level 3, 10 V/m (1 GHz	z) / 3 V/m (2 GHz) / 1 V/	m (2.7 GHz)
electrical fast transient/burst	IEC/EN 61000-4-4	Level 3, 2 kV / 5 kHz	•	***************************************
surge	IEC/EN 61000-4-5	Level 3, installation cla	iss 3, supply circuit and	measuring circuit
-		1 kV L-L, 2 kV L-earth		-
conducted disturbances, induced by radio-frequency fields	IEC/EN 61000-4-6	Level 3, 10 V		
voltage dips, short interruptions and voltage variations	IEC/EN 61000-4-11	Class 3		
harmonics and interharmonics	IEC/EN 61000-4-13	Class 3	•••••••••••••••••••••••••••••••••••••••	•••••
Interference emissions	120,21,01000 4 10	IEC/EN 61000-6-3, IEC	C/FN 61000-6-4	•
	IEC/CISPR 22, EN 55022		0, 01000 0 1	•
high-frequency radiated	IEC/CISPR 22. EN SSU22	LUIASS D		

Insulation monitoring relays for unearthed supply systems Technical data CM-IVN

Input circuit - Measuring circuit	VL+, VL-, V+
Function	expansion of the nominal voltage range of the insulation monitoring relay CM-IWN to 690 V AC or 1000 V DC, max. length of connection cable 40 cm
Measuring principle	see CM-IWN
Nominal voltage U _p of the distribution system to be monitored	0-690 V AC / 0-1000 V DC
Voltage range of the distribution system to be monitored	0-793.5 V AC / 0-1150 V DC (tolerance +15 %)
Rated frequency f _N of the distribution system to be monitored	DC or 15-400 Hz
Tolerance of the rated frequency f _N	13.5-440 Hz
System leakage capacitance C _e max.	identical to that of the insulation monitoring relay used
Extraneous DC voltage U _{fr} (when max.	•
connected to an AC system)	
Tolerance of the adjusted threshold value / at 1-15 kΩ R _F Relative percentage uncertainty A at	±1.5 kΩ
-5+ 45 °C, U_n = 0-115 %, U_s = 85-110 %, f_N , f_s , C_e = 1 μF at 15-200 kΩ R_F	±8 %
Internal impedance Z, at 50 Hz	195 kΩ
Internal DC resistance R	200 kΩ
Measuring voltage U_	24 V
Tolerance of measuring voltage U _m	+10 %
Measuring current I	0.15 mA
General data	
MTBF	on request
Duty time	100 %
Dimensions (W x H x D)	45 x 78 x 100 mm (1.78 x 3.07 x 3.94 in)
	0.200 kg (0.441 lb) 0.169 kg (0.373 lb)
Mounting	DIN rail (IEC/EN 60715), snap-on mounting without any tool
Mounting position	any
Minimum distance to other units vertical	not necessary
	10 mm (0.39 in) at $U_n > 600 \text{ V}$
Degree of protection	IP50 / IP20
Electrical connection	
Wire size fine-strand with(out) wire end ferrule	2 x 0.75-2.5 mm ² (2 x 18-14 AWG)
	2 x 0.5-4 mm ² (2 x 20-12 AWG)
Stripping length	7 mm (0.28 in)
Tightening torque	0.6-0.8 Nm (5.31-7.08 lb.in)
Max. length of connection cable to CM-IWN	40 cm
Environmental data	05 00 00 / 40 05 00 / 40 05 00
Ambient temperature ranges operation / storage / transport Climatic category IEC/EN 60721-3-3	-25+60 °C / -40+85 °C / -40+85 °C 3K5 (no condensation, no ice formation)
Damp heat, cyclic IEC/EN 60068-2-30	6 x 24 h cycle, 55 °C, 95 % RH
Vibration, sinusoidal IEC/EN 60255-21-1	
Shock, half-sine IEC/EN 60255-21-2	Class 2
Isolation data	Tour
Rated impulse withstand voltage U _{imp} between all input circuit / PE isolated circuits	8 KV
(IEC/EN 60947-1, IEC/EN 60664-1,VDE 0110-1)	
Pollution degree (IEC/EN 60664-1, VDE 0110-1)	3
Overvoltage category (IEC/EN 60664-1, VDE 0110-1)	
Rated insulation voltage U _i input circuit / PE (IEC/EN 60947-1, IEC/EN 60664-1,VDE 0110-1)	1000 V
	[2.2 LV/ 50 Hz d o
Test voltage between all isolated circuits, routine test input circuit / PE (IEC/EN 60255-5, IEC/EN 61010-1)	3.3 kV, 50 Hz, 1 s
Standards	
Product standard	IEC/EN 61557-1, IEC/EN 61557-8, IEC/EN 60255-1, EN 50178
Other standards	EN 50178
Low Voltage Directive	2006/95/EC
EMC Directive RoHS Directive	2004/108/EC
Electromagnetic compability	2011/65/EC
Interference immunity to	IEC/EN 61000-6-1, IEC/EN 61000-6-2, IEC/EN 61326-2-4
	Level 3, 6 kV / 8 kV
radiated, radio-frequency, IEC/EN 61000-4-3	Level 3, 10 V/m (1 GHz) / 3 V/m (2 GHz) / 1 V/m (2.7 GHz)
electromagnetic field	
•••••••••••••••••••••••••••••••••••••••	Level 3, 2 kV / 5 kHz Level 3, installation class 3, supply circuit
	and measuring circuit 1 kV L-L, 2 kV L-earth
conducted disturbances, induced by IEC/EN 61000-4-6	
radio-frequency fields	Lavel 0
voltage dips, short interruptions and IEC/EN 61000-4-11 voltage variations	Level 3
harmonics and interharmonics IEC/EN 61000-4-13	Level 3
Interference emission	IEC/EN 61000-6-3, IEC/EN 61000-6-4
high-frequency radiated IEC/CISPR 22, EN 50022	
high-frequency conducted IEC/CISPR 22, EN 50022	Olass B

Motor load monitoring relays Product picture

Motor load monitoring relays Table of contents

Motor load monitoring relays

Fields of application	2/75
Ordering details	2/76
Technical information	2/77
Technical data	2/78

Motor load monitoring relays Fields of application

The motor load monitor relay monitors the load states of single-phase and three-phase asynchronous motors. The evaluation of the phase angle between current and voltage allows a very precise monitoring of the load states. Compared with other conventional measuring principles

Main applications

- Pump monitoring
 - Dry-running protection (underload)
 - Closed valves (overload)
 - Pipe break (overload)
- Heating, air-conditioning, ventilation
 - Monitoring of filter pollution
 - V-belt breakage (underload)
 - Closed shutters/valves (overload)
 - Air ventilating volume
- Agitating machines
 - High consistency within the tank (overload)
 - Pollution of the tank (overload)
- Transport/Conveyance
 - Congested conveyor belts (overload)
 - Jamming of belts (overload)
 - Material accumulation in spiral conveyors (overload)
 - Lifting platforms
- Machine installation
 - Wear of tools, e.g. worn saw blades in circular saws, etc. (overload)
 - Tool breakage (underload)
 - V-belt drives (breakage underload)

(e.g. pressure transducers, current measurement), $\cos\phi$ monitoring is a more precise and economical alternative. The motor is used as a sensor for its own load status.

Pump control

Ventilator monitoring

V-belt monitoring

Wiring examples (for motor currents ≤ 20 A)

Wiring examples (for motor currents \geq 20 A)

Motor load monitoring relays Ordering details

Description

The motor load monitor CM-LWN monitors the load of single-phase and three-phase asynchronous motors. The evaluation of the phase angle between current and voltage (cos φ monitoring) allows a very precise monitoring of the load status.

Ordering details

Rated control supply voltage = measuring voltage	Current range	Туре	Order code	Price	Weight (1 pce)
				1 pce	kg (lb)
24-240 V AC/DC			1SVR450335R0000		0.30 (0.66)
110-130 V AC	*		1SVR450330R0000		0.30 (0.66)
220-240 V AC	0.5-5 A	CM-LWN	1SVR450331R0000		0.30 (0.66)
380-440 V AC			1SVR450332R0000		0.30 (0.66)
480-500 V AC			1SVR450334R0000		0.30 (0.66)
24-240 V AC/DC	2-20 A		1SVR450335R0100		0.30 (0.66)
110-130 V AC			1SVR450330R0100		0.30 (0.66)
220-240 V AC			1SVR450331R0100		0.30 (0.66)
380-440 V AC			1SVR450332R0100		0.30 (0.66)
480-500 V AC			1SVR450334R0100		0.30 (0.66)

Current transformers "Ordering details - CM-CT current transformers" on page 131"

Characteristics

- Pump monitoring
- Under- and overload monitoring $\cos \varphi$ in one unit
- Adjustable starting delay 0.3-30 s
- Direct measurement of currents up to 20 A
- Adjustable response time delay 0.2-2 s
- Single-phase or three-phase monitoring
- 2 x 1 c/o contact, closed-circuit principle
- 3 LEDs for status indication

- 1 Starting delay "Time S"
- 2 Response delay "Time R"
- 3 Threshold for load limit cos ϕ_{max}
- 4 Threshold for load limit $\cos \phi_{min}$
- 5 Reset button
- 6 Indication of operational states

U: green LED - control supply voltage $\mbox{cos}\;\phi_{\mbox{\scriptsize max}}\mbox{: red LED}-\mbox{cos}\;\phi_{\mbox{\scriptsize max}}\;\mbox{exceeded}$ $\mbox{cos}\;\phi_{\mbox{\scriptsize min}}\mbox{: red LED}$ – below $\mbox{cos}\;\phi_{\mbox{\scriptsize min}}$

7 Marker label

Motor load monitoring relays Technical information

The CM-LWN module monitors the load status of inductive loads.

The primary application is the monitoring of single- or three-phase asynchronous motors (squirrel cage) under varying load conditions. The measuring principle is based on the evaluation of the phase shift (φ) between the voltage and the current in one

The phase difference is nearly inversely proportional to the load. Therefore, cos φ, measured relatively from 0 to 1, measures the relationship of effective power to apparent power. A value towards 0 indicates low load and a value towards 1 indicates

Threshold values can be set individually for $\cos\phi_{max}$ and $\cos\phi_{min}$ If the set threshold value is reached, a LED lights up and the relay is de-energized.

If cos φ returns to the acceptable limits (taking into account the hysteresis), the relay is reset to its original state and the LED flashes permanently to indicate the occurrence of the trip event. This message can be deleted using the reset button or by switching off the supply.

A time delay (Time S) of 0.3 to 30 s can be set for the starting phase of the motor. It is also possible to set a response delay time (Time R) of 0.2 to 2 s to suppress unwanted tripping due to unavoidable short load changes during normal operation. To guarantee correct operation of the response delay (Time R), the adjusted value for $\cos \phi_{max}$ has to be higher than the value for $\cos \varphi_{min}$ plus the hysteresis. Consequently, the overload and underload indication must not be active at the same time. Due to the internal electrical isolation of the supply circuit and the measuring circuit, it is also possible to use the device in systems with different supply voltages.

Function diagram - CM-LWN

Connection diagram CM-LWN

Motor load monitoring relays Technical data

Туре	CM-LWN
Input circuit - Supply circuit	A1-A2
Rated control supply voltage U_s - power A1-A2 consumption A1-A2	24-240 V AC/DC approx. 8.4 VA/W 110-130 V AC approx. 3.6 VA
A1-A2	220-240 V AC approx. 3.6 VA
A1-A2	380-440 V AC approx. 3.6 VA
A1-A2	480-500 V AC approx. 3.6 VA
Rated control supply voltage U _s tolerance	-15 %+10 %
Rated frequency AC versions	50-60 Hz
AC/DC versions	15-400 Hz or DC
Duty time	100 %
Measuring circuit Monitoring function	L1/L-L1/K-L2-L3 Motor load monitoring by cos φ
<u> </u>	
Voltage range L1/K-L2-L3	110-500 V AC single-phase or three-phase
Current range L1/L-L1/K Permissible overload of current input	0.5-5 A version 2-20 A version 25 A for 3 s 100 A for 3 s
Thresholds	cos φ _{min} and cos φ _{max} adjustable from 0 to 1
Hysteresis (related to phase angle φ in °)	4°
Frequency of measuring voltage	15-400 Hz
Response time	300 ms
Timing circuits	indication of over- and undervoltage fault
Start-up time (Time S)	0.3-30 s, adjustable
Response delay (Time R) Accuracy within the rated control supply voltage tolerance	0.2-2 s, adjustable
Accuracy within the rated control supply voltage tolerance	$\Delta t \leq 0.5\%$
Accuracy within the temperature range	$\Delta t \le 0.06 \% / °C$
Indication of operational states Control supply voltage	U: green LED
below cos ϕ_{min}	cos φ _{min} : red LED
$\cos \phi_{\text{min}}$ $\cos \phi_{\text{min}}$	cos ϕ_{min} red LED
***************************************	15-16/18, 25-26/28
Output circuits	/
Kind of output Operational principle	2 x 1 c/o contact closed-circuit principle ¹⁾
Contact material	AgCdO
Rated voltage (VDE 0110, IEC 664-1, IEC 947-1)	250 V
Max. switching voltage	400 V AC, 300 V DC
Rated operational current I _e (IEC/EN 60947-1) AC-12 (resistive) 230 V	[4 A
AC-15 (inductive) 230 V DC-12 (resistive) 24 V	1 A A
DC-12 (resistive) 24 V DC-13 (inductive) 24 V	0.4
max. rated operational voltage	300 V AC
max. making/breaking apparent power at B 300	3600/360 VA 30 x 10 ⁶ switching cycles
Mechanical lifetime Electrical lifetime at AC-12, 230 V, 4 A	1.0.1 x 10° switching cycles
Max. fuse rating to achieve short-circuit n/c / n/o contact	10 A fast-acting / 10 A fast-acting
protection	To relate dotting representations
General data	
Dimensions (W x H x D)	45 mm x 78 mm x 100 mm (1.77 inch x 3.07 inch x 3.94 inch)
Mounting position	lany
Degree of protection housing / terminals	
Ambient temperature range operation / storage Mounting	-25+65 °C / -40+85 °C DIN rail (IEC/EN 60715)
Electrical connection	DINTAI (ILO/ LIV 007 10)
Wire size fine-strand with wire end ferrule	2 x 2.5 mm ² (2 x 14 AWG)
Standards	
Product standard	IEC 255-6, EN 60255-6
Low Voltage Directive	2006/95/EC
EMC Directive	2004/108/EC, 91/263/EEC, 92/31/EEC, 93/68/EEC, 93/67/EEC
Electromagnetic compatibility	EN 61000-6-2, EN 61000-6-4
	Level 3 (6 kV / 8 kV)
radiated, radio-frequency, electromagnetic field IEC/EN 61000-4-3 electrical fast transient / burst IEC/EN 61000-4-4	Level 3 (10 V/m) Level 3 (2 kV / 5 kHz)
surge IEC/EN 61000-4-4	
conducted disturbances, induced by radio-frequency fieldsIEC/EN 61000-4-6	
	[5 g
Mechanical resistance (IEC 68-2-6)	10 g
Mechanical resistance (IEC 68-2-6) Environmental testing (IEC 68-2-30)	5 g 10 g 24 h cycle time, 55 °C, 93 % rel., 96 h
Mechanical resistance (IEC 68-2-6) Environmental testing (IEC 68-2-30) Isolation data	10 g
Mechanical resistance (IEC 68-2-6) Environmental testing (IEC 68-2-30) Isolation data Rating (HD 625.1 S1, VDE 0110, IEC 664-1, IEC 60255-5)	10 g 24 h cycle time, 55 °C, 93 % rel., 96 h
Mechanical resistance (IEC 68-2-6) Environmental testing (IEC 68-2-30) Isolation data Rating (HD 625.1 S1, VDE 0110, IEC 664-1, IEC 60255-5) Rated insulation voltage between supply-, measuring- and output circuit	10 g
Mechanical resistance (IEC 68-2-6) Environmental testing (IEC 68-2-30) Isolation data Rating (HD 625.1 S1, VDE 0110, IEC 664-1, IEC 60255-5) Rated insulation voltage between supply-, measuring- and output circuit Rated impulse withstand voltage between all isolated circuits	10 g
Mechanical resistance (IEC 68-2-6) Environmental testing (IEC 68-2-30) Isolation data Rating (HD 625.1 S1, VDE 0110, IEC 664-1, IEC 60255-5) Rated insulation voltage between supply-, measuring- and output circuit	10 g

¹⁾ Open-circuit principle: Output relay is energized if the measured value exceeds/drops below the adjusted threshold. Closed-circuit principle: Output relay is de-energized if the measured value exceeds/drops below the adjusted threshold.

Motor control and protection Product group picture

Motor control and protection Table of contents

Motor control and protection

Benefits and advantages	2/81
Technical data	2/82

Motor control and protection Benefits and advantages

UMC100.3 is a flexible, modular and expandable motor management system for constant-speed low-voltage range motors. It's most important tasks include motor protection, prevention of plant standstills and the reduction of down time. This is made possible by early information relating to possible motor problems which avoids unplanned plant standstills. Even if a motor trips, quick diagnosis of the cause of the fault serves to reduce downtime.

UMC100.3 combines in a very compact unit:

Motor protection

- Overload, underload
- Overvoltage, undervoltage
- Blocked rotor, low / high current
- Phase failure, imbalance, phase sequence
- Earth leakage
- Thermistor protection
- Limitation of starts per time
- One single version with integrated measuring system covers the rated motor current from 0.24 to 63 A

Motor control

- Integrated and easy to parametrize motor starter functions like direct, reverse, star-delta,...
- Additionally free programmable logic for application specific control functions
- Expansion modules DX111, DX122 for more I/Os
- Expansion modules VI150, VI155 for 3-phase voltage measuring
- Analog and temperature module Al111

Motor diagnostics

- Quick and comprehensive access to all relevant data via fieldbus and/or operator panel
- Current, thermal load
- Phase voltages
- Power factor
- Energy

Further information

UMC Catalog 2CDC 190 022 C0206 UMC Brochure 2CDC 135 011 B0203

Communication

- Communication-independent basic device
- Freely selectable fieldbus protocol with FieldBusPlug
- Profibus DP
- DeviceNet
- Modbus RTU
- Ethernet Modbus TCP
- Profinet

Typical application segments

- Oil & gas
- Cement
- Paper
- Mining
- Steel
- Chemical industry

Motor control and protection Technical data

Basic device UMC100.3

Main power	
Voltage	max 1000 V AC
Frequency	4565 Hz
Rated motor current	0.2463 A, without accessories Higher currents with external transformer
Tripping classes	5E, 10E, 20E, 30E, 40E in accordance with EN/IEC 60947-4-1
Short-circuit protection	Separate fuse on network side
Control unit	
Supply voltage	24 V DC, 110-240 V AC/DC
Inputs	6 digital inputs 24 V DC 1 PTC input
Outputs	3 digital relay outputs 1 digital transistor output

Expansion modules

The UMC100.3 can be expanded with maximum 4 expanstion modules: One digital expansion module DX111 or DX122, one module VI150 or VI155 and 2 analog modules Al111.

Communication takes place via a simple two-wire line. The maximum distance allowed between the UMC100.3 and the expansion module is 3 m.

Digital expansion modules DX111 / DX122

Expands the UMC100.3 to include additional digital inputs and outputs and an analog output

Supply voltage	24 V DC
Inputs	DX111: 8 digital inputs 24 V DC DX122 8 digital inputs 110/230 V AC
Outputs	4 digital relay outputs 1 analog output, 0/420 mA, / 010 V configurable

Voltage modules VI150/VI155

Voltage modules for determining phase voltages, power factor (cos j), active power, apparent power, energy, harmonic content (THD)

VI150 for use in grounded networks VI155 for use in grounded and ungrounded networks

Supply voltage	24 V DC
Voltage inputs	L1, L2, L3
Rated voltage range	150 690 V AC
Outputs	1 digital relay output

Analog module Al111
Expand the UMC100.3 with analog and temperature inputs

Supply voltage	24 V DC
Inputs	0-10 V, 0/4-20 mA PT100, PT1000, 2- or 3-wire connection KTY83, KTY84, NTC

Motor control and protection Technical data

Ethernet communication interfaces

Mounted in the MCC cable chamber; connection of 1 to 4 motor controllers UMC100.3 via simple cables

MTQ22	for Modbus TCP
PNQ22	for Profinet IO

Fieldbus communication interfaces
Can be mounted direct on the UMC100.3 or separate in the cable chamber of the MCC.
Connection for standard fieldbus cables with 9-pole Sub-D (Profibus DP) or terminal blocks

PDP32	for Profibus DP
DNP31	for DeviceNet
MRP31	for Modbus RTU

CEM11 earth leakage sensors
Summation current transformer for connecting to a digital input Mounting with bracket on DIN busbar or wall

CEM11-FBP.20	80 – 1.700 mA	20 mm Ø
CEM11-FBP.35	100 – 3.400 mA	35 mm Ø
CEM11-FBP.60	120 – 6.800 mA	60 mm Ø
CEM11-FBP.120	300 – 13.600 mA	120 mm Ø

Current transformer CT4L / CT5L

Only required for rated motor currents >63 A

Linear transformer, 3-phase with terminal block, designed for connecting leads Cu 2.5 mm²

UMC100-PAN control panel
Installation on the device or on the switching cabinet door Graphics-enabled and backlit display, 3 LEDs for status indication Freely configurable error messages

USB port for PC connection

Multilingual: German, English, French, Italian, Polish, Portuguese, Spanish, Russian

Thermistor motor protection relays Product group picture

Thermistor motor protection relays Table of contents

Thermistor motor protection relays

Benefits and advantages, Applications	2/87
Operating controls	2/88
Selection table CM-MSS range	2/89
Ordering details	2/90
Ordering details - PTC temperature sensors C011	2/91
Technical data	2/92
Connection diagrams	2/95
Circuit diagram	2/96

Thermistor motor protection relays Benefits and advantages, Applications

The thermistor motor protection relays of the CM-MSx range protect motors with PTC sensors against high temperature. These sensors are incorporated in the motor windings thus measuring the motor heat directly.

Direct temperature measuring

Generally, motor damages caused by overload or overheating situations can be prevented in different ways. Compared to the indirect temperature measuring which monitors the motor current, the temperature inside the motor can be measured by direct temperature measuring.

This enables direct control and evaluation of the following operating conditions like:

- Heavy duty starting
- Increased switching frequency
- Single phase operation
- Phase unbalance
- High ambient temperature
- Insufficient cooling
- Breaking operation

Therefore the consequences from overheating like abrasion as well as electrical failures can be prevented.

The direct measuring principle is carried out by a combination of the thermistor motor protection relay and 3 PTC sensors which are installed directly in the motor by the manufacturer. Those 3 PTC sensors are placed directly at the thermal hotspots, the motor windings.

Monitoring the motor

The thermistor motor protection relay measures the resistance of the PTC sensors which reflects the internal motor temperature permanently.

If the temperature in the motor windings rises excessively and reaches the nominal response temperature (NRT), the thermistor motor protection relay detects this situation and the output relay switches off.

By doing so the motor contactor gets triggered and switches off the motor.

CM-MSS functionality video

Characteristics CM-MSS¹⁾

- Different types of contacts available
 - 1 x 2 c/o (SPDT) contacts
 - 2 x 1 c/o (SPDT) contact
 - 1 n/o and 1 n/c contact
- 1 or 2 measuring circuits
- Different types of reset functions
 - Automatic
 - Manual
 - Remote
- Rated control supply voltages
 - 24 V AC/DC
 - 24-240 V AC/DC
 - 110-130 V AC, 220-240 V AC
- Approvals / Marks
 - (**(**)

Features 1)

- Additional functions:
 - Dynamic interrupted wire detection
 - Short-circuit monitoring of the sensor circuit
 - Non-volatile fault storage
 - Single or sum evaluation
- Easy configuration via DIP switches
- LEDs to distinguish between different failure causes
- Screw connection technology or Easy Connect Technology available
- Test/Reset button available
 - ¹⁾ Depending on device the characteristics vary, for detailled overview see "Selection table CM-MSx range" on page 89.

Characteristics CM-MSE

- Auto reset
- Connection of several sensors (max. 6 sensors connected in series)
- Monitoring of bimetals
- 1 n/o contact
- Excellenct cost / performance ratio

Thermistor motor protection relays Operating controls

1 Test / Reset button

Reset - only possible if measured value < switch-on resistance

2 Indication of operational states with LEDs

U: green LED - Status indication of control supply voltage Γ

Control supply voltage applied

F: red LED - Fault message

R: yellow LED - Status indication of the output relay

3 Marker label / DIP switches (depending on device) e.g.

Single evaluation 2 x 1 c/o (SPDT) contact

Accumulative evaluation 1 x 2 c/o (SPDT) contacts

M Short-circuit detection de-activated

Short-circuit detection activated

■ Non-volatile fault storage activated

Mon-volatile fault storage de-activated

LEDs, status information and fault messages CM-MSS

Operational state	U: green LED	F: red LED	R: yellow LED
Absence of control supply voltage	OFF	OFF	OFF
No fault		OFF	
Short circuit			OFF
Interrupted wire			OFF
Measuring circuit 1: Overtemperature			OFF
Measuring circuit 2: Overtemperature		ПП	OFF
Test function	nnn	OFF	OFF
Fault rectified but not confirmed		1)	$\Pi\Pi\Pi$
Change of configuration not confirmed		OFF	\mathcal{M}
Control supply voltage not within the tolerance range	nnn		OFF
Internal fault 2)	OFF	ПП	
Internal fault 2)		$\Pi\Pi\Pi$	$\Pi\Pi\Pi$

¹⁾ Depending on the fault with the highest priority

In case of several faults, the fault with the higher priority is shown. The reset can be made after rectification and confirmation of the last fault.

²⁾ Restart the device. If after restart the same fault is indicated, replace the device.

Thermistor motor protection relays Selection table CM-MSx range

	Order code	1SVR550800R9300	1SVR550801R9300	1SVR740720R1400	1SVR730720R1400	1SVR740700R0100	1SVR730700R0100	1SVR740700R2100	1SVR730700R2100	1SVR740722R1400	1SVR730722R1400	1SVR740700R0200	1SVR730700R0200	1SVR740700R2200	1SVR730700R2200	1SVR740712R1400	1SVR730712R1400	1SVR740712R0200	1SVR730712R0200	1SVR740712R2200	1SVR730712R2200	1SVR740712R1200	1SVR730712R1200	1SVR740712R1300	1SVR730712R1300
	Type CM-MSF	CM-MSE	CM-MSE	CM-MSS.11P	CM-MSS.11S	CM-MSS.12P	CM-MSS.12S	CM-MSS.13P	CM-MSS.13S	CM-MSS.21P	CM-MSS.21S	CM-MSS.22P	CM-MSS.22S	CM-MSS.23P	CM-MSS.23S	CM-MSS.31P	CM-MSS.31S	CM-MSS.32P	CM-MSS.32S	CM-MSS.33P	CM-MSS.33S	CM-MSS.41P	CM-MSS.41S	CM-MSS.51P	CM-MSS.51S
Characteristics			,	,	,	,	,	,		,	,				,	,	,				,	,	, —	,	,
ATEX approval						<u>.</u>		•	<u>.</u>	<u> </u>	<u>.</u>	<u>.</u>		•				-	•	•		
Number of sensor circuits	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	2
Single or accumulative evaluation				<u>.</u>	. <u>ļ</u>	<u>.</u>	<u> </u>	. .	ļ	ļ	<u> </u>	<u>.</u>	ļ	ļ	ļ	<u> </u>	<u>.</u>	ļ			•	
Number of LEDs				3	3	2	2	2	2	3	3	2	2	2	2	3	3	3	3	3	3	3	3	3	3
Contacts			,	,	,	,	,	,		,	,	,	,			,	,				,	,	, —	,	
1 c/o (SPDT) contact					. .	•	•	•	•	<u>.</u>	. .	<u>.</u>	ļ	<u>.</u>	<u>.</u>	ļ	ļ	ļ	<u>.</u>	<u>.</u>	<u>.</u>				<u> </u>
2 c/o (SPDT) contacts					. .		<u>.</u>	. .	ļ	<u> </u>		•		•	•	ļ	ļ			•	•	•	•	. <u>ļ</u>	ļl
1 n/o	-							ļ	ļ	ļ		ļ	ļ	ļ	<u>.</u>		ļ	ļ	<u> </u>	ļ	ļ			ļ	ļl
1 n/c and 1 n/o					•	ļ		. .	<u>.</u>	•	•	<u> </u>	<u> </u>	<u>.</u>	<u> </u>	•	•	ļ	<u> </u>	<u>.</u>	<u> </u>		.ļ		ļļ
2 x 1 c/o or 1 x 2 c/o contacts, configurable			-		i	į		1					1			i						<u> </u>		•	•
Reset			-	,			-	:	;	,	-	:	:	:			:	:	,		,	-	-	,	
Manual								. .	<u>.</u>	<u>.</u>					•	•				•					
Remote							ļ	. .		<u> </u>		•			•	•	•			•	•	•			
Auto	-			•	•	•	•	•	•	•	•	■ ¹⁾	1)	■ ¹⁾	■ ¹⁾	■ ¹⁾	■ ¹⁾	1)	■ ¹⁾	■ ¹⁾	1)	■ ¹⁾	■ ¹⁾	2)	■ 2)
Test button																•	•	-	•	•	•	•	•	•	•
Functions		-,-	-	,	,	,				,	,	,			,	,	,		,		,	,	-	,	,
Short-circuit detection					. .		ļ	. .	ļ	•	•	ļ	<u> </u>		<u>.</u>	•		•		•	•				<u>.</u>
Short-circuit detection, configurable					ļ	. .	ļ	ļ		ļ	ļ	<u>.</u>	<u>.</u>	ļ	ļ	ļ	<u> </u>	ļ	ļ	•			
Dynamic interrupted wire detection				•	•	. .	<u>.</u>	. <u>.</u>	<u>.</u>	•	•	<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>	•	•			•	•	•			
Non-volatile fault storage					•			. .	ļ	•	•	ļ	ļ	ļ	<u>.</u>	•		ļ	ļ	<u>.</u>	ļ				<u>.</u>
Non-volatile fault storage, configurable																						•	•	•	
Rated control supply voltage U _s			,	,	,	,	,	,	,	,	,	,	,	,		,	,	,	,	,	,	, —	, —	,	,
24 V AC		l			<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>	. .	<u> </u>	<u> </u>	<u>.</u>	<u>.</u>	<u> </u>	<u> </u>	<u> </u>	<u>į</u>	<u>.</u>	<u>.</u>			<u>.</u>	<u>.</u>
110-130 V AC							<u>.</u>	<u>.</u>	<u>.</u>	<u> </u>		<u> </u>	<u> </u>	<u>.</u>	<u>.</u>	<u>.</u>	<u> </u>	<u> </u>	<u> </u>	<u>.</u>	<u> </u>				<u>.</u>
220-240 V AC					<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>	. .	<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>	<u>į</u>	<u>.</u>						
24-240 V AC/DC				•	•	. .	<u>.</u>	<u>.</u>	<u>.</u>	•	•	<u>.</u>	<u> </u>	<u>.</u>	<u>.</u>	•	•	<u> </u>	<u> </u>	<u>.</u>	<u> </u>	•	•	•	•
24 V AC/DC			<u>.</u> į	<u>.</u> į	<u>.</u>	•	•	<u>.</u>	<u>.</u>	<u> </u>	<u>.</u>	•	•	<u> </u>	<u>.</u>	ļ	<u> </u>	•	•	<u>.</u>	<u> </u>	<u>.</u>	<u> </u>	<u>.</u>	<u>.</u>
110-130 V AC, 220-240 V AC					1	<u> </u>		•	•		1			•	•	1				•	•			1	
Connection type			,			,	,	,				,	,				,	,						,	,
Push-in terminals				•		•		•	<u>.</u>	•			<u> </u>	•	<u>.</u>	•	<u>.</u>		<u>.</u>	•	<u>.</u>	•		•	<u>.</u>
Double-chamber cage connection terminals					•		•		•		•		•		•		•		•		•		•		•

¹⁾ For automatic reset, connect terminals S1 to T2. ²⁾ For automatic reset, connect terminals S1 to 1T2/2T2.

Thermistor motor protection relays Ordering details

Description

Ordering details CM-MSx

The thermistor motor protection relays CM-MSx are used to control motors equipped with PTC temperature sensors. The PTC temperature sensors are incorporated in the motor windings to measure the motor heating. This enables direct control and evaluation of various operating conditions. Depending on the products also ATEX approvals for use in hazardous areas are availabe.

ABB also offers PTC temperature sensors C011 (according to DIN 44081) which are suitable for embedding in motor windings.

CM-MSS.51S

Rated control supply voltage		Function	Type	Order code	Price	Weight (1 pce)
					1 pce	kg (lb)
24 V AC			CM-MSE	1SVR550805R9300		0.11 (0.24)
110-130 V AC	1 n/o	Autoreset	CM-MSE	1SVR550800R9300		0.11 (0.24)
220-240 V AC	•		CM-MSE	1SVR550801R9300		0.11 (0.24)
	1 = /2 1 = /2	Autoreset, dynamic interrupted wire detection,	CM-MSS.11P	1SVR740720R1400		0.119 (0.263)
24-240 V AC/DC	I n/c, I n/o	non-volatile fault storage, ATEX approval	CM-MSS.11S	1SVR730720R1400		0.127 (0.280)
			CM-MSS.12P	1SVR740700R0100		0.105 (0.231)
24 V AC/DC	1 c/o (SPDT)	Autoreset	CM-MSS.12S	1SVR730700R0100		0.113 (0.249)
	<u></u>		CM-MSS.13P	1SVR740700R2100		0.147
110-130 V AC, 220-240 V AC	1 c/o (SPDT)	Autoreset	CM-MSS.13S	1SVR730700R2100		(0.324) 0.155
		Autoreset, dynamic	CM-MSS.21P	1SVR740722R1400		(0.342) 0.118
24-240 V AC/DC	1 n/c. 1 n/o	interrupted wire detection, non-volatile fault storage,				(0.260)
212101710720	,	short-circuit detection, ATEX approval	CM-MSS.21S	1SVR730722R1400		0.126 (0.278)
04.1/ AC/DC	0 a/a (CDDT)	Auto monuel ou remete recet	CM-MSS.22P	1SVR740700R0200		0.121 (0.267)
24 V AC/DC 2 c/o (SPDT)	2 C/0 (SPDT)	Auto, manual or remote reset	CM-MSS.22S	1SVR730700R0200		0.132 (0.291)
110-130 V AC,	2 c/o (SPDT)	Auto, manual or remote reset	CM-MSS.23P	1SVR740700R2200		0.163 (0.359)
220-240 V AC	2 0/0 (01 D1)	Auto, manual or remote reset	CM-MSS.23S	1SVR730700R2200		0.174 (0.384)
24-240 V AC/DC	1 n/o 1 n/o	Auto, manual or remote reset, dynamic interrupted wire detection, non-volatile fault	CM-MSS.31P	1SVR740712R1400		0.120 (0.265)
24-240 V AO/DO	111/6, 111/0	storage, short-circuit detection, ATEX approval	CM-MSS.31S	1SVR730712R1400		0.128 (0.282)
04.1/ AC/DC	0 a/a (CDDT)		CM-MSS.32P	1SVR740712R0200		0.120 (0.265)
24 V AC/DC	2 c/o (SPDT)	Auto, manual or remote reset, dynamic interrupted	CM-MSS.32S	1SVR730712R0200		0.130 (0.287)
110-130 V AC,	2 c/o (SPDT)	wire detection, short-circuit detection, ATEX approval	CM-MSS.33P	1SVR740712R2200		0.162 (0.357)
220-240 V AC	2 0,0 (0. 2.)		CM-MSS.33S	1SVR730712R2200		0.172 (0.379)
		Auto, manual or remote reset, dynamic interrupted wire	CM-MSS.41P	1SVR740712R1200		0.130 (0.287)
0.000VA0/7-7	2 c/o (SPDT)	detection, non-volatile fault storage, short-circuit detection, ATEX approval	CM-MSS.41S	1SVR730712R1200		0.141 (0.311)
24-240 V AC/DC	2x1 c/o or,	Auto, manual or remote reset, dynamic interrupted wire detection, non-volatile fault	CM-MSS.51P	1SVR740712R1300		0.135 (0.298)
	1x2 c/o	storage, short-circuit detection, accumulative evaluation, ATEX approval	CM-MSS.51S	1SVR730712R1300		0.145 (0.320)

Thermistor motor protection relays Ordering details - PTC temperature sensors C011

Temperature sensor characteristics

- 1) Temperature sensor C011, standard version acc. to DIN 44081
- ²⁾ Triple temperature sensor C011-3

Description

The PTC temperature sensors (temperature-dependent with positive temperature coefficient) are selected by the manufacturer of the motor depending on:

- the motor insulation class according to IEC/EN 60034-11,
- the special characteristics of the motor, such as the conductor cross-section of the windings, the permissible overload factor etc.
- special conditions prescribed by the user, such as the permissible ambient temperature, risks resulting from locked rotor, extent of permitted overload etc.

One temperature sensor must be embedded in each phase winding. For instance, in case of three-phase squirrel cage motors, three sensors are embedded in the stator windings. For pole-changing motors with one winding (Dahlander connection), 3 sensors are also sufficient. Pole-changing motors with two windings, however, require The sensors are suitable for embedding in motor windings with rated operating voltages of up to 600 V AC. Conductor length: 500 mm per sensor. A 14 V varistor can be connected in parallel to protect the sensors from overvoltage. Due to their characteristics, the thermistor motor protection relays can also be used with PTC temperature sensors of other manufacturers which comply with DIN 44 081 and DIN 44 082 6 sensors.

If an additional warning is required before the motor is switched off, separate sensors for a correspondingly lower temperature must be embedded in the winding. They have to be connected to a second control unit.

Ordering details

Rated response temperature T _{NE}	Color coding	Туре	Order code	Price	Weight (1 pce)
- INF				1 pce	kg (lb)
70 °C	white-brown	C011-701)	GHC0110003R0001		0.02 (0.044)
80 °C	white-white	C011-80 ¹⁾	GHC0110003R0002		0.02 (0.044)
90 °C	green-green	C011-90 ¹⁾	GHC0110003R0003		0.02 (0.044)
100 °C	red-red	C011-100 ¹⁾	GHC0110003R0004		0.02 (0.044)
110 °C	brown-brown	C011-110 ¹⁾	GHC0110003R0005		0.02 (0.044)
120 °C	gray-gray	C011-120 ¹⁾	GHC0110003R0006		0.02 (0.044)
130 °C	blue-blue	C011-130 ¹⁾	GHC0110003R0007		0.02 (0.044)
140 °C	white-blue	C011-140 ¹⁾	GHC0110003R0011		0.02 (0.044)
150 °C	black-black	C011-150 ¹⁾	GHC0110003R0008		0.02 (0.044)
160 °C	blue-red	C011-160 ¹⁾	GHC0110003R0009		0.02 (0.044)
170 °C	white-green	C011-170 ¹⁾	GHC0110003R0010		0.02 (0.044)
150 °C	black-black	C011-3-150 ²⁾	GHC0110033R0008		0.05 (0.11)

Technical data

Characteristic data	Sensor type C011
Cold-state resistance	50 -100 Ω at 25 °C
Warm-state resistance \pm 5 up to 6 K of rated response temperature $T_{\rm NF}$	10 000 Ω
Thermal time constant, sensor open 1)	<5s
Permitted ambient temperature	+180 °C

Rated response tempera-	PTC resistance R	PTC resistance R2) at PTC temperatures of:					
ture \pm tolerance $T_{_{ m NF}} \pm \Delta T_{_{ m NF}}$	from -20 °C to T _{NF}	T_{NF} - ΔT_{NF}	$T_{NF} + \Delta T_{NF}$	T _{NF} + 15 K			
	- 20 K	(UPTC \leq 2.5 V)	(UPTC \leq 2.5 V)	(UPTC ≤ 7.5 V)			
70 ±5 °C		≤ 570 Ω	≥ 570 Ω				
80 ±5 °C		≥ 370 Ω	≥ 370 Ω	-			
90 ±5 °C			≥ 1330 Ω				
100 ±5 °C							
110 ±5 °C							
120 ±5 °C	≤ 100 Ω	≤ 550 Ω		≥ 4000 Ω			
130 ±5 °C		≥ 550 12	≥ 1000 12	≥ 4000 1 2			
140 ±5 °C							
150 ±5 °C		F					
160 ±5 °C							
170 ±7 °C		≤ 570 Ω	≥ 570 Ω	-			

¹⁾ Not embedded in windings.

²⁾ For triple temperature sensor take values x 3

Thermistor motor protection relays Technical data

Technical data

Data at $T_a = 25$ °C and rated values, unless otherwise indicated

Supply circuit - Input circuit	CM-MSS.x1	CM-MSS.x2	CM-MSS.x3
Rated control supply voltage U _s A1-A2	24-240 V AC/DC	24 V AC/DC	220-240 V AC
A2-A3	-	-	110-130 V AC
Rated control supply voltage U _s tolerance	-15+10 %		
Rated frequency	15-400 Hz	50-60 Hz	
Electrical insulation between supply circuit and measuring circuit	yes	no	yes
Power failure buffering time	20 ms		
Supply circuit - Measuring circuit / Sensor circuit			
Number of circuits	1 (CM-MSS.51: 2)		
Sensor type	PTC type A (DIN/EN	44081, DIN/EN 44082)	
Max. total resistance of sensors connected in series, cold state	< 750 Ω	•	
Overtemperature switch-off resistance (relay de-energizes)	2.83 kΩ ± 1% (CM-N	MSS.12 /.13 /.22 /.23: 2.7	kΩ ± 5%)
monitoring switch-on resistance (relay energizes)		······································	
Maximum voltage in sensor circuit 1.33 k Ω			
	3.7 V		
∞ kΩ			······································
Maximum current in sensor circuit	3.7 mA		
Maximum sensor cable length		n ² , 2 x 400 m at 2.5 mm ²	······································
Accuracy within the rated control supply voltage tolerance	0.50 % (CM-MSS.12	<u>.</u>	
Accuracy within the temperature range		12 /.13 /.22 /.23: 0.5 %/K)
Repeat accuracy (constant parameters)	on request	······································	
Reaction time of the safety function	< 100 ms		
Hardware fault tolerance (HFT)	0		
Control circuit	I		
Control function	see Selection table	CM-MSx range" on page	89
Maximum no-load voltage	5.5 V	om mox range on page	
Max. current		/.13 /.22 /.23: 1.2 mA)	······································
Maximum cable length	•	n ² , 2 x 400 m at 2.5 mm ²	2
Indication of operational states	2 x 100 111 at 0.70 1111	11 , 2 x 400 111 at 2.0 111111	
<u> </u>	LED green		
	LED yellow		······································
	LED red		
Output circuit	1		
Kind of output	see Selection table	CM-MSx range" on page	2 89
Operating principle	closed-circuit princip		, 00
Contact material	AgNi alloy, Cd free		
Rated operational voltage U _s (IEC/EN 60947-1)	250 V AC		
Minimum switching voltage / Minimum switching current	24 V / 10 mA		
Maximum switching voltage / Maximum switching current	see data sheet	······································	
	4 A	······································	
(IEC/EN 60947-5-1) AC-15 (inductive) at 230 V			
DC-12 (resistive) at 24 V	·····		
DC-13 (inductive) at 24 V		······································	
AC Rating (UL 508) utilization category (Control Circuit Rating Code)	B 300		
maximum rated operational voltage	250 V AC		
maximum continuous thermal current at B 300	4 A		
maximum making/breaking apparent power at B 300	3600/360 VA		
Mechanical lifetime	30 x 10 ⁶ switching cy	rcles	
Electrical lifetime at AC12, 230 V AC, 4 A	0.1 x 10 ⁶ switching c	·	
Maximum fuse rating to achieve short-circuit n/c contact protection	10 A fast-acting (CM	-MSS.12, CM-MSS.13, C	M-MSS.51: 6 A)
protection p/o contact	10 A fast-acting		

Thermistor motor protection relays Technical data - CM-MSS

General data							
MTBF		on request					
Duty time		100 %					
Dimensions (W x H x D)	product dimensions	22.5 x 85.6 x 103.7 mm (0.89 x 3.37 x 4.08 in)					
	packaging dimensions	97 x 109 x 30 mm (3.82 x 4.29 x 1.1	8 in)				
Weight		see "Ordering details" on page 90					
Mounting		DIN rail (IEC/EN 60715), snap-on mo	ounting without any tool				
Mounting position		any					
Minimum distance to other uni	ts vertical	10 mm (0.394 in) if switching curren	t > 2 A				
	horizontal	10 mm (0.394 in) if switching curren	t > 2 A				
Material of housing		UL 94 V-0					
Degree of protection	housing	IP50					
	terminals	IP20					
Electrical connection		Screw connection technology	Easy Connect Technology (push-in				
Wire size	fine-strand with(out) wire end ferrule	1 x 0.5-2.5 mm ² (1 x 20-14 AWG) 2 x 0.5-1.5 mm ² (2 x 20-16 AWG)	2 x 0.5-1.5 mm ² (2 x 20-16 AWG)				
	rigid	1 x 0.5-4 mm ² (1 x 20-12 AWG) 2 x 0.5-2.5 mm2 (2 x 20-14 AWG)	2 x 0.5-1.5 mm ² (2 x 20-16 AWG)				
Stripping length	······································	8 mm (0.32 in)	<u>.</u>				
Tightening torque		0.6-0.8 Nm (5.31-7.08 lb.in)	-				
Wire end ferrule		according to DIN 46228-1-A,					
ona ioriaio		DIN 46228-4-E					
Environmental data			·				
Ambient temperature ranges	operation	-25 °C+60 °C					
	storage	•					
Damp heat, cyclic (IEC/EN 600		6 x 24 h cycle, 55 °C, 95 % RH					
Climatic category (IEC/EN 607		3K5 (no condensation, no ice formation)					
Vibration, sinusoidal (IEC/EN 6		Class 2					
Shock (IEC/EN 60255-21-2)	3255 2 /	Class 2					
Isolation data		2.000 =					
Rated insulation voltage	Supply circuit / Measuring circuit ¹⁾	200 V AC (CM MSS v2: p/o)					
U. (IEC/EN 60947-1,	Supply circuit / Output circuits						
IEC/EN 60664-1)	Measuring circuit / Output circuits						
	Output circuit 1 / Output circuit 2	•					
Rated impulse	Supply circuit / Measuring circuit ¹⁾	•					
Rated impulse withstand voltage	Supply circuit / Measuring circuit Supply circuit / Output circuits						
U _{imp} (IEC/EN 60947-1,	Measuring circuit ¹⁾ / Output circuits	l	·····				
EC/EN 60664-1)							
Pagia inquiation	Output circuit 1 / Output circuit 2	•	·····				
Basic insulation (IEC/EN 60664-1)	Supply circuit / Measuring circuit ¹⁾		·····				
/	Supply circuit / Output circuits	•					
	Measuring circuit ¹⁾ / Output circuits	•					
Toot voltage routing toot	Output circuit 1 / Output circuit 2	300 V AC	n/o)				
Test voltage, routine test (IEC/EN 60255-27)	Supply circuit / Measuring circuit ¹⁾	2.5 kV, 50 Hz, 1 min. (CM-MSS.x2:	II/aj				
	Supply circuit / Output circuits	· · · · · · · · · · · · · · · · · · ·					
Took valtage tur ++	Measuring circuit ¹⁾ / Output circuits	· · · · · · · · · · · · · · · · · · ·					
Test voltage, type test (IEC/EN 60255-27)	Supply circuit / Measuring circuit ¹⁾	6 kV / 1.2 - 50 μs (CM-MSS.x2: n/a)					
	Supply circuit / Output circuits						
	Measuring circuit ¹⁾ / Output circuits	· · · · · · · · · · · · · · · · · · ·					
D11	Output circuit 1 / Output circuit 2						
Protective separation (IEC/EN 61140,	Supply circuit / Measuring circuit ¹⁾	yes, up to 300 V	<u>.</u>				
IEC/EN 50178)	Supply circuit / Output circuits	yes (CM-MSS.x2: n/a)					
·	Measuring circuit ¹⁾ / Output circuits	yes					
	Output circuit 1 / Output circuit 2	no					
Pollution degree (IEC/EN 6066		3					

 $^{^{1)}}$ Potential of measuring circuit = Potential of control circuit

Thermistor motor protection relays Technical data - CM-MSS

Standards		
Product standard		IEC/EN 60255-1; IEC/EN 60947-8
ow Voltage Directive		2006/95/EC
EMC directive		2004/108/EC
ATEX directive		94/9/EC (only ATEX variants "Selection table CM-MSx range" on page 89)
RoHS directive		2011/65/EC
Electromagnetic compatibility		
nterference immunity to		IEC/EN 61000-6-1, IEC/EN 61000-6-2
electrostatic discharge	IEC/EN 61000-4-2	Level 3, 6 kV contact discharge, 8 kV air discharge
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	Level 3, 10 V/m (1 GHz), 3 V/m (2 GHz), 1 V/m (2.7 GHz)
electrical fast transient / burst	IEC/EN 61000-4-4	Level 3, 2 kV / 5 kHz
surge	IEC/EN 61000-4-5	Level 3, Installation class 3, supply circuit and measuring circuit 1 kV L-L, 2 kV L-N
conducted disturbances, induced by radio-frequency fields	IEC/EN 61000-4-6	Level 3, 0.15-80 MHz, 10 V, 80 % AM (1kHz)
voltage dips, short interruptions and voltage variations	IEC/EN 61000-4-11	Class 3
harmonics and interharmonics	IEC/EN 61000-4-13	Class 3
Additional interference immunity accord 00255-1 (reference on EN 60255-26_20		
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	10 V/m (80 MHz - 3 GHz)
conducted disturbances, induced by radio-frequency fields	IEC/EN 61000-4-6	10 V at stated frequencies
damped oscillatory waves	IEC/EN 61000-4-18	Signal lines, symmetric coupling: 1 kV peak voltage Power supply, asymmetric coupling: 2.5 kV peak voltage
nterference emissions		IEC/EN 61000-6-3, IEC/EN 61000-6-4
high-frequency radiated	IEC/CISPR 22, EN 55022	Class B
high-frequency conducted	IEC/CISPR 22, EN 55022	Class B
high-frequency radiated	Germanischer Lloyd	increased requirements in the emergency call frequency band

Thermistor motor protection relays Technical data - CM-MSE

Technical data

Data at T_a = 25 °C and rated values, unless otherwise indicated

Supply circuit - Input circuit		CM-MSE
Rated control supply voltage U ₂ power consumption	1SVR550805R9300	24 V AC approx. 1.5 A
	1SVR550800R9300	110-130 V AC approx. 1.5 A
		220-240 V AC approx. 1.5 A
Datadarahal	13711330801119300	-15+10 %
Rated control supply voltage U _s tolerance		
Rated frequency		50-60 Hz
Measuring circuit		
Monitoring function Number of sensor circuits	T1-T2	temperature monitoring by means of PTC sensors
Sensor circuit		
Temperature threshold (relay de-energizes)		2.7-3.7 kΩ
Temperature hysteresis (relay energizes)		1.7-2.3 kΩ
Short-circuit threshold (relay de-energizes)		<18 Ω
Short-circuit hysteresis (relay energizes)		>45 Ω
Maximum total resistance of sensors connected in serie		≤1.5 kΩ 2 x 100 m at 0.75 mm², 2 x 400 m at 2.5 mm²
Maximum sensor cable length for short-circuit detection Response time	1	< 100 ms
Output circuit		(100 1113
Kind of output	12 14	1 n/o contact
·		
Operational principle		closed-circuit principle (output relay de-energizes if the measured value exceeds/drops below the adjusted threshold)
Contact material		AgCdO
Rated voltage VDE 0110	, IEC 664-1, IEC 60947-1	250 V
Maximum switching voltage		250 V
Rated operating current I (IEC/EN 60947-5-1)	AC-12 (resistive) at 230 V	4 A
	C-15 (inductive) at 230 V DC-12 (resistive) at 24 V	3 A
	DC-12 (resistive) at 24 V	4 A 2 A
AC Rating (UL 508) utilization category (Cor	ntrol Circuit Rating Code)	B 300
maximum	rated operational voltage	300 V AC
maximum continuous	thermal current at B 300	5 A
	ng apparent power at B 300	3600/360 VA
Mechanical lifetime Electrical lifetime	ot AC12, 220 V AC, 4 A	30 x 10 ^s switching cycles 0.1 x 10 ^s switching cycles
Maximum fuse rating to achieve short-circuit	n/c contact	10 A fast-acting
protection		10 A fast-acting
General data	.,, -, -, -, -, -, -, -, -, -, -, -, -, -	
Dimensions (W x H x D)		22.5 x 78 x 78.5 mm (0.89 x 3.07 x 3.09 in)
Duty time		100 %
Weight		approx. 0.11 kg (0.24 lb)
Mounting position	L / A 1 1 - 1 - 1 - 1 - 1	any
Degree of protection Ambient temperature range	housing / terminals	-20+60 °C
Ambient temperature range	storage	-20+85 °C
Mounting	Storage	DIN rail (IEC/EN 60715)
Electrical connection		
	and with wire end ferrule	2 x 1.5 mm ² (2 x 16 AWG)
fine strand	without wire end ferrule	2 x 0.75-1.5 mm² (2 x 18-16 AWG)
		2 x 1-1.5 mm² (2 x 18-16 AWG)
Stripping length		2 x 0.75-1.5 mm² (2 x 18-16 AWG)
Tightening torque		0.6-0.8 Nm (5.31-7.08 lb.in)
Standards		
Product standard		IEC 255-6, EN 60255-6
Low Voltage Directive		2006/95/EC 2004/108/EC, 91/263/EEC, 92/31/EEC, 93/68/EEC, 93/67/EEC
EMC Directive Electromagnetic compatibility		2004/100/EO, 31/203/EEO, 32/31/EEO, 33/00/EEO, 33/01/EEO
electronagnetic compatibility	IEC/EN 61000 4 0	Level 3 (6 kV / 8 kV)
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-2	
electrical fast transient /burst		Level 3 (2 kV / 5 kHz)
surge	IEC/EN 61000-4-5	
conducted disturbances, induced by radio-	IEC/EN 61000-4-6	
frequency fields		6 g
Operational reliability (IEC 68-2-6) Resistance to vibration (IEC 68-2-6)	·······•	6 g
		10 g 24 h cycle time, 55 °C, 93 % rel., 96 h
Environmental testing (IEC 68-2-30)		24 II Gygle tillie, 33 G, 93 % fel., 90 fl
Electromagnetic compatibility		
Rated voltage between supply, measuring and output c	ircuit	250 V
Rated impulse withstand voltage between all isolated ci Test voltage between all isolated circuits	rcuits	4 kV / 1.2 - 50 μs 2.5 kV, 50 Hz, 1 min.
Pollution degree		3
Overvoltage category		
		-

Thermistor motor protection relays Connection diagrams

CM-MSS.11, CM-MSS.21

A1 - A2 Control supply voltage

13 - 14 n/o contact

21 - 22 n/c contact

T1 - T2 Measuring circuit

CM-MSS.12

A1 – A2 Control supply voltage

11 - 12/14 c/o contact

T1 - T2 Measuring circuit

CM-MSS.13

A1 – A2 Control supply voltage 220-240 V AC

A2 – A3 Control supply voltage 110-130 V AC

11 - 12/14 c/o contact

T1 - T2 Measuring circuit

CM-MSS.31

A1 – A2 Control supply voltage

13 – 14 n/o contact

21 - 22 n/c contact

S1 – T2 Automatic reset

(jumpered)

T1 - T2 Measuring circuit

CM-MSS.22, CM-MSS.32, CM-MSS.41

A1	11	21	
	T2	T1	
S1-9	A1 11	21	2CDC 252 019 F0014
24	22	S1	252
14	12	A2	CDC

A1 – A2 Control supply voltage 24 V AC/DC

11 – 12/14 1st c/o (SPDT) contact

21 - 22/24 2nd c/o (SPDT)

contact

S1 – T2 Automatic reset (jumpered)

T1 – T2 Measuring circuit

CM-MSS.23, CM-MSS.33

A1	11	21	
A3	T2	T1	
T1 A1	12	11 21	CDC 252 021 F0014
24	22	S1	252 (
14	12	A2	SDC

A1 – A2 Control supply voltage 220-240 V AC

A2 – A3 Control supply voltage 110-130

V AC

11 - 12/14 1st c/o (SPDT) contact

21 - 22/24 2nd c/o (SPDT)

contact

S1 – T2 Automatic reset (jumpered)

T1 – T2 Measuring circuit

CM-MSS.51

A1 – A2 Control

supply voltage 220-240 V AC

11 - 12/14 1st c/o (SPDT)

contact

21 - 22/24 2nd c/o (SPDT)

contact

S1 – 1T2/2T2 Automatic reset

(jumpered)

1T1 - 1T2/2T2 Measuring circuit 1

2T1 - 1T2/2T2 Measuring circuit 2

CM-MSE

A1 – A2 Control supply voltage

24 V AC Sensor circuit

T1-T2 Sensor circuit

13-14 Output contact -

Output contact -Closed circuit principle

Thermistor motor protection relays Circuit diagram

CM-MSS.11, CM-MSS.21

CM-MSS.12

CM-MSS.13

CM-MSS.22

CM-MSS.23

CM-MSS.31

CM-MSS.32, CM-MSS.41

CM-MSS.33

CM-MSS.51

CM-MSE

Temperature monitoring relays Product group picture

Temperature monitoring relays Table of contents

Temperature monitoring relays

Benefits and advantages, Applications	2/99
Operating controls	2/100
Selection	2/101
Ordering details	2/102
Function diagrams	2/103
Overview, Functional description and diagrams	2/104
Connection diagrams, Resistance thermometer sensors	2/105
Technical data - CM-TCS.xx	2/106
Technical data - C51x	2/108

Temperature monitoring relays Benefits and advantages, Applications

Overview

The temperature monitoring relays can be used for temperature measurement in solid, liquid and gaseous media. The temperature is acquired by the sensor in the medium, evaluated by the device and monitored to determine whether it is within an operating range (range monitoring function) or has exceeded or fallen below a threshold.

Characteristics CM-TCS

- Adjustable sensor type: PT100
- Functionality like overtemperature monitoring, undertemperature monitoring, temperature window monitoring
- All configurations and adjustments by front-face operating elements
- Precise adjustment with direct reading scales
- One or two threshold values
- Hysteresis 2...20 % adjustable
- Operating temperature range -40...+60 °C
- 1 x 2 c/o or 2 x 1 c/o configurable
- Open- or closed-circuit principle configurable
- Short-circuit monitoring and interrupted wire detection
- 22.5 mm (0.89 in) width
- LEDs for status indication

Functional description

The temperature monitoring relays CM-TCS monitor overtemperature, undertemperature, or temperatures between two threshold values (window monitoring) with PT100 sensor. As soon as the temperature falls below or exceeds the threshold value the output relays change their positions according to the configured functionality and the front-face LEDs display the current status. Regardless of the selected configuration, the device is monitoring its measuring circuit for interrupted wires or short-circuits.

Characteristics C512 + C513

- Adjustable sensor types: PT100, PT1000, KTY83, KTY84, NTC-B57227-K333-A1
- Measuring principle for 2-wire and 3-wire sensors
- Temperature monitor for 1-3 sensor circuits
- Adjustable over-, undertemperature monitoring or range monitoring function
- 2 thresholds
- Hysteresis for both thresholds (1-99 Kelvin)
- Adjustable time delay from 0-999 s affects to both thresh-
- Storage function selectable via external signal (Y1-Y2)
- Non volatile storage of parameter settings
- 1 n/o (for wire-break and short-circuit detection) and 2 c/o
- Multifunctional digital display
- 3 LEDs for status indication
- Open- or closed-circuit principle selectable
- 45 mm wide housing with 24 terminals

C512

- Temperature monitor for 1 sensor circuit

- Temperature monitor for 1-3 sensor circuits
- In the 3-sensor version the status of the single sensors is displayed if the temperature exceeds or falls below the threshold. This way it can be easily determined which one of the connected sensors has exceeded or dropped below either one or both threshold values.

Temperature monitoring relays Operating controls

- 1 Adjustment of the hysteresis for threshold value 91
- 2 Adjustment of the threshold value 91
- 3 Indication of operational states

U: green LED – status indication of control supply voltage 9: red LED – fault message, state of measuring input R: yellow LED – status indication of the output relays

- 4 Adjustment of the hysteresis for threshold value 92
- 5 Adjustment of the threshold value 92
- 6 DIP switch functions / marker label (on page 2/104)
 - Overtemperature monitoring

 - Temperature window monitoring activated
 - ™ Temperature window monitoring de-activated
 - Closed-circuit principle
 - Open-circuit principle
 - 2 x 1 c/o (SPDT) contact
 - 1 x 2 c/o (SPDT) contacts

Temperature monitoring relays Selection

	Order number	1SVR 730 740 R9100	1SVR 740 740 R9100	1SVR 730 740 R0100	1SVR 740 740 R0100	1SVR 730 740 R9200	1SVR 740 740 R9200	1SVR 730 740 R0200	1SVR 740 740 R0200	1SVR 730 740 R9300	1SVR 740 740 R9300	1SVR 730 740 R0300	1SVR 740 740 R0300	1SAR 700 100 R0005	1SAR 700 100 R0010	1SAR 700 110 R0010
	Type	CM-TCS.21S	CM-TCS.21P	CM-TCS.11S	CM-TCS.11P	CM-TCS.22S	CM-TCS.22P	CM-TCS.12S	CM-TCS.12P	CM-TCS.23S	CM-TCS.23P	CM-TCS.13S	CM-TCS.13P	C512-24	C512-W	C513-W
Rated control supply voltage U _s			,	,	,	,	,	,	,	,	,	,	, ,	,	,	,
24 V AC/DC			•			•	•		<u>.</u>	•	•	<u>.</u>				
24-240 V AC/DC				•	•			•	•			•	•		•	•
Technology			,	,		,	,			,		,		,	,	,
analogue		•	•	•	•	•	•	•	•	•	•	•	-	<u>.</u>	<u>.</u>	ļ
digital														•	•	•
Sensor circuits (2 or 3 wire)			,	,		,			,	,		,	, ,	,	,	, ,
number of temperature sensors		1	1	1	1	1	1	1	1	1	1	1	1	1	1	3
number of thresholds		2	2	2	2	2	2	2	2	2	2	2	2	2	2	3
Sensor type										•						
PT100			•	•	•	•	•	•	•	•		-	•		-	•
PT100, KTY83, KTY84, NTC, PT1000														•	•	•
Measuring temperature range				•		•			•							
-50+50 °C		•	•	•	•											
0+100 °C						•	•	•	•							
0+200 °C										•			•			
-50+500 °C										!						•
Monitoring function			:			-	-	:	-	:	-	-	·	-	:	
overtemperature		•	•	•	•		•	•					•			•
undertemperature		•	•	•	•	•	•	•	•	•	•		•			•
window temperature		•	•	•	•	•	•	•	•	•		•	•		•	•
Operating principle					-	:		-	:	:	-		· · ·			ـــــــ
open or closed principle			•	•	•	•		•	•	•			-		•	•
Output contacts			_		_	_		_	_	_	_					_
n/o														1	1	1
C/O		2	2	_	2	2	2	2	2	2	2	2	2	2	2	2

Temperature monitoring relays Ordering details

Description

Acquisition, messaging and regulation of temperatures of solid, liquid and gaseous media in processes and machines via PT100, PT1000, KTY83, KTY84 or NTC sensors.

ABB offers different temperature monitoring relays to meet the needs of your application:

Ordering details - Temperature monitoring relays PT100 sensors, 2 or 3 wire connection, 2 thresholds adjustable

Rated control supply voltage	Measuring range	Type	Order code	Price	Weight (1 pce)
				1 pce	kg (lb)
	-50+50 °C	CM-TCS.11S	1SVR730740R0100		0.151 (0.333)
	-30+30 C	CM-TCS.11P	1SVR740740R0100		0.140 (0.309)
24-240 V AC/DC	0+100 °C	CM-TCS.12S	1SVR730740R0200		0.151 (0.333)
24-240 V AO/DO	0+100 0	CM-TCS.12P	1SVR740740R0200		0.140 (0.309)
	0+200 °C	CM-TCS.13S	1SVR730740R0300		0.151 (0.333)
		CM-TCS.13P	1SVR740740R0300		0.140 (0.309)
	-50+50 °C	CM-TCS.21S	1SVR730740R9100		0.138 (0.304)
		CM-TCS.21P	1SVR740740R9100		0.127 (0.280)
24 V AC/DC	0+100 °C	CM-TCS.22S	1SVR730740R9200		0.138 (0.304)
	U+100 °C	CM-TCS.22P	1SVR740740R9200		0.127 (0.280)
	0 .000 %0	CM-TCS.23S	1SVR730740R9300		0.138 (0.304)
	0+200 °C	CM-TCS.23P	1SVR740740R9300		0.127 (0.280)

C512, C513

Ordering details - Temperature monitoring relays C51x range with display and digital setup

J		3		- 1	3
Rated control supply voltage	Measuring range	Type ²⁾	Order code	Price	Weight (1 pce)
				1 pce	kg (lb)
24 V AC/DC		C512-24	1SAR700100R0005		0.32 (0.71)
24-240 V AC/DC	-50+500 °C 1)	C512-W	1SAR700100R0010		0.33 (0.73)
24-240 V AC/DC		C513-W	1SAR700110R0010		0.34 (0.75)

 $^{\mbox{\tiny 1)}}\mbox{The measuring range depends on the used sensor type:$

PT100: -50...+500 °C PT1000: -50...+500 °C NTC: +80...+160 °C

(Typ Siemens Matsushita B57272-A333-A1 - 100 °C: 1.8 k Ω , 25 °C: 32.762 k Ω)

KTY84: -40...+300 °C KTY83: -50...+175 °C

Ordering details - Replaceable cover marking for digital devices

oracining actano	replaceable cover marking for digital devices								
Use for	Language	Туре	Order code	Price 5 pces	Weight (1 pce) kg (lb)				
C512	German	C512-D	1SVR700101R0100						
C512	English	C512-E	1SVR700102R0100						
C513	German	C513-D	1SVR700111R0100						
C513	English	C513-E	1SVR700112R0100						

Temperature monitoring relays Function diagrams

CM-TCS - Overtemperature monitoring, 1 x 2 c/o contacts was

With this configuration, settings via 92 have no influence on the operating function (92 disabled).

Open-circuit principle:

If the measured value is correct, the output relays remain de-energized when control supply voltage is applied. If the measured value exceeds the adjusted threshold value ϑ 1, the output relays energize. If the measured value drops again below the adjusted threshold value §1 minus the adjusted hysteresis, the output relays de-energize. Closed-circuit principle:

The behavior is inverse to the one with open-circuit principle.

Overtemperature monitoring, 2 x 1 c/o contact

Open-circuit principle:

If the measured value is correct, the output relays remain de-energized when control supply voltage is applied. If the measured value exceeds the adjusted threshold value $\vartheta 2$, output relay R2 (prewarning) energizes. If the measured value exceeds the adjusted threshold value \$1, output relay R1 (final switch-off) energizes.

If the measured value drops again below the adjusted threshold value 91 minus the adjusted hysteresis, output relay R1 (final switch-off) de-energizes. If the measured value drops below the adjusted threshold value $\vartheta 2$ minus the adjusted hysteresis, output relay R2 (prewarning) de-energizes.

Closed-circuit principle:

The behavior is inverse to the one with open-circuit principle.

Undertemperature monitoring, 1 x 2 c/o contacts [120]

With this configuration, settings via 91 have no influence on the operating function (91 disabled).

Open-circuit principle:

If the measured value is correct, the output relays remain de-energized when control supply voltage is applied. If the measured value drops below the adjusted threshold value 92, the output relays energize. If the measured value exceeds again the adjusted threshold value 92 plus the adjusted hysteresis, the output relays de-energize. Closed-circuit principle:

The behavior is inverse to the one with open-circuit principle.

Undertemperature monitoring, 2 x 1 c/o contact

If the measured value is correct, the output relays remain de-energized when control supply voltage is applied. If the measured value drops below the adjusted threshold value 91, output relay R1 (prewarning) energizes. If the measured value drops below the adjusted threshold value $\vartheta 2$, output relay R2 (final switch-off) energizes.

If the measured value exceeds again the adjusted threshold value 92 plus the adjusted hysteresis, output relay R2 (final switch-off) de-energizes. If the measured value exceeds the adjusted threshold value ϑ 1 plus the adjusted hysteresis, output relay R1 (prewarning) de-energizes.

Closed-circuit principle:

The behavior is inverse to the one with open-circuit principle.

Temperature window monitoring, 1 x 2 c/o contacts was

Open-circuit principle:

If the measured value is correct, the output relays remain de-energized when control supply voltage is applied. If the measured value exceeds the adjusted threshold value $\vartheta 1$ or drops below the adjusted threshold value $\vartheta 2$, the output relays energize. If the measured value drops again below the adjusted threshold value \$1 minus the adjusted hysteresis or exceeds again the adjusted threshold value 92 plus the adjusted hysteresis, the output relays deenergize.

Closed-circuit principle:

The behavior is inverse to the one with open-circuit principle.

Temperature window monitoring, 2 x 1 c/o contact

If the measured value is correct, the output relays remain de-energized when control supply voltage is applied. If the measured value exceeds the adjusted threshold value 91 or drops below the adjusted threshold value 92, output relay R1 (> 91) or R2 (< 92) respectively energizes.

If the measured value drops again below the adjusted threshold value $\vartheta 1$ minus the adjusted hysteresis or exceeds again the adjusted threshold value 92 plus the adjusted hysteresis, output relay R1 (>91) or R2 (<92) respectively deenergizes.

Closed-circuit principle:

The behavior is inverse to the one with open-circuit principle.

Temperature monitoring relays Overview, Functional description and diagrams

Functional description Digital tripping devices

Once the temperature has reached the set threshold of $\upsilon 1$, output relay K1 changes its switching state after the set time delay t has elapsed (K2 reacts in the same way for $\upsilon 2$).

Characteristic curves of resistance sensors

Function diagrams

Overtemperature - C512/C513

Undertemperature - C512/C513

Range monitoring - C512/C513

Function principle with storage function - C512/C513

using overtemperature with closed-circuit principle as an example

DIP switches CM-TCS

Position	4	3	2	1
ON †	2x1 c/o	closed	3	/ 9
OFF	1x2 c/o	open	\mathbb{X}	3

	ON	OFF (default)
DIP switch 1 Monitoring principle	Overtemperature monitoring If overtemperature monitoring is selected, the CM-TCS recognizes temperatures above the selected threshold and trips the output relay according to the selected operating principle.	Undertemperature monitoring Important If undertemperature monitoring is selected, the CM-TCS recognizes temperatures below the selected threshold and trips the output relay according to the selected operating principle.
DIP switch 2 Temperature window monitoring	Temperature window monitoring activated if temperature window monitoring is selected, the CM-TCS monitors over- and undertemperature. If temperature window monitoring is activated, DIP switch 1 is disabled.	Temperature window monitoring de-activated 🔀 Temperature window monitoring is de-selected.
DIP switch 3 Operating principle of the output relays	Closed-circuit principle If closed-circuit principle is selected, the output relays are energized. They de-energize if a fault is occuring.	Open-circuit principle If open-circuit principle is selected, the output relays are deenergized. They energize if a fault is occuring.
DIP switch 4 2 x 1 c/o contact, 1 x 2 c/o contacts	2×1 c/o (SPDT) contact $^{\mbox{\scriptsize 21-00}}$ If operating principle 2×1 c/o contact is selected, the output relay R1 (11-12/14) reacts to threshold value $\vartheta1$ and the output relay R2 (21-22/24) reacts to threshold value $\vartheta2.$	1 x 2 c/o (SPDT) contacts \(\frac{1\text{1\text{2\text{co}}}}{1\text{f operating principle 1 x 2 c/o contacts is selected, both output relays R1 (11-12/14) and R2 (21-22/24) react synchronously to one threshold value. Overtemperature monitoring: Settings of the threshold value \(\frac{9}{2} \) have no effect on the operation. Undertemperature monitoring: Settings of the threshold values \(\frac{9}{2} \) have no effect on the operation.

Temperature monitoring relays Connection diagrams, Resistance thermometer sensors

Connection diagrams

CM-TCS

A1-A2 Control supply voltage 11-12/14 Output relay R1 21-22/24 Output relay R2

T1, T2, T3 Measuring input, connection PT100

C512

A1-A2	Rated control supp
	voltage
15-16/18	Output contacts
25-26/28	
33-34	
T1-T3	Sensor connection
Y1-Y2	Connection for
	storage bridge

C513

A1-A2	Rated control suppy voltage
15-16/18	Output contacts
25-26/28	
33-34	
1T1-1T3	Sensor connection 1
2T1-2T3	Sensor connection 2
3T1-3T3	Sensor connection 3
Y1-Y2	Connection for

storage bridge

Connection of resistance thermometer sensors

2-wire measurement

When using 2-wire temperature sensors the sensor resistance and the wire resistance are added together.

The resulting systematic errors must be taken into account when adjusting the tripping device. PT100

A jumper must be connected between the terminals T2 and T3.

The following table can be used for PT100 sensors to determine the temperature errors caused by the line length.

When using resistance sensors with two-wire connection a bridge must be inserted between terminals T2 and T3.

3-wire measurement

To minimize the influence of the wire resistance, a three-wire connection is usually used. By means of the additional wire

two measuring circuits are created. One of these two circuits is used for reference. This way, the tripping device can calculate and take into account the wire resistance automatically.

Error caused by the line

The error resulting from the line resistance amounts to approx. 2.5 Kelvin/Ohm. If the resistance of the line is not known and it is not possible to measure it, the error caused by the line can be estimated using the following table.

Temperature error

(depending on the line length and conductor cross section for PT100 sensors at an ambient temperature of 20 °C, in K)

Line length in m	Wire size mm ²				
	0.50	0.75	1	1.5	
0	0.0	0.0	0.0	0.0	
10	1.8	1.2	0.9	0.6	
25	4.5	3.0	2.3	1.5	
50	9.0	6.0	4.5	3.0	
75	13.6	9.0	6.8	4.5	
100	18.1	12.1	9.0	6.0	
200	36.3	24.2	18.1	12.1	
500	91.6	60.8	45.5	30.2	

Electrical isolation

Protective searation acc. to IEC/EN 61140; EN 50178

Temperature monitoring relays Technical data - CM-TCS.xx

Туре	CM-TCS.11/12/13	CM-TCS.21/22/23
Input circuit		
Rated control supply voltage U _s A1-A2	24-240 V AC/DC	24 V AC/DC
Rated control supply voltage U tolerance	-15+10 %	
3	33 mA / 0.8 VA	18 mA / 0.45 VA
	12.5 mA / 1.5 VA	n/a
	13 mA / 2.9 VA	n/a
	15-400 Hz	50/60 Hz
	13.5-440 Hz	45-65 Hz
Measuring circuit	20 ms	T2, T3
Sensor type	PT100	12, 13
	yes, jumper between T2-T3	
	yes, use terminal T1, T2, T3	
Monitoring function	overtemperature, undertemperature	or window monitoring
	-50+50 °C	
range CM-TCS.x2	0+100 °C 0+200 °C	
Number of possible thresholds	2	
Tolerance of the adjusted threshold value	typ. ±5 % of the range end value	
Hysteresis related to the threshold value	2-20 % of threshold value, min. 1 °C	
Measuring principle	continuous current	
Typical current in the sensor circuit	0.8 mA	
Maximum current in sensor circuit	0.9 mA	
Interrupted wire detection Short-circuit detection	yes, indicated via LED status yes, indicated via LED status	
Accuracy within the rated control supply voltage tolerance	< 0.2 °C / or < 0.01 %/K	
Accuracy within the temperature range	< 0.2 °C / or < 0.01 %/K	
Repeat accuracy (constant parameters)	< 0.2 % of full scale	
Maximum measuring cycle	320 ms	
Output circuit		
Kind of output	2 x 1 or 1 x 2 c/o (SPDT) contacts co	
Operating principle Contact material	open- or closed-circuit principle con AgNi alloy, Cd free	figurable "
Rated operational voltage (IEC/EN 60947-1)	250 V AC / 300 V DC	
Minimum switching voltage / Minimum switching current	24 V / 10 mA	
Maximum switching voltage / Maximum switching current	see 'Load limit curves'	
Rated operating current I AC-12 (resistive) 230 V		
(IEC/EN 60947-1-5) AC-15 (inductive 230 V		
DC-12 (resistive) 24 V DC-13 (inductive) 24 V	4 A 2 Δ	
AC Rating (UL508) utilization category	B 300, pilot duty general purpose (2	50 V 4 A cos α 0.75)
maximum rated operational voltage	250 V AC	55 t,, 555 ¥ 51.5/
maximum continuous thermal current at B 300	4 A	
maximum making/breaking apparent power at		
Mechanical lifetime B 300	30 x 10 ⁶ switching cycles	
Electrical lifetime (AC-12, 230 V, 4 A)	0.1 x 10 ⁶ switching cycles	
Maximum fuse rating to achieve short-circuit n/c contact	6 A fast-acting	
protection n/o contact	10 A fast-acting	
Conventional thermal current I _{th} acc. IEC/EN 60947-1	4 A	
General data		
Dimensions (W x H x D)	22.5 x 85.6 x 103.7 mm (0.89 x 3.37	x 4.08 in)
Mounting position	any	
Well-lik Old Too	Screw connection technology	Easy Connect Technology (push-in)
	0.151 kg (0.333 lb) 0.138 kg (0.304 lb)	0.140 kg (0.309 lb) 0.127 kg (0.280 lb)
	0.138 kg (0.304 lb) 0.176 kg (0.388 lb)	0.127 kg (0.280 lb) 0.165 kg (0.364 lb)
	0.176 kg (0.366 lb)	0.152 kg (0.335 lb)
Degree of protection enclosure /	IP50 / IP20	
terminals		
Ambient temperature range operation		
storage/transport Mounting	-40+85 °C DIN rail (IEC/EN 60715), snap-on mo	unting without any tool
woulding	Dirivitati (160/614 00/ 10), Shap-011 1110	unting without any tool

¹⁾ Closed-circuit principle: Output relay(s) de-energize(s) if measured value exceeds or falls below the adjusted threshold value

Temperature monitoring relays Technical data - CM-TCS.xx

Туре		CM-TCS.11/12/13	CM-TCS.21/22/23
Electrical connection			
Wire size fine-strand without wire end ferrule	22, 24	Screw connection technology 1 x 0.5-2.5 mm² (1 x 20-14 AWG) 2 x 0.5-1.5 mm² (2 x 20-16 AWG) 1 x 0.2-2.5 mm² (1 x 24-14 AWG) 2 x 0.2-1.5 mm² (2 x 24-16 AWG)	Easy Connect Technology (Push-in) 2 x 0.5-1.5 mm² (2 x 20-16 AWG) connection with lever 2 x 0.2-1.5 mm² (2 x 24-16 AWG) connection with lever
fine-strand with wire end ferrule	22, 24	1 x 0.5-2.5 mm² (1 x 20-14 AWG) 2 x 0.5-1.5 mm² (2 x 20-16 AWG) 1 x 0.2-2.5 mm² (1 x 24-14 AWG) 2 x 0.2-1.5 mm² (2 x 24-16 AWG)	2 x 0.5-1.5 mm² (2 x 20-16 AWG) connection: push-in 2 x 0.2-1.5 mm² (2 x 24-16 AWG) insulated ferrule (DIN 46228-4-E): connection: push-in ferrule (DIN 46228-1-A): < 0.5 mm², connection with lever ≥ 0.5 mm², connection: push-in
rigic	22, 24	1 x 0.5-4 mm² (1 x 20-12 AWG) 2 x 0.5-2.5 mm² (2 x 20-14 AWG) 1 x 0.2-4 mm² (1 x 24-12 AWG) 2 x 0.2-2.5 mm² (2 x 24-14 AWG)	2 x 0.5-1.5 mm² (2 x 20-16 AWG) connection: push-in 2 x 0.2-1.5 mm² (2 x 24-16 AWG) < 0.5 mm², connection with lever ≥ 0.5 mm², connection: push-in
Stripping length Tightening torque		8 mm (0.32 in) 0.5 Nm (4.43 lb.in) 0.6 - 0.8 Nm (5.31 - 7.08 lb.in)	-
Standards			
Product standard Low Voltage Directive EMC Directive RoHS Directive		IEC/EN 60255-1, IEC/EN 60255-27, E 2006/95/EC 2004/108/EC 2011/65/EC	N 50178
Environmental data		1 40 0000/40 0500/40 0500	
Ambient temperature ranges Climatic category Damp heat, cyclic Vibration, sinusoidal Shock	operation/storage/ transport	-40+60°C/-40+85°C/-40+85°C 3K5 (no condensation, no ice formati 6 x 24 h cycle, 55 °C, 95 % RH Class 2 Class 2	on)
Isolation data		1 2 2 2 2	
Rated impulse withstand voltage	supply circuit / measuring circuit		-
$\rm U_{imp}$ between all isolated circuits (IEC/EN 60947-1, IEC/EN 60664-1)	supply circuit / output circuits measuring circuit / output circuits output circuit 1 / output circuit 2	4 kV 4 kV 4 kV	
Pollution degree (IEC/EN 60664-1) Overvoltage category (IEC/EN 60664-1) Rated insulation voltage U (IEC/EN 60947-1, IEC/EN 60664-1)	supply circuit / measuring circuit supply circuit / output circuits measuring circuit / output circuits output circuit 1 / output circuit 2	300 V 300 V 300 V	[-
Basis isolation for rated control supply voltage (IEC/EN 60664-1)	supply circuit / measuring circuit supply circuit / output circuits measuring circuit / output circuits output circuit 1 / output circuit 2	250 V AC / 300 V DC 250 V AC / 300 V DC 250 V AC / 300 V DC	
Protective separation (IEC/EN 61140, EN 50178) Test voltage between all isolated circuits, routine test (IEC/EN 60255-5,	supply circuit / measuring circuit supply circuit / output circuits measuring circuit / output circuits supply circuit / measuring circuit supply circuit / output circuits	250 V AC / 300 V DC 250 V AC / 300 V DC 2.0 kV, 50 Hz, 1 s	250 V AC / 250 V DC 250 V AC / 250 V DC -
Test voltage between all isolated circuits, type test (IEC/EN 60255-5)	supply circuit / output circuits measuring circuit / output circuits supply circuit / measuring circuit supply circuit / output circuits measuring circuit / output circuits	2.0 kV, 50 Hz, 1 s 4.0 kV, 50 Hz, 1 s 4.0 kV, 50 Hz, 1 s	-
Electromagnetic compatibility	measuring enealt / output elicuits	T.O KV, JOTIZ, 1 5	
Interference immunity to electrostatic discharge radiated, radio-frequency, electromagnetic field		IEC/EN 61000-6-1, IEC/EN 61000-6- Level 3, 6 kV / 8 kV Level 3, 10 V/m (1 GHz) / 3 V/m (2 GF	
electrical fast transient/burst surge	IEC/EN 61000-4-4 IEC/EN 61000-4-5	14/1 00440	rcuit and measuring circuit 1 kV L-L, 2
conducted disturbances, induced by radio-frequency fields voltage dips, short interruptions and	IEC/EN 61000-4-6		
voltage variations harmonics and interharmonics	IEC/EN 61000-4-13	Class 3	
Interference emission high-frequency radiated high-frequency conducted	IEC/CISPR 22, EN 55022 IEC/CISPR 22, EN 55022	EN 61000-6-3, EN 61000-6-4 Class B Class B	

Temperature monitoring relays Technical data - C51x

Туре	C512 C513
Input circuit	·
Rated control supply voltage U A1	1-A2 24 V AC/DC -
A1-	1-A2 24-240 V AC/DC
Power consumption	AC < 7 VA DC < 4 W
Date de control de con	
Rated control supply voltage U _s tolerance	-15+10 %
Rated frequency	AC
Sensor circuit	
Sensor type	PT100, PT1000, KTY83, KTY84, NTC
	T100 typ. 1 mA
PT1000, KTY83, KTY84, N Wire-break detection	yes (not for NTC)
Short-circuit detection	yes
3-wire connection	yes (2-wire connection of sensors with terminals T2 and T3 bridged)
Measuring circuit	
Setting accuracy at T _a = 20 °C (T ₂₀)	$< \pm 2 \text{ K} \pm 1 \text{ digit}$
Accuracy within the temperature range	0.05 °C / °C deviation from T
Response time	500 ms
Hysteresis settings temperatur	
temperatur	
Tripping delay	0-999 s
Output circuit	
Kind of output	2 c/o + 1n/o 2 c/o + 1 n/o
Rated operating current I _e (IEC/EN 60947-1-5) AC-12 (resistive) 23	
AC-15 (inductive) 23	
DC-12 (resistive) 2 DC-13 (inductive) 2	
Mechanical lifetime	30 x 10 ⁶ switching cycles
Electrical lifetime (AC-15 at 3 A)	0.1 x 10 ⁵ switching cycles
Max. fuse rating to achieve short-circuit protection	4 A, operating class gL/gG
General data	
Dimensions (W x H x D)	45 x 105.9 x 86 mm (1.77 x 4.17 x 3.39 in)
Tightening torque	0.8-1.2 Nm
Mounting position	any
Degree of protection enclosure / termin	
Ambient temperature range operat	
Mounting	rage -40+80 °C DIN rail (IEC/EN 60715)
Electrical connection	DINTAII (IEO/EN 00713)
	rigid 1 x 4 mm² (1 x 12 AWG), 2 x 2.5 mm² (2 x 14 AWG)
fine strand with wire and for	rigia 1 x 4 mm² (1 x 12 AWG), 2 x 2.5 mm² (2 x 14 AWG) errule 1 x 2.5 mm² (1 x 14 AWG), 2 x 1.5 mm² (2 x 16 AWG)
Standards	511010 1 x 2.0 11111 1 x 14 AVVO), 2 x 1.0 11111 (2 x 10 AVVO)
Environmental conditions	IEC 60721-3-3
Low Voltage Directive	IEC 60947-5-1, VDE 0660
Electromagnetic compatibility Interference immu	······································
Interferenece emiss	
Vibration resistance (IEC 68-2-6)	5-26 Hz / 0.75 mm
Shock resistance (IEC 68-2-27)	15 g / 11 ms
Isolation data	
Rated insulation voltage	300 V AC
Pollution degree	3

Liquid level monitors and controls Product group picture

Liquid level monitors and controls Table of contents

Liquid level monitors and controls

Benefits and advantages	2/111
Operating controls	2/112
Ordering details	2/113
Ordering details - Accessories	2/114
Function diagrams	2/115
Connection diagrams	2/117
Application examples	2/118
Technical data	2/120

Liquid level monitors and controls Benefits and advantages

CM-ENE MIN/MAX

- Monitoring of pump systems for dry running (ENE MIN) and overflow (ENE MAX)
- Connection of 2 electrodes possible at C and MIN/MAX
- 3 supply voltage versions
- Optimal price/performance ratio
- 1 n/o contact: Open-circuit principle for CM-ENE MIN, Closed-circuit principle for CM-ENE MAX
- LED for status indication

CM-ENS

- Monitoring and control of liquid levels (when draining or filling liquids in tanks)
- Monitoring and control of mixture ratios (conductivity of liquids)
- Adjustable response sensitivity 5-100 k Ω
- 4 supply voltage versions 24-240 V AC
- Version with protective separation acc. to VDE 0160 🛳
- Cascadable
- 1 c/o contact or 1 n/o and 1 n/c contact
- 2 LEDs for status indication

CM-ENS UP/DOWN

- Monitoring and control of liquid levels
- Selectable function "fill" or "drain"
- Adjustable response sensitivity 5-100 kΩ
- Cascadable
- 1 c/o contact
- 2 LEDs for status indication

CM-ENN

- Monitoring and control of liquid levels (when emptying or filling liquids in tanks)
- Monitoring and control of mixture ratios (conductivity of liquids)
- 3 response sensitivities from 250 Ω 500 k Ω in one unit
- 5 supply voltage versions 24 V AC/DC 415 V AC
- Selectable ON- or OFF-delay 0.1-10 s
- 2 c/o contacts
- 2 LEDs for status indication

Liquid level monitors and controls Operating controls

CM-ENS

- 1 "Sens." sensitivity potentiometer for adjusting the response sensitivity
- 2 Indication of operational states

R: yellow LED - relay status U: green LED -control supply voltage

3 Marker label

CM-ENN

- 1 "Function." function selector switch:
 - "UP"- fill
 - "DOWN" drain
- 2 "Sens." potentiometer for adjusting the response sensitivity
- 3 Indication of operational states

R: MIN/MAX: yellow LED - relay status MIN/MAX

U: green LED - control supply voltage R AL1: yellow LED - relay status AL1

R AL2: yellow LED - relay status AL2

4 Marker label

Liquid level monitors and controls Ordering details

Description

ABB's liquid level monitoring relays for regulation and control of liquid levels and ratios of mixtures of conductive fluids.

The assortment includes single function and multifunction monitoring relays which can be used for overflow and dry-running protection, for filling and draining applications, for max and min alarm or any combination of such functions. Furthermore a wide range of accessories is available

 $^{^{\}mbox{\tiny 1)}}$ Version with protective separation acc. to VDE 0160, 1 n/o, 1 n/c

CM-ENE MIN

CM-ENE MAX

CM-ENS

CM-ENN

Liquid level monitors are

Suitable for		Not suitable for	
spring water	acids, bases	chemically pure water	ethylene glycol
drinking water	liquid fertilizers	fuel	concentrated alcohol
sea water	milk, beer, coffee	oils	paraffin
sewage	non-concentrated	explosive areas (liquid	lacquers

Liquid level monitors and controls Ordering details - Accessories

Compact support CM-KH-3 for 3 bar electrodes

- Ideally suited for use with liquid level relays CM-ENS and CM-ENN
- Wire connection by screw terminals
- Pull relief by M16 screwed cable glands
- Temperature range up to 90 °C
- Food safe material (PPH)
- Screw-in electrodes (M4 thread)
- Distance plate (CM-AH-3) and locking nut (CM-GM-1) optionally available as an accessory

spanner size 36 counter nut CM-GM-1 distance plate CM-AH-3

Technical	data	compact	support

Type of mounting: G 1* thread
Mounting position: arry
Enclosure material: PPH
Sealing: NBR 70
Temperature range: 90 °C max.
Pressure: 10 bar max. (60 °C)

Description	Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
Compact support for 3 bar electrodes	CM-KH-3	1SVR450056R6000			0.06 (0.132)
Distance plate for 3 bar electrodes	CM-AH-3	1SVR450056R7000		1	0.06 (0.132)
Counter nut for 1" thread	CM-GM-1	1SVR450056R8000			0.06 (0.132)

Screw-in bar electrodes for compact support CM-KH-3 Suspension electrode CM-HE

Stael electrode (X14CrMoS17) with sleeve (Hostalen GC 7260) suitable up to 60°C max.

During project engineering the compatibility of the electrode material with the medium to be supervised is to be examined!

Lenght	Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
300 mm	CM-SE-300	1SVR450056R0000			0.08 (0.176)
600 mm	CM-SE-600	1SVR450056R0100			0.08 (0.176)
1000 mm	CM-SE-1000	1SVR450056R0200		'	0.08 (0.176)
CM-HE	CM-HE	1SVR402902R0000			0.08 (0.176)

Liquid level monitors and controls Function diagrams

Function diagram - CM-ENS

The CM-ENS monitors levels of conductive liquids and is used for example for liquid level control in pump systems. It can be used for filling or draining tanks for example. It is also suitable for monitoring the conductivity of liquids. The measuring principle is based on the resistance change sensed by single-pole electrodes. After the supply voltage is applied to the terminals A1 and A2, the output relay is de-energized. The probes must be connected to C, MAX, MIN. The output relay energizes if the liquid exceeds the maximum level (C and MAX wet) and de-energizes if the liquid level is below the minimum level (MAX and MIN dry). Basedau m on the measuring circuit there will be a response delay of approx. 250 ms at maximum sensitivity. Different levels in one tank can be controlled by up to 5 CM-ENS without interfering with each other.

Function diagram - CM-ENS UP/DOWN

The CM-ENS UP/DOWN monitors levels of conductive liquids and other media, and is used e.g. for liquid level control in pump systems.

The measuring principle is based on the resistance change sensed by single-pole electrodes. The output relay functions fill (UP) or drain (DOWN) can be selected on a front-face selector switch. If the "UP" function is selected, the output relay is energized until the MAX electrode becomes wet. Then it is de-energized and not re-energized until the MIN electrode becomes dry. If the "DOWN" function is selected, the output relay is energized as soon as the MAX electrode becomes wet. It remains energized until the liquid level has dropped below the MIN electrode. The electrodes can be connected to more than one CM-ENS unit without interference.

Liquid level monitors and controls Function diagrams

Function diagrams - CM-ENN

Circuit with 2 electrodes

for liquid level monitoring in pump control systems, for dry-running protection of submersible pumps or overflow monitoring of tanks. It is also suitable for conductivity monitoring of liquids. The measuring principle is based on the resistance change sensed by single-pole electrodes (wet or dry). Instead of electrodes, other sensors or transducers can also be used if their

The CM-ENN monitors levels of conductive liquids and is used for example

output quantities are different resistance values. The measuring, output and supply circuits are electrically isolated for potential separation and to prevent

Due to the integrated ON- or OFF-delay, it is possible to set up time-dependent liquid controls using only two electrodes (C, MAX). Different liquid levels in one tank can be controlled by up to 5 CM-ENN (AC version) without mutual

Circuit with 3 electrodes

Function diagram - CM-ENE MIN

Function diagram CM-ENE MAX

The liquid level relays CM-ENE MIN and CM-ENE MAX are used to monitor levels of conductive liquids, for example in pump control systems for dryrunning or overflow monitoring.

The measuring principle is based on the occurring resistance change when moisting single-pole electrodes. The single-pole electrodes (see also section Accessories) are connected to the terminals C and MIN or MAX.

If the supply voltage is applied to A1-A2 and the electrodes are wet, the output relay of the CM-ENE MIN is energized and the output relay of the CM-ENE MAX is de-energized.

The output relay of the CM-ENE MIN de-energizes if the electrodes are no longer wet. The output relay of the CM-ENE MAX energizes if the electrodes are no longer wet.

Liquid level monitors and controls Connection diagrams

Connection diagram CM-ENE MIN

Connection diagram CM-ENE MAX

Connection diagram CM-ENS

Connection diagram CM-ENN

Connection diagram CM-ENS UP/DOWN

Liquid level monitors and controls Application examples

Application examples CM-ENE MIN/MAX

Application examples CM-ENS

Application examples CM-ENS UP/DOWN

Liquid level monitors and controls Application examples

Application examples CM-ENN

For commissioning, set both potentiometers (response sensitivity = R value and ON-delay = time value) to the minimum value (5) and select a suitable resistance range (sector). After all electrodes have been wetted by the liquid being monitored, turn the sensitivity potentiometer towards maximum value (100) until the relay energizes. If the relay does not energize, select a higher Ω value (sector) on the device and proceed as before. Then it has to be checked if the relay de-energizes properly as soon as the electrodes C and MIN are no longer wet. Liquid levels higher than the maximum level electrode can be obtained by setting an ON-delay (TA = 0.1...10 s).

Liquid levels lower than the minimum level electrode can be obtained by setting an OFF-delay time (TR = 0.1...10 s), e.g. for emptying tanks.

Liquid level monitors and controls Technical data

Туре	CM-ENE MIN	CM-ENE MAX
Supply circuit		-
	24 V AC	approx. 1.5 VA
	110-130 V AC	approx. 1.2 VA
	220-240 V AC	approx. 1.4 VA
Rated control supply voltage U _s tolerance	-15+15 %	
Rated frequency	50-60 Hz	
Duty time	100 %	
Measuring circuit		C, MAX-C
Monitoring function	dry-running protection	overflow protection
Response sensitivity	0-100 kΩ, not adjustable	: overnow protection
Maximum electrode voltage	30 V AC	
Maximum electrode voltage Maximum electrode current	1.5 mA	
Electrode supply line max. cable capacity		·····•
max. cable length		·····•
Timing circuit		
Time delay	-	
Tripping delay	fixed approx. 200 ms	
Indication of operational states		
Output relay energized	R: yellow LED	
Output circuits		13-14
Kind of output	1 n/o contact	
Operational principle 1)	open-circuit principle	closed-circuit principle
Contact material	AgCdO	
Rated operational voltage U (IEC/EN 60947-1)	250 V	
Mininimum switching voltage / minimum switching current	- / -	
Maximum switching voltage	250 V	
Rated operational current I AC-12 (resistive) 230 V	4 A	····•
(IEC/EN 60947-5-1) AC-15 (inductive) 230 V	3 A	·····•
DC-12 (resistive) 24 V		<u>.</u>
DC-12 (resistive) 24 V DC-13 (inductive) 24 V		
AC rating (UL 508) Utilization category (Control Circuit Rating Code)	2 A	·····•
		·····•
max. rated operational voltage max. continuous thermal current at B 300	5 A	
max. making/breaking apparent power at B 300	3600/360 VA	
Mechanical lifetime	30 x 10 ⁶ switching cycles	
Electrical lifetime (AC-12, 230 V, 4 A)	0.3 x 10° switching cycles	·····•
Max. fuse rating to achieve short-circuit n/c contact		·····•
protection n/o contact		·····•
General data	,	
Dimensions (W x H x D)	22.5 x 78 x 78.5 mm (0.89 x 3.07 x	3.09 in)
Mounting position	any	
Degree of protection enclosure / terminals		·····•
Ambient temperature range operation / storage		·····•
Mounting	DIN rail (IEC/EN 60715)	······································
Electrical connection		
	2 x 0.75-1.5 mm ² (2 x 18-16 AWG)	
fine-strand without wire-end ferrule	2 x 1-1.5 mm ² (2 x 18-16 AWG)	
rigid	2 x 0.75-1.5 mm ² (2 x 18-16 AWG)	
Stripping length	10 mm (0.39 inch)	
Tightening torque	0.6-0.8 Nm	
Standards		
Product standard	IEC 255-6, EN 60255-6	
Low Voltage Directive	2006/95/EC	
EMC Directive	2004/108/EC	
Electromagnetic compatibility	EN 61000-6	-2, EN 61000-6-4
	Level 3 (6 kV / 8 kV)	
radiated, radio-frequency, electromagnetic field IEC/EN 61000-4-3	4	
······································	Level 3 (2 kV / 5 kHz)	
surge IEC/EN 61000-4-5		·····
conducted disturbances, induced by radio- IEC/EN 61000-4-6	Level 3 (10 V)	
frequency fields		
Resistance to vibration (IEC 68-2-6)	6 g	
Mechanical resistance (IEC 68-2-6)	10 g	
Isolation data	050.1/	
Rat. insulation volt. betw. supply, meas. & output circuit (VDE 0110, IEC 60947)	250 V	
Rated impulse withstand voltage between all isolated circuits	4 kV / 1.2-50 μs	
(VDE 0110, IEC 664)	0.5 10/ 50 H= 1!-	
Test voltage between all isolated circuits	2.5 kV, 50 Hz, 1 min.	
Pollution category (VDE 0110, IEC 664, IEC 255-5)	3 / C	
Overvoltage category (VDE 0110, IEC 664, IEC 255-5)	III / C	
Environmental testing (IEC 68-2-30)	24 h cycle time, 55 °C, 93 % rel., 96	

Open-circuit principle: Output relay energizes if the measured value exceeds/drops below the adjusted threshold. Closed-circuit principle: Output relay de-energizes if the measured value exceeds/drops below the adjusted threshold.

Liquid level monitors and controls Technical data

Туре	CM-ENS	CM ENS UP/DOWN
Supply circuit		•
power consumption A1-A1-A1-	A2 24 V AC A2 110-130 V AC approx. 1.5 VA A2 220-240 V AC approx. 1.5 VA A2 380-415 V AC approx. 1.5 VA	24 V AC 110-130 V AC approx. 4 VA 220-240 V AC approx. 4 VA
Rated control supply voltage U _s tolerance	-15+10 %	
Rated frequency Duty time	50-60 Hz 100 %	
Measuring circuit		AX-MIN-C
Monitoring function Response sensitivity Maximum electrode voltage	liquid level control 5-100 kΩ, adjustable 30 V AC	
Maximum electrode voltage Maximum electrode current	1 mA	
Electrode supply line max. cable capac max. cable len	city 10 nF	
Timing circuit	, , , , , , , , , , , , , , , , , , ,	
Time delay	-	
Tripping delay Indication of operational states	approx. 250 ms	
Control supply voltage	U: green LED	
Output relay energized	R MAX/MIN: yellow LED	
Alarm relay AL1 Alarm relay AL2	-	R AL1: yellow LED R AL2: yellow LED
Output circuits	11-12/1	4, 21-22, 31-32
Kind of output	1 c/o contact, 1 n/o + 1 n/c conta	act 2)
Operational principle ¹⁾	open-circuit principle	open- and closed-circuit principle
Contact material Rated operational voltage U (IEC/EN 60947)	AgCdo '-1) 250 V	
Minimum switching voltage / minimum switching current	- / -	
Maximum switching voltage	250 V	
Rated operational current I _e (IEC/EN 60947-5-1) AC-12 (resistive) 23		
AC-15 (inductive) 23 DC-12 (resistive) 2:		
DC-13 (inductive) 2	4 V 2 A	
AC rating (UL 508) Utilization category (Control Circuit Rating Co	de) B 300	
max. rated operational volta max. continuous thermal current at B 3		
max. making/breaking apparent power at B 3	00 3600/360 VA	
Mechanical lifetime Electrical lifetime (AC-12, 230 V, 4 A)	30 x 106 switching cycles 0.3 x 106 switching cycles	
Max. fuse rating to achieve short-circuit protection n/c / n/o cont		10 A fast-acting / 10 A fast-acting
General data		
Dimensions (W x H x D) Mounting position	22.5 x 70 x 100 mm (0.89 x 3.07 any	x 3.94 in)
Degree of protection enclosure / termin		
Ambient temperature range operation / stora		
Mounting Electrical connection	DIN rail (IEC/EN 60715)	
	ule 2 x 2.5 mm2 (2 x 14 AWG)	
Standards Draduat at a total dard	IFO OFF C EN COOFF C	
Product standard Low Voltage Directive	IEC 255-6, EN 60255-6 2006/95/EC	
EMC Directive	2004/108/EC	
Electromagnetic compatibility	10/01/1/01/2	<u>-</u>
	4-2 Level 3 (6 kV / 8kV) 4-3 Level 3 (10 V/m)	
	1-4 Level 3 (10 V/III) 1-4 Level 3 (2 kV / 5 kHz)	
	1-5 Level 4 (2 kV L-L)	
frequency fields	1-6 Level 3 (10 V)	
Resistance to vibration (IEC 68-2-6)	4 g	
Mechanical resistance (IEC 68-2-6) Isolation data	6 g	
Rated insulation voltage between supply, measuring and output circui	t 250 V	
(VDE 0110, IEC 60947) Rated impulse withstand voltage between all isolated circuits (VDE0 110, IEC 664)	4 kV / 1.2 - 50 μs	
Test voltage between all isolated circuits	2,5 kV, 50 Hz, 1 min.	
Pollution category (VDE 0110, IEC 664, IEC 255-5) Overvoltage category (VDE 0110, IEC 664, IEC 255-5)	3 / C III / C	
Environmental testing (IEC 68-2-30)	24 h cycle time, 55 °C, 93 % rel.,	96 h

¹⁾ Open-circuit principle: Output relay energizes if the measured value exceeds/drops below the adjusted threshold. Closed-circuit principle: Output relay de-energizes if the measured value exceeds/drops below the adjusted threshold.

²⁾ 1SVR 430 851 R1300 (version with safe isolation)

Liquid level monitors and controls Technical data

Type	CM-ENN
Supply circuit	
	-A2 24 V AC
consumption A1	-A2 110-130 V AC approx. 2.5 VA
	-A2 220-240 V AC approx. 3 VA -A2 24-240 V AC/DC approx. 2 VA/W
Rated control supply voltage U _s tolerance	-A2 24-240 V AC/DC approx. 2 VA/W
Rated frequency	50-60 Hz oder DC 100 %
Duty time Measuring circuit	MAX-MIN-C
Monitoring function	liquid level control
Response sensitivity	adjustable
	250 Ω - 5 k Ω 2.5-50 k Ω 25-500 k Ω
Maximum electrode voltage	20 V AC
Maximum electrode current	8 mA 2 mA 0.5 mA
Electrode supply line max. cable capa	
Timing circuit max. cable ler	Igiii 1000 III
Time delay	0.1-10 s, adjustable, ON- or OFF-delay
Indication of operational states	
Control supply voltage	U: green LED
Output relay energized	R: yellow LED
Output circuits	15-16/18, 25-26/28
Kind of output Operational principle 1)	2 c/o contacts
Contact material	closed-circuit principle AgCdO
Rated operational voltage U _g IEC/EN 6094	
Minimum switching voltage / minimum switching current	-/-
Maximum switching voltage / minimum switching current Maximum switching voltage	- / - 400 V
Rated operational current I _e (IEC/EN 60947- AC-12 (resistive) 23	
5-1) AC-15 (inductive) 20	30 V 3 A
DC-12 (resistive) 2	24 V 5 A
DC-13 (inductive) 2	
AC rating (UL 508) Utilization category (Control Circuit Rating Co	ode) B 300
AC rating (UL 508) Utilization category (Control Circuit Hating Cimax, rated operational volt max, continuous thermal current at R.	age 300 V AC
max. continuous thermal current at B max. making/breaking apparent power at B	000 070
Mechanical lifetime	30 x 10 ⁶ switching cycles
Electrical lifetime (AC-12, 230 V, 4 A)	0.1 x 10 ⁶ switching cycles
Max. fuse rating to achieve short-circuit n/c / n/o con-	tact 4 A fast-acting / 6 A fast-acting
protection	
General data	45 · · 70 · · 400 · · · · · (4.77 · · 0.07 · · 0.04 · · ·)
Diemensions (W X H X D) Mounting position	45 x 78 x 100 mm (1.77 x 3.07 x 3.94 in)
Degree of protection enclosure / termin	nals IP50 / IP20
Ambient temperature range operation / stor	age -25+65 °C / -40+85 °C
Mounting	age -25+65 °C / -40+85 °C DIN rail (IEC/EN 60715)
Electrical connection	
	rule 2 x 2.5 mm ² (2 x 14 AWG)
Standards Draduct standard	IFO OFF O FN COOFF O
Product standard Low Voltage Directive	IEC 255-6, EN 60255-6 2006/95/EC
EMC Directive	2004/108/EC
Electromagnetic compatibility	-
	4-2 Level 3 (6 kV / 8kV)
radiated, radio-frequency, electromagnetic field IEC/EN 61000-	4-3 Level 3 (10 V/m)
	4-4 Level 3 (2 kV / 5 kHz)
	4-5 Level 4 (2 kV L-L)
· · · · · · · · · · · · · · · · · · ·	4-6 Level 3 (10 V)
frequency fields Resistance to vibration (IEC 68-2-6)	5 g
Mechanical resistance (IEC 68-2-6)	10 g
Isolation data	
Rated insulation voltage between supply, measuring and output circ	cuit 500 V
(VDF 0110 JFC 60947)	
Rated impulse withstand voltage between all isolated circuits (VDE 0110, IEC 664)	4 kV / 1.2 - 50 μs
Test voltage between all isolated circuits	2,5 kV, 50 Hz, 1 min.
Pollution category (VDE 0110, IEC 664, IEC 255-5) Overvoltage category (VDE 0110, IEC 664, IEC 255-5)	3 / C III / C
Environmental testing (IEC 68-2-30)	24 h cycle time, 55 °C, 93 % rel., 96 h

¹⁾Open-circuit principle: Output relay energizes if the measured value exceeds/drops below the adjusted threshold. Closed-circuit principle: Output relay de-energizes if the measured value exceeds/drops below the adjusted threshold.

General technical data, Accessories, Current transformers Table of contents

General technical data, Accessories, Current transformers

Technical diagrams - CM-range	2/125
Dimensional drawings	2/127
Ordering details - CM-range accessories	2/128

General technical data, Accessories, Current transformers Technical diagrams - CM-range

Load limit curves

CM-S (22.5 mm), CM-E (22.5 mm), CM-UFD.M22 AC load (resistive)

Derating factor F for inductive AC load

Contact lifetime

CM-N (45 mm) AC load (resistive)

DC load (resistive)

Derating factor F for inductive AC load

Contact lifetime

General technical data, Accessories, Current transformers Technical diagrams - CM-range

Load limit curves CM-UFD.M21

AC load (resistive)

DC load (resistive)

Contact lifetime

General technical data, Accessories, Current transformers Dimensional drawings

Measuring and monitoring relays CM range old housing

Dimensions in mm

Measuring and monitoring relays CM range new housing

CM-xxN 1SVR 750 xxx xxx, 1SVR 760 xxx xxx 45 mm

CM-xxS 1SVR 730 xxx xxx, 1SVR 740 xxx xxx 22.5 mm

Temperature monitoring relays

45 mm

Dimensional drawing CM-UFD.Mxx

General technical data, Accessories, Current transformers Ordering details - CM-range accessories

Accessories

Sealable cover COV.01

Sealable cover COV.02

Descrip- tion	For type	Width in mm	for devices	Type	Order code	Price pce	Pkg qty	Weight (1 pce) g (oz)
Adapter	CM-S CM-S.S/P	22.5		ADP.01	1SVR430029R0100		1	18.4 (0.65)
for screw mounting	CM-N CM-N.S/P	45		ADP.02	1SVR440029R0100		1	36.7 (1.30)
	CM-S, CM-N CM-S.S/P CM-N.S/P		without DIP switches	MAR.01	1SVR366017R0100		10	0.19 (0.007)
Marker label	CM-S, CM-N		with DIP switches	MAR.02	1SVR430043R0000		10	0.13 (0.005)
	CM-S.S/P CM-N.S/P		with DIP switches	MAR.12	1SVR730006R0000		10	0.152 (0.335)
	CM-S	22.5		COV.01	1SVR430005R0100		1	5.2 (0.18)
Sealable	CM-N	45		COV.02	1SVR440005R0100		1	7.7 (0.27)
transparent cover	CM-S.S/P	22.5		COV.11	1SVR730005R0100		1	4.0 (0.129)
	CM-N.S/P	45		COV 12	1SVR750005R0100		1	7 (0.247)

General technical data, Accessories, Current transformers Ordering details - CM-CT current transformers

CM-CT

with mounted accessories

CM-CT-A mounted on DIN rail

Plug-in current transformers CM-CT

- Without primary conductor though with foot angle, insulating protective cap and bar fastening screws
- Primary / rated current from 50 A to 600 A
- Secondary current of 1 A or 5 A
- Class 1

Ordering details

Rated primary current	Secondary current	Burden class	Туре	Order code	Price pce	Weight (1 pce) g (oz)
50 A		1 VA / 1	CM-CT 50/1	1SVR450116R1000		0.31 (0.683)
75 A		1.5 VA / 1	CM-CT 75/1	1SVR450116R1100		0.31 (0.683)
100 A		2.5 VA / 1	CM-CT 100/1	1SVR450116R1200		0.276 (0.608)
150 A		2.5 VA / 1	CM-CT 150/1	1SVR450116R1300		0.32 (0.705)
200 A	1 A	2.5 VA / 1	CM-CT 200/1	1SVR450116R1400		0.222 (0.489)
300 A		5 VA / 1	CM-CT 300/1	1SVR450117R1100		0.29 (0.639)
400 A		5 VA / 1	CM-CT 400/1	1SVR450117R1200		0.27 (0.595)
500 A		5 VA / 1	CM-CT 500/1	1SVR450117R1300		0.29 (0.639)
600 A		5 VA / 1	CM-CT 600/1	1SVR450117R1400		0.24 (0.529)
50 A		1 VA / 1	CM-CT 50/5	1SVR450116R5000		0.3 (0.661)
75 A		1.5 VA / 1	CM-CT 75/5	1SVR450116R5100		0.31 (0.683)
100 A		2.5 VA / 1	CM-CT 100/5	1SVR450116R5200		0.31 (0.683)
150 A		2.5 VA / 1	CM-CT 150/5	1SVR450116R5300		0.28 (0.617)
200 A	5 A	5 VA / 1	CM-CT 200/5	1SVR450116R5400		0.29 (0.639)
300 A	Ī	5 VA / 1	CM-CT 300/5	1SVR450117R5100		0.252 (0.556)
400 A	Ī	5 VA / 1	CM-CT 400/5	1SVR450117R5200		0.26 (0.573)
500 A	5 VA / 1 CM-CT 500/5 1SVR450117R5300					0.208 (0.459)
600 A	Ī	5 VA / 1	CM-CT 600/5	1SVR450117R5400		0.21 (0.463)

Ordering details - Accessories

Description	Туре	Order code		Weight
			:	(1 pce)
			10 pces	g (oz)
Snap-on fastener for DIN rail mounting of CM-CT	CM-CT A	1SVR450118R1000		0.009 (0.02)

Operating principle / circuit diagram

Dimensional drawing

Primary switch mode power supplies Product group picture

Primary switch mode power supplies Table of contents

Primary switch mode power supplies

Overview	3/3
Approvals and marks	3/4
Selection table - Single-phase	3/5
Selection table - Three-phase, CP-ASI	3/6
CP-D range	. 3/7
Benefits and advantages	3/9
Ordering details	3/10
Technical data	3/11
Technical diagrams	3/15
Dimensional drawings	3/16
CP-E range	3/17
Benefits and advantages	3/19
Ordering details	3/20
Technical data	3/21
Technical diagrams, Wiring instructions	3/29
Technical diagrams, Dimensional drawings	3/30
CP-T range	3/31
Benefits and advantages	3/33
Ordering details	3/34
Technical data	3/35
Technical diagrams, Dimensional drawings	3/39
Technical diagrams	3/40
CP-S and CP-C	3/41
Benefits and advantages	3/43
Operating control	3/44
Ordering details	3/45
Technical data	3/46
Technical diagrams, Dimensional drawings	3/50
Redundancy units	3/51
Ordering details	3/51
Technical data	3/52
Dimensional drawings	3/56
CP-ASI range	3/57
Benefits and advantages	3/59
Ordering details	3/60
Technical data	3/61
Technical diagrams	3/63
Dimensional drawings	3/64
CP-B range	3/65
Benefits and advantages	3/67
Ordering details	3/68
Technical data	3/69
Technical data, Technical diagrams	3/70
Dimensional drawings	3/71
Technical data	3/72
Electronic protection devices EPD24	3/73
Ordering details	3/75
Technical data	3/76
Technical information	3/78
Approvals, Safety instructions	3/79
Installation guidelines	3/80

Primary switch mode power supplies Overview

Modern power supply units are a vital component in most areas of energy management and automation technology. ABB as your global partner in these areas pays the utmost attention to the resulting requirements. Innovation is the key to a substantial enlargement of our power supply product program:

The CP-D range of power supply units in MDRC design (modular DIN rail components) fits into all domestic installation and distribution panels.

CP-E

The CP-E range offers enhanced functionality while the number of different types has been considerably reduced. Now all power supply units can be operated at an ambient temperature of up to +70 °C.

CP-T

The CP-T range of three-phase power supply units is ABB's youngest member of the power supply family.

CP-S

The CP-S range is ABB's standard range, a high-end power supply unit optimised for serial applications.

CP-C

The CP-C range's pluggable function modules adapt these power supply units exactly to your application's needs. Of course, all ABB power supply units feature primary switch mode technology – environmentally sound and cost-efficiency. This represents the highest level of innovative industrial elec-

Application manual

For today's applications, e.g. in control engineering, it is essential to make the right decision regarding the selection and planning of the power supply unit. Incorrect dimensioning or incorrect connection of a power supply unit can seriously affect the safety and/or availability of the entire installation. ABB's "Power Supply Units" application manual provides a general overview of switch mode power supply units, thus helping you to choose the ideal power supply unit and avoid problems during engineering and commissioning. The manual generally shows and explains the fundamental characteristics of and the differences between power supply units, and provides a detailed introduction to the ABB product range on the basis of the selection criteria. Finally, it describes and explains application examples for engineering.

The manual is available in English and German.

English Version: 2CDC 114 048 M0203 German Version: 2CDC 114 048 M0103

Primary switch mode power supplies Approvals and marks

■ existi □ pend		CP-D											
Approv	als	CP-D 12/0.83	CP-D 12/2.1	CP-D 24/0.42	CP-D 24/1.3	CP-D 24/2.5	CP-D 24/4.2	CP-D RU					
c(UL) us	UL 508, CAN/CSA C22.2 No.107.1	■ ¹⁾	= ¹⁾										
c 711 'us	UL 1310, CAN/CSA C22.2 No.223 (Class 2 Power Supply)	■ 1)	■ ¹⁾	■ ¹⁾	1)	= 1)							
c 91 2 us	UL 60950, CAN/CSA C22.2 No.60950	■ ¹⁾	= 1)	■ ¹⁾	■ ¹⁾	■ ¹⁾	■ ¹⁾						
CB scheme	CB Scheme	■ ¹⁾	= 1)	■ ¹⁾	= 1)	= 1)	= 1)						
ERC	EAC	= 1)	= 1)	= 1)	■ ¹⁾	■ ¹⁾	= 1)						
((()	CCC	■ 1)	= 1)	= 1)	■ ¹⁾	■ ¹⁾	■ ¹⁾						
Marks													
C€	CE	-	-	-	•	-	-	•					
<u>&</u>	C-Tick	-	-	-	-	-	-	•					

■ existi □ pend		CP-E															CP-T									
Approv	als	CP-E 5/3.0	CP-E 12/2.5	CP-E 12/10.0	CP-E 24/0.75	CP-E 24/1.25	CP-E 24/2.5	CP-E 24/5.0	CP-E 24/10.0	CP-E 24/20.0	CP-E 48/0.62	CP-E 48/1.25	CP-E 48/5.0	CP-E 48/10.0		CP-RUD	CP-T 24/5.0	CP-T 24/10.0	CP-T 24/20.0	CP-T 24/40.0		CP-T 48/5.0	CP-T 48/10.0	CP-T 48/20.0		
c UL) US	UL 508, CAN/CSA C22.2 No.107.1	■ ¹⁾	= 1)	= 1)	= 1)	■ ¹⁾	= 1)	■ ¹⁾	= 1)	= ¹⁾	■ ¹⁾	■ 1)	= 1)	= 1)			■ ¹⁾	= 1)	= 1)	■ 1)		■ 1)	= 1)	= 1)		
c 91 2 us	UL 1310, CAN/CSA C22.2 No.223 (Class 2 Power Supply)		-			•																				
c 91 .us	ANSI/ISA-12.12 (Class I, Div. 2, hazardous locations) CAN/CSA C22.2 No. 213	•	•	•	•	•	•	•	•	•	•	•	•	•			-	•	-	-		•	•	•		
c 91 2'us	UL 60950, CAN/CSA C22.2 No.60950	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	■ ¹⁾	= 1)	= 1)	= 1)	= 1)			■ ¹⁾	= 1)	■ ¹⁾	= 1)		= 1)	= 1)	■ ¹⁾		
ERE	EAC	-	-	-	-	-	-	-	-	-	-	-	-	-				-	-	-		-	-	•		
((()	ccc	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)	= 1)												
©QC	GB4943, GB9254, GB17625.1																	•	-	-		-	•			
Marks																										
C€	CE	-	-	-	-	-	-	-	•	-	-	-	-	•		-	•	•	•	-		-	•	•		
&	C-Tick	•	•	•	•	•	-	•	•	•	•	•	-	-		•		_								

	existing pending			6		(CP-C	;		(CP-A	Α		CF	P-B	
Approv	vals	CP-S 24/5.0	CP-S 24/10.0	CP-S 24/20.0	CP-C 24/5.0	CP-C 24/10.0	CP-C 24/20.0		CP-C MM	CP-A RU	CP-A CM		CP-B 24/3.0	CP-B 24/10.0	CP-B 24/20.0	CP-B EXT.2
cUL) US	UL 508, CAN/CSA C22.2 No.107.1	■ ¹⁾	■ ¹⁾	= ¹⁾	■ ¹⁾	= 1)	= 1)						•	•	•	
c UL us	UL 1604 (Class I, Div. 2, hazardous locations), CAN/CSA C22.2 No.213	■ 1)	= 1)	= 1)	■ 1)	= 1)	= 1)									
c 91 0s	UL 60950, CAN/CSA C22.2 No.60950	■ 1)	= 1)	■ ¹⁾	■ 1)	= 1)	= 1)			■ ¹⁾	■ ¹⁾					
ERE	EAC		-	-		-	-		•	-			-	-	•	•
CB schere	CB scheme	•	-		-					-	-					
Marks																
C€	CE	•	•	•	-	-	•		•	-	-		-	•	•	•
◬	C-Tick	•	-	-	-	-	-		-	-						

 $^{^{\}rm 1)}$ Approvals refer to the rated input voltage $U_{\rm in}.$

Primary switch mode power supplies Selection table - Single-phase

		Order number	1SVR427041R1000	1SVR427043R1200	1SVR427041R0000	1SVR427043R0100	1SVR427044R0200	1SVR427045R0400		1SVR427033R3000	1SVR427032R1000	1SVR427035R1000	1SVR427030R0000	1SVR427031R0000	1SVR427032R0000	1SVR427034R0000	1SVR427035R0000	1SVR427036R0000	1SVR427030R2000	1SVR427031R2000	1SVR427034R0000	1SVR427035R2000	1SVR427014R0000	1SVR427015R0100	1SVR427016R0100	1SVR427024R0000	1SVR427025R0000	1SVR427026R0000
						<u> </u>									Sing			е						0.0		, ,	20.	
		5 V DO		;		CP-I	ر : :			_ :						CF	'-E	,	;	: :				CP-	S	•	CP-C	j
Rated output v	oltage .	5 V DC 12 V DC				<u>.</u>	ļ <u>i</u>			•		•				<u>.</u>		<u>.</u>	<u>.</u>	<u> </u>								
		24 V DC			•			•				-	•		•		•	•	ļ					•			•	
		48 V DC				ļ	ŀ <u></u> ⊦							.								•					<u>-</u>	<u>-</u>
Rated output of		0.42 A				-		-		÷	-							-	-		_							-
Hated output o	current	0.625 A				.	†····†									<u>.</u>				<u> </u>						·	<u>.</u>	
		0.75 A											•			<u>.</u>												
		0.83 A	•			.	† †	****		***	*****					.			.	: :								
	•	1.25 A	†				i i							•						•								
	•	1.3 A	İ			•	ī			1																		
		2.1 A	Ī	•		Ī	Ī İ									<u> </u>			Ī									
		2.5 A					•				•				•													
		3 A								•																		
		4.2 A				<u>.</u>	<u> </u>	•								<u>.</u>			<u>.</u>	<u> </u>								
		5 A				ļ	<u> </u>									•		<u>.</u>		<u>.</u>			•			•		
		10 A		<u>.</u>		<u> </u>	<u>į … į</u>					•			ļ	<u> </u>	•	ļ	ļ	<u> </u>		•		•		<u>.</u>	•	<u> </u>
		20 A				_				_								•							-	-		-
Rated output p	oower	10 W		<u>.</u>	•	<u>.</u>	<u> </u>								ļ	<u>.</u>		<u>.</u>	<u>.</u>	<u> </u>						<u>.</u>		
		15 W 18 W	ļ	ļ		ļ	ļļ			•					ļ	.		ļ	ļ	ļ							ļ	<u>.</u>
		30 W	ļ				ļļ						-			<u>.</u>										ļ		
		60 W	ļ											-		<u>.</u>			•	•								
		100 W		<u> </u>		<u> </u>	∤									<u>:</u>		<u>.</u>								. .	<u>.</u>	-
		120 W	ļ				ļ <u>i</u>					•				•												
		240 W				<u>.</u>	<u> </u>									<u> </u>	•		<u>.</u>					•				
		480 W				<u>.</u>										<u>.</u>						•					!	
Rated input	100	- 240 V AC	•		•		•		-	•	•		•	•						•								
voltage		AC auto select					†····†	•••••		****		•				•	•				•							
· ·	115	- 230 V AC					i i											•				•						
	110	- 240 V AC																					•			•	•	-
		- 120 V AC					Ī																	•	-			
		- 240 V AC																						•	-			
DC input		- 370 V DC	•	•	•	•	•	-		•			•					•	į			•						
voltage range	***************************************	- 375 V DC	ļ	<u>.</u>	.	<u>.</u>	<u>į</u> į				•			•	•	<u>.</u>		.	•	•						<u>.</u>	<u>.</u>	<u>.</u>
		- 370 V DC	ļ			ļ	ļļ					•				•	•		ļ							ļ		
	100	- 350 V DC	ļ	<u>.</u>		<u>.</u>	ļļ									<u>.</u>		<u>.</u>	<u>.</u>	<u></u>						•	•	•
		- 350 V DC erve design								_						_							_	-	-	-	_	_
Features		output voltage	ļ	_		_		_		_		_	_	<u>.</u>	_		_	_	_	_		_		•	-		-	
		d input fuse		-	_			-		-	-			-	-		-	-			<u>=</u>	=					=	=
		rcuit stable		-	-	-		-		-	-	-	-	-	-	-	-	-	-	-	<u></u>	-		-	-		-	-
		behavior (U/I)		-	_	-					-	-			-	-	_	_	-			_		-	_		-	-
	Fold back ber		ļ <u>-</u>	ļ		ļ	1-1			•			•		-	<u> </u>		ļ <u>-</u>	ļ	-				-	-	<u> </u>		
		or correction	·····			<u>.</u>	t····t					pas				กลร	pas	act	.		pas	act				act	act	act
		emp. rating	•		•			•		•	•	Pas ■	•	•	•	=	=	■		•	=	■	•	•	•	. act	a ∪t	■
	-25°C (-40	°C) to 70°C	ļ	<u>.</u>		<u>.</u>	<u>ļ</u>									<u>.</u>		<u>;</u>	<u>.</u>							<u>.</u>	<u>.</u>	<u>.</u>
		connection		ļ		ļ	ļį			•	•	3	-	•	•	3	3	3	•	•		3	5	5	5	5	5	5
	Serial	connection	-	•	•	•	•	•		•	•	2	•	•	•	2	2	2	•	•	2	2	-	•	•	•	•	•

Primary switch mode power supplies Selection table - Three-phase, CP-ASI

	Order number	1SVR427054R0000	1SVR427055R0000	1SVR427056R0000	1SVR427057R0000	1SVR427054R2000	0 1SVR427055R2000	1SVR427056R2000		1SVR427090R0280	1SVR427090R0400	1SVR427095R0400	1SVR427090R0800
						P-T					CP.	ASI	
	041//50	_	-	-				·			01	AOI	
Rated output v	oltage 24 V DC		•	•	•	<u>.</u>	<u>.</u>	<u>.</u>		ļ <u>.</u>			
	30.5 V DC	ļ	ļ	ļ		<u>.</u>	<u>.</u>	ļ	ļ		•	•	•
	48 V DC					•	•	•					
Rated output of	eurrent 2.8 A	ļ	.	<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>	ļ	<u>.</u>	•		.	<u>.</u>
	3 A		<u>.</u>	<u>.</u>		<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>	ļ	-	-	
	5 A	=	<u>.</u>			•		<u>.</u>	<u>.</u>	<u> </u>			
	8 A												•
	10 A	1	•				•						
	20 A			•				•					
	40 A				•								
Rated output p	ower 85 W									•			
riatoa oatpar p	120 W	•											
	122 W										•	•	
	240 W		•			•							
	244 W		!					!	<u>.</u>				
	480 W			•				<u>†</u>		·····			
	960 W					<u> </u>			<u>.</u>				
Detect to see	85-132 V AC, 184-264 V AC		-	-	-	-	-	:					
Rated input voltage	,		<u>.</u>	<u>.</u>		<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>	ļ			
voitage	3 x 400 - 800 V AC	•	•	•	•	-	•	-					
DC innut	18-32.4 V DC		-				-	-	_			•	
DC input voltage range			<u>.</u>			<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>				
voitage range	480 - 820 V DC	-	•	•	•	-	-	-					
Features	Adjustable output voltage								-				
reatures	Integrated input fuse												
	Short circuit stable			•						ļ			
	Fold forward behavior (U/I)	-		-		_	_	!	<u>.</u>	ļ			
	Fold back behavior (hiccup)					-				ļ			
	Power factor correction	ļ .	.	<u> </u>	-	-		<u> </u>		ļ			<u> </u>
	Ambient temp. rating	ļ <u>.</u>		-					<u>.</u>	ļ			
	-25°C (-40°C) to 70°C	•	•	•	•	•	•	•					
	Serial connection	·····	2	2	2	2	2	2		·····			
	Suited for AS-Interfaces	·									•	•	•
	24.104 101 710 1110114069									_	_	_	

CP-D range Product group picture

CP-D range Table of contents

CP-D range

Product group picture	3/7
Table of contents	3/8
Benefits and advantages	3/9
Ordering details	3/10
Technical data	3/11
Technical diagrams	3/15
Dimensional drawings	3/16

CP-D range Benefits and advantages

Characteristics

- Output voltages 12 V, 24 V DC
- Adjustable output voltages (devices > 10 W)
- Output currents 0.42 A / 0.83 A / 1.3 A / 2.1 A / 2.5 A / 4.2 A
- Power range 10 W, 30 W, 60 W, 100 W
- Wide range input 100-240 V AC (90-264 V AC, 120-375 V DC)
- High efficiency of up to 89 %
- Low power dissipation and low heating
- Free convection cooling (no forced cooling with ventilators)
- Ambient temperature range during operation -40 °C...+70 °C
- Open-circuit, overload and short-circuit stable
- Integrated input fuse
- U/I characteristic (fold-forward behaviour at overload no switch-off)
- LEDs for status indication
- Light-grey housing in RAL 7035
- Approvals / Marks (depending on device, partly pending): c⊕us, c**PL**us, [ff], ⋘ / C €, ፟

Benefits

Width and structural form ①

With their width between 18 to 90 mm only, the CP-D range switch mode power supplies are ideally suited for installation in distribution panels.

Wide range input ②

Optimised for world-wide applications: The CP-D power supplies can be supplied with 90-264 V AC or 120-375 V DC.

Adjustable output voltage 3

The CP-D range types > 10 W feature a continuously adjustable output voltage. Thus, they can be optimally adapted to the application, e.g. compensating the voltage drop caused by a long line length.

- 1 OUTPUT ++/--: terminals output
- 2 INPUT L, N: terminals input
- 3 Indication of operational states

DC ON: green LED - output voltage applied DC LOW: red LED - output voltage too low

- 4 Circuit diagram
- 5 OUTPUT Adjust: potentiometer adjustment of output voltage

CP-D range Ordering details

CP-D 12/0.83, CP-D 24/0.42

CP-D 12/2.1, CP-D 24/1.3

CP-D 24/2.5

Description

The CP-D range of modular power supply units in MDRC design (modular DIN rail components) is ideally suited for installation in distribution panels. This range offers devices with output voltages of 12 V DC and 24 V DC at output currents of 0.42 A to 4.2 A. Thanks to a high thermal efficiency corresponding to low power and heat dissipation, the devices can be operated without forced cooling. All devices feature the U/I output characteristic (fold forward behaviour). All power supply units in the CP-D range are approved according to all relevant international standards.

Ordering details

Input voltage range	Rated output voltage /	Туре	Order code	Price	Weight (1 pce)
	current			1 pce	kg (lb)
90-264 V AC/ 120-375 V DC	12 V DC / 0.83 A	CP-D 12/0.83	1SVR427041R1000		0.06 (0.13)
90-264 V AC/ 120-375 V DC	12 V DC / 2.1 A	CP-D 12/2.1	1SVR427043R1200		0.19 (0.41)
90-264 V AC/ 120-375 V DC	24 V DC / 0.42 A	CP-D 24/0.42	1SVR427041R0000		0.06 (0.13)
90-264 V AC/ 120-375 V DC	24 V DC / 1.3 A	CP-D 24/1.3	1SVR427043R0100		0.19 (0.41)
90-264 V AC/ 120-375 V DC	24 V DC / 2.5 A	CP-D 24/2.5	1SVR427044R0200		0.25 (0.56)
90-264 V AC/ 120-375 V DC	24 V DC / 4.2 A	CP-D 24/4.2	1SVR427045R0400		0.32 (0.71)

Data at $\rm T_a = 25~^{\circ}C,~U_{in} = 230~V~AC$ and rated values, unless otherwise indicated

Туре	CP-D 12/0.83	CP-D 12/2.1
Input circuit - supply circuit		L, N
Rated input voltage U _{in}	100-240 V AC	
Input voltage range	90-264 V AC / 120-375 V DC	
Frequency range AC	47-63 Hz	
	200 mA / 12.68 W	502 mA / 31.14 W
	128.3 mA / 13.01 W	277 mA / 31.2 W
nrush current limiting at 230 V AC	30 A (max. 3 ms)	50 A (max. 3 ms)
Power failure buffering time	min. 30 ms	<u>.</u>
nternal input fuse	1 A slow-acting / 250 V AC	2 A slow-acting / 250 V AC
Power factor correction (PFC)	no	<u>.</u>
ndication of operational states		
Dutput voltage DC ON: green LED	: output voltage applied	
DC LOW: red LED		·····
Dutput circuit	+, -	++,
Rated output voltage	12 V DC	: '''
Tolerance of the output voltage	±1 %	
Adjustment range of the output voltage	-	12-14 V DC
Rated output power	10 W	25 W
Rated output current I, $T_a \le 60 ^{\circ}\text{C}$		2.1 A
Derating of the output current $60 ^{\circ}\text{C} < \text{T}_a \le 70 ^{\circ}\text{C}$	2.5 %/°C	2.17
Maximum load change statical	may 1 %	
loviation	may 1 %	
change of output voltage within the input voltage range of output voltage range of output voltage range of output voltage within the input voltage range of output voltage within the input		
	< 1 ms 1000 ms	
voltage		
Rise time at rated load		
Residual ripple and switching peaks BW = 20 MHz	50 mV	
Parallel connection	yes, using CP-D RU	
Series connection	yes, to increase voltage	
Resistance to reverse feed	18 V / 1 s	
Output circuit - No-load, overload and short-circuit behaviour		
Characteristic curve of output	U/I characteristic curve	
Short-circuit protection	continuous short-circuit stability	
Short-circuit behaviour	continuation with output power lim	niting
Current limiting at short circuit	typ. 1.4 A	typ. 5.9 A
Overload protection	output power limiting	<u>i.</u>
Overvoltage protection	15-16.5 V DC	
No-load protection	continuous no-load stability	
Starting of capacitive loads	unlimited	
General data	1	
Efficiency	typ. 78 %	typ. 82 %
Duty time	100 %	175. 02 70
Dimensions (W x H x D)	18 x 91 x 57.5 mm	53 x 91 x 57.5 mm
INTERIORIS (VV ATTA D)	(0.71 x 3.58 x 2.26 in)	(2.09 x 3.58 x 2.26 in)
Veight	0.066 kg (0.13 lb)	0.196 kg (0.41 lb)
Material of housing	plastic	
Vounting	DIN rail (IEC/EN 60715), snap-on r	nounting without any tool
Mounting position	horizontal	
Minimum distance to other units horizontal / vertical	25 mm / 25 mm (0.98 in / 0.98 in)	
Degree of protection housing / terminals	IP20 / IP20	
Protection class		

Data at T_a = 25 °C, U_{in} = 230 V AC and rated values, unless otherwise indicated

Туре		CP-D 12/0.83	CP-D 12/2.1
Electrical connection - Input circuit / Output			
Wire size fir	ne-strand with wire end ferrule		0.2-2.5 mm ² (24-14 AWG)
Ctringing Inpath	rigid	0.2-2.5 mm² (26-12 AWG)	0.2-2.5 mm ² (24-12 AWG)
Stripping length Tightening torque		4-5 mm (0.16-0.2 in) 0.6 Nm (5 lb.in)	7 mm (0.28 in) 0.7 Nm (6 lb.in)
		0.6 14111 (5 16.111)	0.7 Niii (6 ib.iii)
Environmental data	a manuation	-40+70 °C	
Ambient temperature range		-40+60 °C	
		-40+85 °C	
Damp heat (cyclic) (IEC/EN 60068-2-30)	storage	-40+65 C 4 x 24 cycles, 40 °C, 95 % RH	
Vibration (sinusoidal) (IEC/EN 60068-2-6)		50 m/s ² , 10 Hz - 2 kHz	
Shock (half-sine) (IEC/EN 60068-2-27)		40 m/s², 22 ms	
		40 11/5 , 22 11/5	
Isolation data Rated insulation voltage U	input circuit / output circuit	21/40	
Pollution degree	input circuit / output circuit	2	
Overvoltage category (UL/IEC/EN 60950-1)			
		II .	
Standards Product standard		EN 61204	
Low Voltage Directive		2006/95/EC	
EMC Directive		2004/108/EC	
Electrical safety		UL 508, UL 60950-1, EN 60950-1	
Protective low voltage		SELV (EN 60950-1)	
-		SELV (EIN 00930-1)	
Electromagnetic compatibility Interference immunity to		EN 61000-6-2	
electrostatic discharge	IEC/EN 61000-4-2	Level 4 (4 kV / 8 kV)	Level 4 (4 kV / 15 kV)
radiated, radio-frequency, electromagnetic fi		,	
electrical fast transient/burst	IEC/EN 61000-4-3	, ,	
Surge	IEC/EN 61000-4-4	, ,	
conducted disturbances, induced by radio-	IEC/EN 61000-4-5	, ,	
frequency fields	IEG/EIN 01000-4-0	, ,	
Interference emission		EN 61000-6-3	
high-frequency radiated	IEC/CISPR 22, EN 55022		
high-frequency conducted	IEC/CISPR 22, EN 55022	Class B	

"Approvals and marks" on page 3/4.

Data at $\rm T_a = 25~^{\circ}C,~U_{in} = 230~V~AC$ and rated values, unless otherwise indicated

Туре	CP-D 24/0.42	CP-D 24/1.3	CP-D 24/2.5	CP-D 24/4.2
Input circuit - supply circuit	01 22 1/0112	:	, N	01 02 17 112
Rated input voltage U.	100-240 V AC		,	
Input voltage range	90-264 V AC /120)-375 V DC	•••••	
Frequency range AC	47-63 Hz	•		······································
	184 mA / 11.62 W	600 mA / 37.92 W	1120 mA / 69.3 W	1800 mA / 117.3 W
	120.6 mA / 12 W	344 mA / 38.16 W	660 mA / 70.1 W	900 mA / 114.4 W
Inrush current limiting at 230 V AC	30 A (max. 3 ms)	50 A (max. 3 ms)	60 A (max. 3 ms)	i
Power failure buffering time	min. 30 ms	<u> </u>	min. 60 ms	•
Internal input fuse		2 A slow-acting /	<u>i</u>	3.15 A slow-acting
Power factor correction (PFC)	/ 250 V AC no	250 V AC	•	/ 250 V AC
Indication of operational states	110			
Output voltage DC ON: green LED	: output v	oltage applied		
DC LOW: red LED		oltage too low	····	
Output circuit				·,
Rated output voltage	24 V DC	, -	***	,
Tolerance of the output voltage	±1 %		· • • • • • • • • • • • • • • • • • • •	
Adjustment range of the output voltage	-	24-28 V DC	•	•
Rated output power	10 W	30 W	60 W	100 W
Rated output current I _r	T ₂ ≤ 60 °C: 0.42 A	T ≤ 60 °C: 1.3 A	Tੂ ≤ 55 °C: 2.5 A	T ≤ 60 °C: 4.2 A
Derating of the output current	CL CL	Ci.		L L
	2.5 %/°C **	2.5 %/°C ^a	55 °C < T _a ≤ 70 °C: 2.5 %/°C	2.5 %/°C ^a
Maximum load change statical deviation	max. I %	•	•	•
deviation change of output voltage within the input voltage range	max. 1 %	***************************************		
Control time	< 1 ms 1000 ms	•	•••••	
Starting time after applying the supply voltage at I	1	•	•••••	
Rise time at rated load Residual ripple and switching peaks BW = 20 MHz		•	·····	
	1	וור	•	
Parallel connection Series connection	yes, using CP-D f			
Resistance to reverse feed	35 V / 1 s			
	00 7 1 8			
Output circuit - No-load, overload and short-circuit behaviour Characteristic curve of output	U/I characteristic	CUIVA		
Short-circuit protection	continuous short-	***************************************	•	•
Short-circuit behaviour	oontinuction with	output nower limit	ina	
Current limiting at short circuit	typ. 0.78 A	typ. 4.2 A	typ. 6.05 A	typ. 11.5 A
Overload protection	output power limi	tina	176. 0.00 / 1	(3)p
Overvoltage protection	30-33 V DC	9		
No-load protection	continuous no-lo	•	· · · · · · · · · · · · · · · · · · ·	
Starting of capacitive loads	unlimited	•	•	
General data				
Efficiency	typ. 80 %	typ. 83 %	typ. 86 %	typ. 89 %
Duty time	100 %	<u> </u>	<u></u>	<u> </u>
Dimensions (W x H x D)	18 x 91 x 57.5 mm		71 x 91 x 57.5 mm	89.9 x 91 x 57,5 mm
	(0.71 x 3.58 x 2.26 in)	(2.09 x 3.58 x 2.26 in)	(2.80 x 3.58 x 2.26 in)	(3.54 x 3.58 x 2.26 in)
Weight	0.066 kg (0.13 lb)		0.252 kg (0.55 lb)	0.386 kg / (0.72 lb)
Material of housing	plastic	<u>i</u>		<u>i</u>
Mounting	DIN rail (IEC/EN 6		ounting without any	/ tool
Mounting position	horizontal			
Minimum distance to other units horizontal / vertical	25 mm / 25 mm (0.98 in / 0.98 in)		
Degree of protection housing / terminals	IP20 / IP20	<u>.</u>		
Protection class	II			
	I .			

Data at $\rm T_a = 25~^{\circ}C,~U_{in} = 230~V~AC$ and rated values, unless otherwise indicated

Туре		CP-D 24/0.42	CP-D 24/1.3	CP-D 24/2.5	CP-D 24/4.2
Electrical connection - Input circuit / Output circ					•
Wire size fine-str	and with wire end ferrule	(24-16 AWG)	0.2-2.5 mm² (24-	,	
	rigid	0.2-2.5 mm ² (26-12 AWG)	0.2-2.5 mm ² (24-	12 AWG)	
Stripping length		4-5 mm (0.16-0.2	in)	7 mm (0.28 in)	······································
Tightening torque	······································	0.6 Nm (5 lb.in)		0.7 Nm (6 lb.in)	······································
Environmental data		L		- i	
Ambient temperature range	operation	-40+70 °C			
	rated load	-40+60 °C	•	-40+55 °C	-40+60 °C
	storage	-40+85 °C	•••••		
Damp heat (cyclic) (IEC/EN 60068-2-30)		4 x 24 cycles, 40	°C, 95 % RH	. *	······································
Vibration (sinusoidal) (IEC/EN 60068-2-6)		50 m/s², 10 Hz - 2	2 kHz		······································
Shock (half-sine) (IEC/EN 60068-2-27)	···•	40 m/s², 22 ms	•		······································
Isolation data					
Rated insulation voltage U _i in	out circuit / output circuit	3 kV AC		4 kV AC	3 kV AC
Pollution degree		2	•		
Overvoltage category (UL/IEC/EN 60950-1)		11	•		
Standards					
Product standard		EN 61204			
Low Voltage Directive		2006/95/EC	•		
EMC Direcitve		2004/108/EC	•		
Electrical safety		UL 508, UL 6095	0-1, EN 60950-1		
Protective low voltage		SELV (EN 60950-	1)	. *	
Electromagnetic compatibility		L			
nterference immunity to		EN 61000-6-2			
electrostatic discharge	IEC/EN 61000-4-2		Level 4 (4 kV / 15 kV)		Level 4 (4 kV / 8 kV)
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	Level 3 (10 V/m)			••••
electrical fast transient/burst	IEC/EN 61000-4-4	Level 4 (4 kV)			••••••
surge	IEC/EN 61000-4-5	, , ,	•		
conducted disturbances, induced by radio- frequency fields	IEC/EN 61000-4-6	, ,			
Interference emission		EN 61000-6-3			····
high-frequency radiated	IEC/CISPR 22, EN 55022				
high-frequency conducted	IEC/CISPR 22, EN 55022	Class B			

[&]quot;Approvals and marks" on page 3/4.

CP-D range Technical diagrams

Characteristic curve of output at Ta = 25 °C

Characteristic curve of temperature at rated output voltage

CP-D except CP-D 24/2.5 CP-D 24/2.5

CP-D range Dimensional drawings

Dimensional drawings dimensions in mm

53,0 [2.09"]

CP-D 24/4.2

GF-D 12/0.63, GF-D 24/0.42

01 5 2472.0

CP-E range Product group picture

CP-E range Table of contents

CP-E range

Product group picture	3/17
Table of contents	3/18
Benefits and advantages	3/19
Ordering details	3/20
Technical data	3/21
Technical diagrams, Wiring instructions	3/29
Technical diagrams, Dimensional drawings	3/30

CP-E range Benefits and advantages

Characteristics

- Output voltages 5 V, 12 V, 24 V, 48 V DC
- Adjustable output voltages
- Output currents 0.625 A / 0.75 A / 1.25 A / 2.5 A / 3 A / 5 A / 10 A / 20 A
- Power range 15 W, 18 W, 30 W, 60 W, 120 W, 240 W, 480 W
- High efficiency of up to 90 %
- Low power dissipation and low heating
- Free convection cooling (no forced cooling with ventilators)
- Ambient temperature range during operation -40...+70 °C
- Open-circuit, overload and short-circuit stable
- Integrated input fuse
- U/I characteristic curve on devices > 18 W (fold-forward behaviour at overload - no switch-off)
- Redundancy units offering true redundancy
- LED(s) for status indication
 - Signalling output/contact for output voltage OK Transistor on 24 V devices > 18 W and < 120 W
 - Solid-state on 24 V devices ≥ 120 W
- Approvals / Marks (depending on device, partly pending):
- c⊕us, c¶us, [ff[, @ / C €, &

Benefits

Signalling output/contact ①

The CP-E range 24 V devices > 18 W offer an output/contact for monitoring of the output voltage and remote diagnosis.

Wide range input ②

Optimised for world-wide applications: The CP-E power supplies can be supplied within a wide range of AC or DC voltage.

Adjustable output voltage ③

The CP-E range types feature a continuously adjustable output voltage. Thus, they can be optimally adapted to the application, e.g. compensating the voltage drop caused by a long line length.

Redundancy units 4

For decoupling of parallelized power supply units \leq 40 V. Thus, true redundancy can be achieved.

Further information about redundancy unit on page 51.

- 1 INPUT L, N, PE: terminals input
- 2 Circuit diagram
- 3 single/parallel: sliding switch adjustment of single or parallel operation
- 4 Indication of operational states

DC ON: green LED - green LED - output voltage OK DC LOW: red LED - output voltage too low

5 OUTPUT L+, L+, L-, L-: terminals - output
6 OUTPUT Adjust: potentiometer - adjustment of output voltage

CP-E range Ordering details

Description

This range offers types with output voltages from 5 V DC to 48 V DC at output currents of 0.625 A to 20 A. The high thermal efficiency of up to 90 %, corresponding to very low power and heat dissipation, allows operation without forced cooling. The functionality has been enhanced while the number of different types has been considerably reduced.

Of course all power supplies of the CP-E range are approved in accordance with all relevant international standards.

CP-E 24/0.75

Ordering details - CP-E < 100 W

Input voltage range	Rated output voltage / current	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
				1 pce	, , ,
90-264 V AC / 120-375 V DC	5 V DC / 3 A	CP-E 5/3.0	1SVR427033R3000		0.15 (0.33)
85-264 V AC / 90-375 V DC	12 V DC / 2.5 A	CP-E 12/2.5	1SVR427032R1000		0.29 (0.64)
90-132 V AC, 180-264 V AC / 210-375 V DC	12 V DC / 10 A	CP-E 12/10.0	1SVR427035R1000		1.00 (2.20)
90-264 V AC / 120-375 V DC	24 V DC / 0.75 A	CP-E 24/0.75	1SVR427030R0000		0.15 (0.33)
85-264 V AC / 90-375 V DC	24 V DC / 1.25 A	CP-E 24/1.25	1SVR427031R0000		0.29 (0.64)
85-264 V AC / 90-375 V DC	24 V DC / 2.5 A	CP-E 24/2.5	1SVR427032R0000		0.36 (0.79)

CP-E 12/2.5

000000	
AEE CP-E 435.4	
,	OCTO 971 098 F0008
(A) (A) (A) (A) (A) (A) (A) (A) (A) (A)	9000

CP-E 48/5.0

Ordering details - CP-E M 120 W

Input voltage range	Rated output voltage / current	Туре	Order code	Price	Weight (1 pce)
	voltage / current			1 pce	kg (lb)
90-132 V AC, 180-264 V AC / 210-375 V DC	24 V DC / 5 A	CP-E 24/5.0	1SVR427034R0000		1.00 (2.20)
90-132 V AC, 180-264 V AC / 210-375 V DC	24 V DC / 10 A	CP-E 24/10.0	1SVR427035R0000		1.36 (3.01)
90-264 V AC / 120-375 V DC	24 V DC / 20 A	CP-E 24/20.0	1SVR427036R0000		1.90 (4.18)
85-264 V AC / 90-375 V DC	48 V DC / 0.625 A	CP-E 48/0.62	1SVR427030R2000		0.29 (0.64)
85-264 V AC / 90-375 V DC	48 V DC / 1.25 A	CP-E 48/1.25	1SVR427031R2000		0.36 (0.79)
90-132 V AC, 180-264 V AC / 210-375 V DC	48 V DC / 5 A	CP-E 48/5.0	1SVR427034R2000		1.36 (3.01)
90-264 V AC / 120-375 V DC	48 V DC / 10 A	CP-E 48/10.0	1SVR427035R2000		1.90 (4.19)

Data at $\rm T_a = 25~^{\circ}\rm C,~U_{in} = 230~\rm V~AC$ and rated values, unless otherwise indicated

Туре		CP-E 5/3.0	CP-E 12/2.5	CP-E 12/10.0
Input circuit		0. 20,0.0	L, N	0. 2.12,1010
Rated input voltage U _{in}		100-240 V AC		115 / 230 V AC
				auto select
Input voltage range		90-264 V AC / 120-375 V DC	85-264 V AC / 90-375 V DC	90-132 V AC, 180-264 V AC / 210-375 V DC
Frequency range AC	•••••	47-63 Hz	<u>.</u>	
Typical input current	at 115 V AC	335 mA	560 mA	2.2 A
	at 230 V AC	210 mA	330 mA	0.83 A
Typical power consumption		19.8 W	35.9 W	143 W
Inrush current limiting	at 115 V AC	10 A (max. 3 ms)	20 A (max. 3 ms)	24 A (max. 5 ms)
Ç .	at 230 V AC	18 A (max. 3 ms)	40 A (max. 3 ms)	48 A (max. 5 ms)
Discharge current	input / output		<u> </u>	
	input / PE		•	•••••
Power failure buffering time	at 115 V AC		min. 20 ms	min. 25 ms
. over randre samering time	at 230 V AC		min. 30 ms	min. 30 ms
Internal input fuse	ut 200 v 710	2 A slow-acting / 250 V	:	3.15 A slow-acting /
		A0	250 V AC	
Power factor correction (PFC)		no		yes, passive, 0.7
Indication of operational states				
Output voltage	green LED		OUTPUT OK: 5 :	OUTPUT OK: \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
	red LED	output voltage OK	output voltage OK	output voltage OK OUTPUT LOW: :
	Ted LED	output voltage too low	-	output voltage too low
Output circuit		L+,L-	L+, L-	+, L-, L-
Rated output voltage		5 V DC	12 V DC	
Tolerance of the output voltage	•••••	0+1 %	<u></u>	••••••
Adjustment range of the output voltage		4.5-5.75 V DC	12-14 V DC	11.4-14.5 V DC
Rated output power	•••••	15 W	30 W	120 W
Rated output current I,	T ₋ ≤ 60 °C	3.0 A	2.5 A	10 A
Derating of the output current	60 °C < T _a ≤ 70 °C	2.5 %/°C	2.5 %/°C	. <u>l</u>
	oad change statical		±0.5 %	±1 % (single mode) ±5 % (parallel mode)
change of outpu	it voltage within the input voltage range	±1 %	±0.5 %	±0.5 %
Control time		< 2 ms	•	•
Starting time after applying the supply voltage	at I _,	max. 1 s	•	•
	with 3500 μF	-	max. 2 s	-
	with 7000 μF	max. 1.5 s	-	max. 1.5 s
Rise time	at rated load	max. 150 ms	<u>.</u>	· }
	with 3500 μF	-	max. 500 ms	-
	with 7000 μF	max. 500 ms	-	max. 500 ms
Fall time		max. 150 ms	<u> </u>	
Residual ripple and switching peaks	BW = 20 MHz	50 mV	•	·
Parallel connection		yes, to enable redunda	ncy	configurable, to increase power,up to 3 devices, min. 0.1 - max. 0.9
Series connection		yes, to increase voltage		yes, to increase voltage, max. 2 devices
Resistance to reverse feed	•••••	1 s - max. 7.5 V DC	1 s - max.18 V DC	max. 18 V DC
Output circuit - No-load, overload and short-circuit be	haviour	1		•
Characteristic curve of output		Hiccup-mode	U/I characteristic curve	}
orial actorical carro or carpar			<u> </u>	
Short-circuit protection	•••••	continuous short-circui	t proof	
·		continuous short-circui Hiccup-mode		ıt power limiting
Short-circuit protection Short-circuit behaviour		Hiccup-mode	t proof continuation with outpu	ut power limiting
Short-circuit protection			continuation with outpu	ut power limiting

Data at T_a = 25 °C, U_{in} = 230 V AC and rated values, unless otherwise indicated

·		T	*	ž	
Туре		CP-E 5/3.0	CP-E 12/2.5	CP-E 12/10.0	
General data		T. = 14/			
Power dissipation		typ. 5 W	typ. 5.6 W	typ. 24 W	
Efficiency Duty time		typ. 75 % typ. 84 % typ. 84 %			
		100 %			
Dimensions (W x H x D)		22.5 x 90 x 114 mm (0.89 x 3.54 x 4.49 in)	40.5 x 90 x 114 mm (1.59 x 3.54 x 4.49 in)	63.2 x 123.6 x 123.6 mi (2.49 x 4.87 x 4.87 in)	
Weight		0.144 kg (0.317 lb)	0.287 kg (0.633 lb)	0.888 kg (1.958 lb)	
Material of housing		Plastic Metal			
Mounting		DIN rail (IEC/EN 60715), snap-on mounting without any tool			
Mounting position		horizontal			
Minimum distance to other units	horizontal / vertical	,			
Degree of protection	housing / terminals	IP20 / IP20			
Protection class					
Electrical connection - input circuit / output circ				-	
Wire size fine-s	trand with wire end ferrule	0.2-2.5 mm ² (24-14 AV	VG)	0.2-4 mm ² (24-11 AWG)	
fine-strai	nd without wire end ferrule			0.2-6 mm² (24-10 AWG	
	rigid				
Stripping length		6 mm (0.24 in)		8 mm (0.31 in)	
Tightening torque	input / output	0.6 Nm (5 lb.in)		1.0 Nm (9 lb.in) / 0.62 Nm (5.5 lb.in)	
Environmental data				; 0.02 MIII (3.3 ID.III)	
Ambient temperature range	operation	-20+70 °C	-40+70 °C	-35+70 °C	
·	rated load	-20+60 °C	-40+60 °C	-35+60 °C	
	storage	-20+85 °C	-40+85 °C	-40+85 °C	
Damp heat (cyclic) (IEC/EN 60068-2-30)		95 RH, % without condensation			
Vibration (sinusoidal) (IEC/EN 60068-2-6)		10-500 Hz, 2 G, along X, Y, Z each axis, 60 min. for each axis			
Shock (half-sine) (IEC/EN 60068-2-27)		15 G, 11 ms, 3 axes, 6 faces, 3 times for each face			
Isolation data					
Rated insulation voltage U _i i	nput circuit / output circuit	3 kV AC			
		1.5 kV AC			
			0.5 kV AC; 0.71 kV DC		
Pollution degree		2	····•	····•·································	
Overvoltage category (UL/IEC/EN 60950-1)		II	····		
Standards					
Product standard		EN 61204-3			
_ow Voltage Directive		2006/95/EC			
EMC directive		2004/108/EC			
RoHS directive		2011/65/EC			
Electrical safety		EN 60950-1,	EN 60950-1, UL 60950	0-1, UL 508,	
Protective low voltage		UL 60950-1, UL 508 SELV (EN 60950)	EN 61558-1, EN 61558	3-2-17; EN 60204-1	
Electromagnetic compatibility					
Interference immunity to		IEC/EN 61000-6-2			
electrostatic discharge	IEC/EN 61000-4-2	4-2 Level 4 (air discharge 15 kV / contact discharge 8 kV)		e 8 kV)	
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	, , ,			
electrical fast transient/burst	IEC/EN 61000-4-4	4 Level 4 (4 kV / 2,5 kHz) Level 4 (4 kV / 5 kHz)			
surge		5 L-L Level 3 (2 kV) / L-PE Level 4 (4 kV)			
conducted disturbances, induced by radio- frequency fields	IEC/EN 61000-4-6	Level 3 (10 V)			
power frequency magnetic fields	IEC/EN 61000-4-8	B Level 4 (30 A/m)			
voltage dips, short interruptions and voltage variations	IEC/EN 61000-4-11	interruptions: >95 % 5			
Interference emission	IEO/OIODD OO EN EEOOO	IEC/EN 61000-6-3			
high-frequency radiated	IEC/CISPR 22, EN 55022	L			
high-frequency conducted	IEC/CISPR 22, EN 55022	Class B			
limits for harmonic current emissions	IEC/EN 61000-3-2	Class D	Class A	Class D	

"Approvals and marks" on page 3/4.

Data at Ta = 25 °C, Uin = 230 V AC and rated values, unless otherwise indicated

Туре		CP-E 24/0.75	CP-E 24/1.25	CP-E 24/2.5	
Input circuit			L, N		
Rated input voltage U _{in}		100-240 V AC			
Input voltage range		90-264 V AC / 120-375 V DC	85-264 V AC / 90-375 V DC		
Frequency range AC		47-63 Hz	· i.	······	
Typical input current	at 115 V AC	335 mA	560 mA	1060 mA	
	at 230 V AC	210 mA	330 mA	590 mA	
Typical power consumption	······	22.8 W	36.7 W	69.2 W	
Inrush current limiting	at 115 V AC	10 A (max. 3 ms)	20 A (max. 3 ms)	20 A (max. 3 ms)	
Ç	at 230 V AC	18 A (max. 3 ms)	40 A (max. 3 ms)	40 A (max. 3 ms)	
Discharge current	input / output	L		<u>i</u>	
	input / PE	3.5 mA	•••••		
Power failure buffering time	at 115 V AC		min. 20 ms		
	at 230 V AC	min. 75 ms	min. 30 ms		
nternal input fuse	a. 200 V / 10	2 A slow-acting / 250 V	. [
Power factor correction (PFC)		no			
Indication of operational states		110			
Output voltage	green LED	OK:	OUTPUT OK: 5	· output voltage OV	
Output voitage		output voltage OK	OUTFUT UK. 1	output voltage OK	
	red LED	LOW: T: output voltage too low	-	-	
Dutput circuit		L+,L-	L+, L+, L-, L-		
Rated output voltage		24 V DC			
Tolerance of the output voltage		0 +1 %			
Adjustment range of the output voltage		21.6-28.8 V DC	24-28 V DC		
Rated output power		18 W	30 W	60 W	
Rated output current I _r	T _a ≤ 60 °C		1.25 A	2.5 A	
Derating of the output current	60 °C < T _a ≤ 70 °C	2.5 %/°C	· i	····· i·····	
Signalling output for output voltage OK	DC OK	-	transistor		
Maximum deviation with	load change statical	±2 %	±0.5 %	•••••	
change of output voltage within the input voltage range			±0.5 %		
Control time		< 2 ms			
Starting time after applying the supply volta		max. 1 s			
	with 3500 μF	-	max. 2 s	-	
	with 7000 μF	max. 1.5 s	-	max. 1.5 s	
Rise time	at rated load	max. 150 ms	· i.	·····	
	with 3500 μF	-	max. 500 ms	-	
	with 7000 μF	max. 500 ms	-	max. 500 ms	
Fall time	······································	max. 150 ms	· i.	·····i······	
Residual ripple and switching peaks	BW = 20 MHz				
Parallel connection Series connection		yes, to enable redundancy yes, to increase voltage			
Resistance to reverse feed		1 s - max. 35 V DC			
Output circuit - No-load, overload and shor	t-circuit behaviour	I lia avia mana di-	11/1 alaqua st-ut-tt-		
Characteristic curve of output		Hiccup-mode	U/I characteristic curve		
Short-circuit protection		continuous short-circui	it proof		
Short-circuit behaviour		Hiccup-mode	continuation with out	out power limiting	
Overload protection		output power limiting			
No-load protection		continuous no-load sta			
Starting of capacitive loads		7000 μF	3500 μF	7000 μF	

Data at Ta = 25 $^{\circ}$ C, Uin = 230 V AC and rated values, unless otherwise indicated

Туре		CP-E 24/0.75	CP-E 24/1.25	CP-E 24/2.5
General data				•
Power dissipation		typ. 4.45 W	typ. 5.5 W	typ. 8.8 W
Efficiency	······································	typ. 77 %	typ. 86 %	typ. 89 %
Duty time		100 %		
Dimensions (W x H x D)		22.5 x 90 x 114 mm (0.89 x 3.54 x 4.49 in)	40.5 x 90 x 114 mm (1.59 x 3.54 x 4.49 in))
Weight		0.143 kg (0.315 lb)	0.270 kg (0.60 lb)	0.331 kg (0.73 lb)
Material of housing	······································	Plastic	<u> </u>	<u></u>
Mounting		DIN rail (IEC/EN 60715), snap-on mounting without any tool		
Mounting position		horizontal		
Minimum distance to other units	horizontal / vertical			
Degree of protection	housing / terminals		······································	<u>.</u>
Protection class		T		·····•
Electrical connection - input circuit / output	circuit			
	ne-strand with wire end ferrule	0.2-2.5 mm² (24-14 AW	(G)	
	strand without wire end ferrule	(=		
	rigid			
Stripping length	rigia	6 mm (0.24 in)		
Tightening torque	input / output	0.6 Nm (5 lb.in)		<u>.</u>
Environmental data	mpat / Gatput	(()		
Ambient temperature range	oneration	-20+70 °C	-40+70 °C	
go.ataro rango	· ·	-20+60 °C	-40+60 °C	····•
		-20+85 °C	-40+85 °C	
Damp heat (cyclic) (IEC/EN 60068-2-30)	Storage	95 % RH, without cond		
Vibration (sinusoidal) (IEC/EN 60068-2-6)	······································	10-500 Hz, 2 G, along X, Y, Z each axis, 60 min. for each axis		
Shock (half-sine) (IEC/EN 60068-2-27)		15 G, 11 ms, 3 axes, 6 faces, 3 times for each face		
Isolation data		13 G, 11 1115, 3 axes, 0		- Iace
Rated insulation voltage U	input circuit / output circuit	3 KV AC		
	input / PE			·····•
<u></u>	· · · · · · · · · · · · · · · · · · ·	0.5 kV AC; 0.71 kV DC		
Pollution degree	Output / T L	2		
Overvoltage category (UL/IEC/EN 60950-1)				
Standards				
Product standard		EN 61204-3		
Low Voltage Directive		2006/95/EC		
EMC directive		2004/108/EC		
RoHS directive		2011/65/EC		<u>.</u>
Electrical safety		EN 50178, EN 60950-1, UL 60950-1, UL 508	EN 60950-1, UL 6095 EN 61558-2-17; EN 6	50-1, UL 508, EN 61558- 0204-1
Protective low voltage		SELV (EN 60950)		***************************************
Electromagnetic compatibility		J = 1 (L14 00000)		
Interference immunity to		IEC/EN 61000-6-2		
electrostatic discharge	IEC/EN 61000-4-2	Level 4 (air discharge 1	5 kV / contact dischar	ne 8 kV)
radiated, radio-frequency, electromagnetic fi		I	o kv / contact discriation	
electrical fast transient/burst		Level 4 (4 kV / 2.5 kHz)	1 evel 4 (4 kV/ / 5 kHz)	
		L-L Level 3 (2 kV) / L-Pl		
surge conducted disturbances, induced by radio- frequency fields	IEC/EN 61000-4-6		_ LGVGI 4 (4 KV)	<u></u>
power frequency magnetic fields	IEC/EN 61000-4-8	Level 4 (30 A/m)		
voltage dips, short interruptions and voltage variations		dip: >95 % 10 ms / >30	0 % 500 ms, interruptio	ns: >95 % 5000 ms
Interference emission		IEC/EN 61000-6-3		
	IEC/CISDD 22 EN 55022			
high frequency conducted	IEC/CISPR 22, EN 55022 IEC/CISPR 22, EN 55022			
high-frequency conducted		[Closs A	<u>.</u>
limits for harmonic current emissions	IEC/EN 61000-3-2	Class D	Class A	

"Approvals and marks" on page 3/4.

Data at Ta = 25 °C, Uin = 230 V AC and rated values, unless otherwise indicated

Туре		CP-E 24/5.0	CP-E 24/10.0	CP-E 24/20.0
Input circuit		2. 22.70.0	L, N	3. 22//2010
Rated input voltage U _{in}		115 / 230 V AC auto s		115-230 V AC
Input voltage range		90-132 V AC,	90-132 V AC,	90-264 V AC,
		180-264 V AC / 210-375 V DC	180-264 V AC /	120-375 V DC
Frequency range AC		47-63 Hz	210-375 V DC	
Typical input current	at 115 V AC	L	4.0 A	4.9 A
	at 230 V AC		1.55 A	2.5 A
Typical power consumption	G. 200 T. 10	140 W	270 W	539 W
Inrush current limiting	at 115 V AC	L	30 A (max. 5 ms)	25 A (max. 5 ms)
	at 230 V AC	, ,	60 A (max. 5 ms)	50 A (max. 5 ms)
Discharge current	input / output	, , ,		
	input / PE			
Power failure buffering time	at 115 V AC			
	at 230 V AC			
Internal input fuse	ut 200 v 710	3.15 A slow-acting /	6.3 A slow-acting /	10 A slow-acting /
mternar input ruse		250 V AC	250 V AC	250 V AC
Power factor correction (PFC)		yes, passive, 0.7	<u>i</u>	yes, active
				115 V AC: 0.99 230 V AC: 0.97
Indication of operational states				230 V AG. 0.91
Output voltage	areen LED	OUTPUT OK: J	1: output voltage OK	
	red LED	OUTPUT LOW:	: output voltage too lo	.
Output circuit	.00 223	0011 01 2000.1	L+, L+, L-, L-	vv
Rated output voltage		24 V DC	L+, L+, L-, L-	
Tolerance of the output voltage		0+1 %		
Adjustment range of the output voltage		22.5-28.5 V DC		
Rated output power		120 W	240 W	480 W
Rated output current I,	T _a ≤ 60 °C		10 A	
	$T_a \le 50^{\circ} \text{C}$		10 A	20 A
Derating of the output current	$T_a \leq 33^{\circ} \text{ C}$ $60 \text{ °C} < T_a \leq 70 \text{ °C}$	2.5.0/./00		20 A
berating of the output current	$55 ^{\circ}\text{C} < \text{T}_{a} \le 70 ^{\circ}\text{C}$	2.5 %/°C		
Signalling contact for output voltage OK			/ DC 0 2 A)	2.0 /0/ 0
Minimum fuse rating to achieve short-circuit protection		solid-state (max. 60 V DC, 0.3 A) ≥ 60 V DC, ≤ 0.3 A fast-acting		
		· ·	•	
	out voltage within	±1 % (single mode), ±5 % (parallel mode) ±0.5 %		
the inc	out voltage vitilit	±0.5 /6		
Control time		< 2 ms	•••••	
Starting time after applying the supply voltage	at I _r	max. 1 s		
•••	with 3500 μF	max. 1.5 s	-	-
•••	with 7000 μF	-	max. 1.5 s	i
Rise time	at rated load	max. 150 ms		
	with 3500 μF	max. 500 ms	-	-
	with 7000 μF	-	max. 500 ms	····· i ······
Fall time		max. 150 ms	<u>i</u>	·····•
Residual ripple and switching peaks	BW = 20 MHz	50 mV	100 mV	
Parallel connection			ase power, up to 3 device	es, min. 0.1 lr - max. 0.9
Series connection		yes, to increase volta		
Resistance to reverse feed		max. 35 V DC		
Output circuit - No-load, overload and short-circuit beha	viour	1		<u> </u>
Characteristic curve of output		U/I characteristic cur	ve	
Short-circuit protection		continuous short-circuit proof		
Short-circuit behaviour		continuation with output power limiting		
Overload protection				
No-load protection		output power limiting continuous no-load s	tability	
Starting of capacitive loads		3500 µF	7000 µF	
otal alignor oupdoint o loado		0000 M	. 000 рі	

Data at Ta = 25 $^{\circ}$ C, Uin = 230 V AC and rated values, unless otherwise indicated

Туре		CP-E 24/5.0	CP-E 24/10.0	CP-E 24/20.0
General data				
Power dissipation	I	typ. 20 W	typ. 35 W	typ. 63 W
Efficiency		typ. 86 %	typ. 89 %	typ. 89 %
Duty time		100 %	•	
Dimensions (W x H x D)		63.2 x 123.6 x 123.6 mm (2.49 x 4.87 x 4.87 in)	(3.27 x 4.87 x 4.87 in)	175 x 123.6 x 123.6 mm (6.89 x 4.87 x 4.87 in)
Weight		0.882 kg (1.945 lb)	1.334 kg (2.941 lb)	1.850 kg (4.079 lb)
Material of housing		Metal	<u> </u>	<u>i</u>
Mounting		DIN rail (IEC/EN 60715), snap-on mounting without any tool		
Mounting position		horizontal	•	
Minimum distance to other units horizontal	/ vertical	25 mm / 25 mm (0.98 in	n / 0.98 in)	
Degree of protection housing / t	terminals	IP20 / IP20	•	
Protection class			•	
Electrical connection - input circuit / output circuit				
	nd ferrule	0.2-4 mm² (24-11 AWG)		
		i 0.2-6 mm² (24-10 AWG)		
Stripping length		8 mm (0.31 in)	•	
Tightening torque input	t / output	1.0 Nm (9 lb.in) / 0.62 N	lm (5.5 lb.in)	····•
Environmental data				
	peration	-35+70 °C	-40+70 °C	
ra	ated load	-35+60 °C	-40+60 °C	-40+55 °C
	storage	-40+85 °C	-40+85 °C	<u>i</u>
Damp heat (cyclic) (IEC/EN 60068-2-30)		95 %RH, without conde	ensation	.
Vibration (sinusoidal) (IEC/EN 60068-2-6)		10-500 Hz, 2 G, along X, Y, Z each axis, 60 min. for each axis		
Shock (half-sine) (IEC/EN 60068-2-27)		15 G, 11 ms, 3 axes, 6 faces, 3 times for each face		
Isolation data		,,,		
Rated insulation voltage U, input circuit / outp	ut circuit	3 kV AC		
		1.5 kV AC		
	· · · · · · · · · · · · · · · · · · ·	0.5 kV AC; 0.71 kV DC	•	
signalling con				
Pollution degree		2		.
Overvoltage category (UL/IEC/EN 60950-1)		II	•	
Standards		II		
		EN 01004 0		
Product standard		EN 61204-3		.
Low Voltage Directive		2006/95/EC		
EMC directive		2004/108/EC	•	
RoHS directive		2011/65/EC		EN OJEGO O JE TI
Electrical safety		EN 60950-1, UL 60950- 60204-1	-1, UL 508, EN 61558-1	, EN 61558-2-17; EN
Protective low voltage		SELV (EN 60950)		
Electromagnetic compatibility		· · · · · · · · · · · · · · · · · · ·		
Interference immunity to		IEC/EN 61000-6-2		
· ·		Level 4 (air discharge 15	5 kV / contact dischard	e 8 kV)
		Level 3 (10 V/m)		/
field			·	.
		Level 4 (4 kV / 5 kHz)	:	:)
	l	L-L Level 3 (2 kV) / L-PE	Level 4 (4 kV)	
	1000-4-6	Level 3 (10 V)		
frequency fields power frequency magnetic fields IEC/EN 61	1000-4-8	Level 4 (30 A/m)		<u>.</u>
power frequency magnetic fields IEC/EN 61000-4-8 voltage dips, short interruptions and voltage IEC/EN 61000-4-11		Level 4 (30 A/III)		
variations	000-4-11	interruptions: >95 % 50		
		IEC/EN 61000-6-3		
Interference emission				.
Interference emission high-frequency radiated IEC/CISPR 22, E	N 55022	Class B	•	
		Class B Class B		

"Approvals and marks" on page 3/4.

Data at Ta = 25 °C, Uin = 230 V AC and rated values, unless otherwise indicated

Туре		CP-E 48/0.62	CP-E 48/1.25	CP-E 48/5.0	CP-E 48/10.0		
Input circuit			L,	, N	_		
Rated input voltage U _{in}		100-240 V AC		115 / 230 V AC auto select	115-230 V AC		
Input voltage range		85-264 V AC / 90-375 V DC		90-132 V AC, 180-264 V AC / 210-375 V DC	90-264 V AC, 120-375 V DC		
Frequency range AC		47-63 Hz	-				
Typical input current	at 115 V AC	560 mA	1060 mA	4.0 A	4.9 A		
	at 230 V AC	330 mA	590 mA	1.55 A	2.5 A		
Typical power consumption		35.7 W	69.0 W	267 W	528 W		
Inrush current limiting	at 115 V AC			30 A (max. 5 ms)			
	at 230 V AC	L	;	60 A (max. 5 ms)	·		
Discharge current	input / output		40 A (IIIax. 3 III5)	00 A (max. 5 ms)	SU A (IIIAX. S III		
Discharge current	input / PE	0.25 mA	•	•			
			.	* ······	·····		
Power failure buffering time	at 115 V AC	min. 20 ms	***************************************	min. 25 ms	min. 25 ms		
	at 230 V AC	min. 30 ms					
Internal input fuse		2 A slow-acting / 250 V AC		6.3 A slow- acting / 250 V AC	10 A slow- acting / 250 V AC		
Power factor correction (PFC)		no		yes, passive, 0.7			
Indication of operational states				<u>:</u>	230 V AC: 0.97		
Output voltage	aroon LED	I					
Output voltage	***************************************	OUTPUT OK: J	l: output volta				
	red LED	-	-	OUTPUT LOW: I output voltage to			
Output circuit			i	·, L-, L-	O IOW		
Rated output voltage		40 V DC	шт, шт	, L-, L-			
Tolerance of the output voltage	1 0			48 V DC			
Adjustment range of the output voltage		0+1 %	•				
		48-55 V DC		47-56 V DC	,		
Rated output power		30 W	60 W	240 W	480 W		
Rated output current I _r	T _a ≤ 60 °C	0.625 A	1.25 A	5 A	-		
	T _a ≤ 55 °C	-	-	-	10 A		
Derating of the output current	60 °C < T _a ≤ 70 °C	2.5 %/°C	<u>-</u>	<u></u>	-		
	55 °C < T _a ≤ 70 °C			_	2.5 %/°C		
Signalling output for output voltage OK	DC OK		_				
Maximum deviation with	load change statical	-	L	±1 % (single mod	0)		
Maximum deviation with	load change statical	±0.5 %		±1 % (single mode) ±5 % (parallel mode)			
chang	e of output voltage within	±0.5 %	•	±0.5 %			
	the input voltage range	ļ		±0.5 %			
Control time		< 2 ms	***************************************	***************************************	***************************************		
Starting time after applying the supply voltage	at I,	max. 1 s					
	with 3500 μF	max. 2 s	-	-	-		
	with 7000 μF	-	max. 1.5 s	max. 1.5 s	•		
Rise time	at rated load	max. 150 ms	<u></u>	<u></u>	•		
	with 3500 μF	max. 500 ms			_		
	with 7000 μF	111000 1110	max. 500 ms	max. 500 ms	<u> </u>		
Fall time			111ax. 500 1115	Illax. Journs			
	BW = 20 MHz	max. 150 ms					
Residual ripple and switching peaks	DVV = ZU IVIHZ	50 mV	***************************************	100 mV	•		
Parallel connection		yes, to enable redundancy		configurable, to increase power, up to 3 devices, min. 0.1 I, - max. 0.9 I,			
Series connection		yes, to increase v	oltage	yes, to increase v max. 2 devices	oltage,		
Resistance to reverse feed	1 s - max. 63 V DC						
Output circuit - No-load, overload and short-circ	cuit behaviour	1					
Characteristic curve of output		U/I characteristic	curve				
Short-circuit protection		continuous short-	•	•	•		
Short-circuit behaviour			*	ina			
		·····	output power limit	iriy			
Overload protection		output power limi	•	•			
No-load protection		continuous no-loa	***************************************	·····	,		
Starting of capacitive loads		3500 µF	7000 μF	unlimited	7000 μF		

Data at Ta = 25 °C, Uin = 230 V AC and rated values, unless otherwise indicated

Туре		CP-E 48/0.62	CP-E 48/1.25	CP-E 48/5.0	CP-E 48/10.0
General data					
Power dissipation		typ. 4.9 W	typ. 7.8 W	typ. 32 W	typ. 60 W
Efficiency	•		typ. 89 %	typ. 90 %	•••••
Duty time		100 %		•	
Dimensions (W x H x D)					175 x 123.6 x
		40.5 x 90 x 114 m (1.59 x 3.54 x 4.49		123.6 mm (3.27 x 4.87 x	123.6 mm (6.89 x 4.87 x
		(1.09 x 3.04 x 4.48	2 11 1)	1 97 in)	4.87 in)
Weight		0.264 kg (0.582 lb)	0.316 kg (0.697 lb)	1.322 kg (2.915 lb)	
Material of housing		Plastic		Metal	
Mounting		L	0715) snan-on mo	ounting without any	/ tool
Mounting position		horizontal	07 10), 311ap 011 1110	January Without any	, 1001
Minimum distance to other units	horizontal / vertical		0.00 in / 0.00 in)	. •	*
		25 mm / 25 mm (0	7.98 m / 0.98 m)	•••••	•
Degree of protection	housing / terminals	IP/20 / IP20			•
Protection class		I			
Electrical connection - input circuit /					
Wire size	fine-strand with wire end ferrule			0.2-4 mm ² (24-11	AWG)
	fine-strand without wire end ferrule	0.2-2.5 mm ² (24-1	4 AWG)	0.0.0 2.04.40	A)A(O)
	rigid	1		0.2-6 mm ² (24-10	AVVG)
Stripping length		6 mm (0.24 in)		8 mm (0.31 in)	• · · · · · · · · · · · · · · · · · · ·
Tightening torque	input / output	0.6 Nm (5 lb.in)		1.0 Nm (9 lb.in) / (0 62 Nm (5 5 lh i
Environmental data		0.0 (4111 (0 10.111)		; 1.0 IVIII (8 ID.III) / (U.UL 14111 (U.U ID.II
Ambient temperature range	operation	70.00			
Ambient temperature range	***************************************	-40+70 °C			F
rated load					-40+55 °C
	storage	-40+85 °C		. •••••	•
Damp heat (cyclic) (IEC/EN 60068-2-3		95 % RH, without	condensation		
Vibration (sinusoidal) (IEC/EN 60068-2-6)		10-500 Hz, 2 G, along X, Y, Z each axis, 60 min. for each axis			
Shock (half-sine) (IEC/EN 60068-2-27)	15 G, 11 ms, 3 ax	es, 6 faces, 3 time	es for each face	
Isolation data					
Rated insulation voltage U	input circuit / output circuit	3 kV AC			
		1.5 kV AC		•••••	•
		0.5 kV AC; 0.71 kV		. • • • • • • • • • • • • • • • • • • •	•
Pollution degree	·	2	, 50	•••••	***************************************
Overvoltage category (UL/IEC/EN 609	350-1)				•
Standards		II			
		T			
Product standard		EN 61204-3			*
Low Voltage Directive		2006/95/EC		. •••••	•
EMC directive		2004/108/EC			
RoHS directive		2011/65/EC			
Electrical safety	•	EN 60950-1, UL 609	950-1, UL 508, EN 6	31558-1, EN 61558-2-	17; EN 60204-1
Protective low voltage		SELV (EN 60950)		. •	***************************************
Electromagnetic compatibility		(=::::::::::)			
Interference immunity to		IEC/EN 61000-6-2			
electrostatic discharge	IEC/EN 61000-4-2		• · · · · · · · · · · · · · · · · · · ·	ot diapharas 9 14/	•
radiated, radio-frequency, electromag		Level 4 (air discha	rge 15 KV / Contac	of discharge 8 kV)	<u>.</u>
radiated, radio-frequency, electroffiag field	TIELIC IEC/EN 61000-4-3	Level 3 (10 V/m)			
electrical fast transient/burst	IEC/EN 61000-4-4	1 1 4 /4 13/ / 5 1		1 1 4 (4 13/ / 0 /	- 1.11_\
	IEC/EN 61000-4-5	Level 4 (4 kV / 5 k	•	Level 4 (4 kV / 2.5) KIIZ)
surge		L-L Level 3 (2 kV)	/ L-PE Level 4 (4 k	.V)	•
conducted disturbances, induced by	radio- IEC/EN 61000-4-6	Level 3 (10 V/m)			
trequency fields	IEC/EN 61000-4-8		•	•••••	•
	IEU/EN N 1001-4-8	Level 4 (30 A/m)			•
power frequency magnetic fields				:t	0/ 5000 mg
power frequency magnetic fields voltage dips, short interruptions and v		dip: >95 % 10 ms	/ >30 % 500 ms,	interruptions: >95	70 3000 IIIS
power frequency magnetic fields voltage dips, short interruptions and v variations		dip: >95 % 10 ms	•	Interruptions: >95	76 3000 IIIS
frequency fields power frequency magnetic fields voltage dips, short interruptions and variations Interference emission high-frequency radiated			•	interruptions: >95	70 3000 IIIS
power frequency magnetic fields voltage dips, short interruptions and v variations Interference emission	voltage IEC/EN 61000-4-11	IEC/EN 61000-6-0	•	Interruptions: >95	70 3000 IIIS

"Approvals and marks" on page 3/4.

CP-E range Technical diagrams, Wiring instructions

Output curve at T_a = 25 °C

Wiring instructions

CP-E range

Technical diagrams, Dimensional drawings

Temperature behaviour at T_a = 25 °C

CP-E 12/10.0, CP-E 24/5.0

CP-E 24/20.0, CP-E 48/10.0

CP-E 5/3.0, CP-E 24/0.75

CP-E 12/2.5, CP-E 24/1.25, CP-E 48/0.62, CP-E 24/2.5, CP-E 48/1.25, CP-E 24/10.0, CP-E 48/5.0

Dimensional drawings dimensions in mm

CP-T range Product group picture

CP-T range Table of contents

CP-T range

Product group picture	3/31
Table of contents	3/32
Benefits and advantages	3/33
Ordering details	3/34
Technical data	3/35
Technical diagrams, Dimensional drawings	3/39
Technical diagrams	3/40

CP-T range Benefits and advantages

Characteristics

- Rated output voltages 24 V, 48 V DC
- Output voltage adjustable via front-face rotary potentiometer "OUTPUT Adjust"
- Rated output currents 5 A, 10 A, 20 A, 40 A
- Rated output powers 120 W, 240 W, 480 W, 960 W
- Three-phase operation (see derating note)
- Two-phase operation (25 % derating possible, see derating note)
- Supply range 3 x 400-500 V AC (3 x 340-575 V AC, 480-820 V DC)
- Typical efficiency of 93 %
- Low power dissipation and low heating
- Free convection cooling (no forced cooling with ventilators)
- Ambient temperature range during operation -40...+70 °C 1)
- Open-circuit, overload and short-circuit stable
- Integrated input fuse
- Redundancy unit CP-A RU offering true redundancy, available as accessory
- LEDs for status indication
- Signalling contact "13-14" (solid state) for output voltage
- Approvals / marks (depending on device, partly pending):
- ω, c**π**us, [Π, @ / C€, &

^{1) 480} W variants: -30...+70°C

4 6 7

Benefits

Signalling output ①

The devices of the CP-T series offer a solid state output for function monitoring and remote diagnostics.

Wide input range

Wide range input optimized for world-wide applications: The CP-T power supplies can be used in 340 - 575 V AC or 480 - 820 V DC supply systems.

Adjustable output voltage ②

The CP-T range feature a continuously adjustable output voltage. Thus, they can be optimally adapted to the application, e.g. compensating the voltage drop caused by a long line lenath.

- 1 Circuit diagram
- 2 Indication of operational states

DC ON: green LED - green LED - output voltage OK DC LOW: red LED - output voltage too low

- 3 single/parallel: sliding switch adjustment of single or parallel operation
- 4 Configuration of single or parallel operation
- 5 Signalling contact

OUTPUT 13-14: terminals - signalling contact A solid-state output indicates the error-free operation of the output voltage.

- 6 OUTPUT L+, L+, L-, L-: terminals output
- 7 INPUT L1, L2, L3, PE: terminals input

CP-T range Ordering details

CP-T 24/5.0

CP-T 24/10.0, CP-T 48/5.0

CP-T 24/20.0, CP-T 48/10.0

Description

The CP-T range of three-phase power supply units is the youngest member of ABB's power supply family. In terms of design and functionality, the new range perfectly supplements the existing products and extends the range appropriately. The devices can be supplied with a threephase voltage as well as with two-phase mains. Here, ABB offers power supply units with 24 V DC and 48 V DC outputs with 5 A, 10 A, 20 A and 40 A and efficiency of up to 92 %. As in the case of all products, they are designed for an ambient temperature of up to 70 °C. All products can be supplied within an AC supply voltage range between 340 to 575 V AC and a DC supply voltage range between 480 to 820 V DC.

Ordering details

Input voltage range	Rated output voltage / current	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
340-575 V AC / 480-820 V DC	24 V DC / 5 A	CP-T 24/5.0	1SVR427054R0000		0.80 (1.77)
340-575 V AC / 480-820 V DC	24 V DC / 10 A	CP-T 24/10.0	1SVR427055R0000		1.05 (2.31)
340-575 V AC / 480-820 V DC	24 V DC / 20 A	CP-T 24/20.0	1SVR427056R0000		1.75 (3.86)
340-575 V AC / 480-820 V DC	24 V DC / 40 A	CP-T 24/40.0	1SVR427057R0000		3.20 (7.05)
340-575 V AC / 480-820 V DC	48 V DC / 5 A	CP-T 48/5.0	1SVR427054R2000		1.05 (2.31)
340-575 V AC / 480-820 V DC	48 V DC / 10 A	CP-T 48/10.0	1SVR427055R2000		1.75 (3.86)
340-575 V AC / 480-820 V DC	48 V DC / 20 A	CP-T 48/20.0	1SVR427056R2000		3.40 (7.50)

Data at Ta = 25 °C, $\rm U_{in}$ = 3 x 400 V AC and rated values, unless otherwise indicated

Туре	CP-T 24/5.0	CP-T 24/10.0	CP-T 24/20.0	CP-T 24/40.0	
Input circuit		L1,	L2, L3		
Rated input voltage U _{in}	3 x 400-500 V A	С			
Input voltage range	340-575 V AC	***************************************	•••••	***************************************	
	480-820 V DC	•••••	•••••	•••••	
Frequency range AC	47-63 Hz	•	•	•	
Typical input current	0.36 A	0.65 A	1.1 A	1.72 A	
Typical power consumption	135 W	270 W	538 W	1058 W	
Inrush current limiting	10 A	20 A		30 A	
Power failure buffering time	min. 20 ms		••••••	min. 15 ms	
Internal input fuse per phase	2 A / 600 V AC	. •	T 3.15 A / 500 V AC	T 5 A / 500 V AC	
Recommended backup fuse	3 pole miniature	circuit breaker AB	B Type S203	1	
Power factor correction (PFC)	Yes, passive	•	•••••	•	
Discharge current towards PE	< 3.5 mA		••••••	•	
input / output	< 0.25 mA	. •		•	
Indication of operational states					
Output voltage OUTPUT OK: green LED	output voltage C	K			
OUTPUT LOW: red LED	output voltage to	oo low		•	
Output circuit		L+, L-	+, L-, L-		
Rated output voltage	24 V DC		· ·		
Tolerance of the output voltage	0+1 %	•••••		•	
Adjustment range of the output voltage	22.5-28.5 V DC		•	•	
Rated output power	120 W	240 W	480 W	960 W	
Rated output current I, T _s ≤ 60 °C	5 A	10 A	20 A	40 A	
Derating of the output current $60 ^{\circ}\text{C} < \text{T}_{a} \le 70 ^{\circ}\text{C}$				3.5 %/°C	
Signalling contact 13-14	solid state (max.	60 V DC, 0.3 A)	•	<u>i</u>	
familiar describer as OV	17.6-19.4 V			•	
Insulation voltage	500 V DC	. •		•	
	≥ 60 V DC, ≤ 0.	3 A fast-acting		•	
Maximum deviation with load change statical					
-	-	±5 % (parallel mo		•	
change of output voltage	± 0.5 %	. i		•	
within the input voltage range					
	L				
the augustus and augustus and augustus and augustus and augustus and augustus and augustus and augustus and augustus and augustus and augustus	max. 1 s				
νιιι 3500 με				*	
	max. 500 ms				
Fall time	max. 150 ms				
Residual ripple and switching peaks BW = 20 MHz	.			80 mV	
Parallel connection	not supported	to 2 devices, mir	ncrease power, up n. 0.1 I _r - max 0.9 I _r)	to increase power, up to 2 devices, min. 0.1 I _r - max. 0.9 I _r use active current balancing	
Series connection	not supported	yes, to increase	voltage, max. 2 dev	rices	
Resistance to reverse feed	approx. 35 V	. <u>i</u>	· <u>····</u>	•	
Output circuit - No-load, overload and short-circuit behaviour	1				
Characteristic curve of output	combined U/I ch	aracteristic curve	U/I- or Hiccup- mode adjustable	hiccup / fold back behavior	
Short-circuit protection	continuous shor	t-circuit proof	<u>i</u>	<u>i</u>	
Short-circuit behaviour	current limiting	·		•	
Overload protection	hiccup mode	•••••		•	
No-load protection	continuous no-lo	ad stability		•	
Overtemperature protection	.	· •····	erature went down	•	
Starting of capacitive loads	3500 µF	7000 µF	7000 µF	7000 µF	
	h.	: m.	i m.	m.	

Data at Ta = 25 °C, $\rm U_{in}$ = 3 x 400 V AC and rated values, unless otherwise indicated

Туре		CP-T 24/5.0	CP-T 24/10.0	CP-T 24/20.0	CP-T 24/40.0		
General data				_			
Efficiency		typ. 89 %	typ. 90 %		typ. 92 %		
Duty time Dimensions (W x H x D)		100% 74.3 x 124 x 118.8 mm (2.92 x 4.88 x 4.68 in)	89 x 124 x 118.8 mm (3.5 x 4.88 x 4.68 in)	150 x 124 x 118.8 mm (5.91 x 4.88 x 4.68 in)	275.8 x 124 x 118.8 mm (10.86 x 4.88 x 4.68 in)		
Weight		0.78 kg (1.72 lb)	1.045 kg (2.30 lb)	1.657 kg (3.653 lb)	3.275 kg (7.220 lb)		
Material of housing		Metal	60715), snap-on m				
Mounting Mounting position		horizontal	507 15), snap-on m	ounting without an	<u>y</u> 1001		
Minimum distance to other units Degree of protection Protection class	horizontal / vertical housing / terminals	cal 25 mm / 25 mm (0.98 in / 0.98 in)					
Electrical connection - input circuit							
Wire size	fine-strand with wire end ferrule	,	,				
	fine-strand without wire end ferrule	0.2-6 mm ² (24-10	AWG)	•			
	rigid	0.2-6 mm ² (24-10	AWG)		•		
Stripping length		8 mm (0.31 in)			•		
Tightening torque Environmental data	input / output	1 Nm (9 lb.in) / 0	.6 Nm (5.5 lb.in)		1 Nm (9 lb.in) / 1.8 Nm (15.6 lb.in)		
Ambient temperature range	operation	-40+70 °C		-30+70 °C	-40+70 °C		
	·	d -40+60 °C -30+60 °C			-40+60 °C		
	storage	<u></u>			10100		
Damp heat (cyclic) (IEC/EN 60068-2-		95 % without co	ndensation	•	•····		
Vibration (sinusoidal) (IEC/EN 60068-				V 7 avec 60 min /			
Shock (half-sine) (IEC/EN 60068-2-2)		2 g, 10-500 Hz, 2G, each along X, Y, Z axes 60 min / cycle 15 g, 11 ms, 3 axes, 6 faces, 3 times for each face					
	1)	15 g, 11 ms, 5 a		S IOI EACII IACE			
Isolation data Rated insulation voltage U	input circuit / output circuit	2 1// 1/0					
hated insulation voltage O _i	·	1.5 kV AC					
	•	0.5 kV AC; 0.71 k		•••••	•		
			(V DC		***************************************		
	signalling output / PE	4					
Pollution degree		2					
Standards		TEN 04004 0					
Product standard	•	EN 61204-3			•		
Low Voltage Directive		2006/95/EC			•		
EMC directive		2004/108/EC		•	•		
RoHS directive		2011/65/EC		•	***************************************		
Electrical safety		,	0950-1, UL 508, EN 6	31558-1, EN 61558-2	-17; EN 60204-1		
Protective low voltage		SELV					
Electromagnetic compatibility							
Interference immunity to		IEC/EN 61000-6					
electrostatic discharge	IEC/EN 61000-4-2	1	arge 15 kV / conta	ct discharge 8 kV)			
radiated, radio-frequency, electroma		, , ,					
electrical fast transient/burst	IEC/EN 61000-4-4	(4 kV / 2.5 kHz)	Level 4 (4 kV / 5 l	•			
surge	IEC/EN 61000-4-5	1) / L-PE Level 4 (4 k	(V)			
conducted disturbances, induced by frequency fields power frequency magnetic fields	radio- IEC/EN 61000-4-6 IEC/EN 61000-4-8	, , ,					
voltage dips, short interruptions and variations			ms / >30 % 0.5 ms	s, interruptions: >9	5 % 250 ms		
		IEC/EN 61000-6	_?		•		
Interference emission	IEC/CISPR 22, EN 55022		-0				
high-frequency radiated	IEC/CISPR 22, EN 55022	L					
high-frequency conducted				•	•		
limits for harmonic current emissions	IEC/EN 61000-3-2	Class A					

"Approvals and marks" on page 3/4.

Data at Ta = 25 °C, Uin = 3×400 V AC and rated values, unless otherwise indicated

Туре		CP-T 48/5.0	CP-T 48/10.0	CP-T 48/20.0	
Input circuit			L1, L2, L3	•	
Rated input voltage U _{in}		3 x 400-500 V AC			
Input voltage range		340-575 V AC			
		480-820 V DC			
Frequency range AC		47-63 Hz	•		
Typical input current		0.65 A	1.1 A	1.72 A	
Typical power consumption		264 W	535 W	1050 W	
Inrush current limiting	•••••	20 A	•	30 A	
Power failure buffering time		min. 20 ms	•	min. 15 ms	
Internal input fuse	per phase	2 A / 600 V AC	T3.15 A / 500 V AC	T 5 A / 500 V AC	
Power factor correction (PFC)		yes, passive	***************************************		
Discharge current	towards PE				
	input / output	< 0.25 mA	•	•	
Indication of operational states					
Output voltage	OUTPUT OK: green LED				
	OUTPUT LOW: red LED	output voltage too lo	W		
Output circuit			L+, L+, L-, L-		
Rated output voltage		48 V DC			
Tolerance of the output voltage		0+1 %			
Adjustment range of the output voltage		47-56 V DC			
Rated output power		240 W	480 W	960 W	
Rated output current I _r	T _a ≤ 60 °C		10 A	20 A	
Derating of the output current	60 °C < T _a ≤ 70 °C				
Maximum deviation with	load change statical	statical ±1 % (single mode)			
		± 5 % (parallel mode)			
change of	output voltage within the input voltage range	±0.5 %			
Control time	at rated load	< 2 ms		••••	
Starting time after applying the supply voltage	at I _r	max. 1 s			
	with 7000 μF	max. 1.5 s			
Rise time		max. 150 ms	•	•	
	with 7000 μF	max. 500 ms	••••	••••	
Fall time	••••••	max. 150 ms	•••••		
Residual ripple and switching peaks	BW = 20 MHz	100 mV		80 mV	
Parallel connection		configurable, to incre power, up to 2 device min. 0.1 I, - max 0.9 I,	es,	to increase power, up to 2 devices, min. 0.1 I, - max. 0.9 I, use active current balancing	
Series connection		yes, to increase volta	ge, max. 2 devices		
Resistance to reverse feed		approx. 35 V	approx. 63 V	approx. 63 V	
Output circuit - No-load, overload and short-circ	cuit behaviour				
Characteristic curve of output		combined U/I and hiccup mode	U/I or hiccup mode, configurable	hiccup mode / fold back behavior	
Short-circuit protection		continuous short-circ	uit proof		
Short-circuit behaviour		current limiting			
Overload protection	•••••	hiccup mode			
No-load protection		continuous no-load s	tability		
Over temperature protection		yes, automatic recovery after temperature went down			
Over temperature protection		1 * '			

Data at Ta = 25 $^{\circ}$ C, Uin = 3 x 400 V AC and rated values, unless otherwise indicated

Туре		CP-T 48/5.0	CP-T 48/10.0	CP-T 48/20.0
General data				
Efficiency		typ. 91 %		typ. 93 %
Duty time		100%		
Dimensions (W x H x D)		89 x 124 x 118.8 mm (3.5 x 4.88 x 4.68 in)	150 x 124 x 118.8 mm (5.91 x 4.88 x 4.68 in)	275.8 x 124 x 118.8 mi (10.86 x 4.88 x 4.68 in
Weight	·····	1.045 kg (2.30 lb)	1.657 kg (3.653 lb)	3.275 kg (7.22 lb)
Material of housing		Metal	···•	
Mounting	····	DIN rail (IEC EN 60715)), snap-on mounting with	out any tool
Mounting position	······	horizontal		
Minimum distance to other units	horizontal / vertical	25 mm / 25 mm (0.98 i	n / 0.98 in)	
Degree of protection	housing / terminals		·· · ·································	
Protection class				
Electrical connection - input circuit / output	circuit			
	ne-strand with wire end ferrule	0 2-4 mm² (24-11 AWG	3)	0.2-4 mm ² (24-11
		·		AWG) / 0.5-10 mm ² (20-8 AWG)
fine-s	strand without wire end ferrule	0.2-6 mm ² (24-10 AWG	à)	
	rigid			
Stripping length	······································	8 mm (0.31 in)		
Tightening torque	input / output	1 Nm (9 lb.in) / 0.6 Nm	(5.5 lb.in)	1 Nm (9 lb.in) / 1.8 Nm (15.6 lb.in)
Environmental data				
Ambient temperature range		-40+70 °C	-30+70 °C	-40+70 °C
		-40+60 °C	-30+60 °C	-40+60 °C
_	storage	-40+85 °C	-40+85 °C	-40+85 °C
Damp heat (cyclic) (IEC/EN 60068-2-30)	95 % without condensation			
Vibration (sinusoidal) (IEC/EN 60068-2-6)		10-500 Hz, 2G, each a	llong X, Y, Z axes 6 min /	cycle
Shock (half-sine) (IEC/EN 60068-2-27)		15G, 11 ms, 3 axes, 6	Faces, 3 times for each f	ace
Isolation data				
Rated insulation voltage U _i	input circuit / output circuit			
	•	1.5 kV AC		•••••
	output / PE	0.5 kV AC; 0.71 kV DC		••••••
Pollution degree	••••	2		•••••
Standards				
Product standard		EN 61204-3		
Low Voltage Directive		2006/95/EC	······································	······································
EMC directive		2004/108/EC		
RoHS directive		2011/65/EC		···•
Electrical safety		EN 60950-1, UL 60950 EN 60204-1)-1, UL 508, EN 61558-1,	EN 61558-2-16;
Protective low voltage		SELV		
Electromagnetic compatibility				
Interference immunity to		IEC/EN 61000-6-2		
electrostatic discharge	IEC/EN 61000-4-2	Level 4 (air discharge 1	15 kV / contact discharge	8 kV)
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3			
electrical fast transient/burst		Level 4 (4 kV / 5 kHz)		
surge		L-L Level 3 (2 kV) / L-P	E Level 4 (4 kV)	
conducted disturbances, induced by radio- frequency fields	IEC/EN 61000-4-6			
power frequency magnetic fields	IEC/EN 61000-4-8	, ,		
voltage dips, short interruptions and voltage variations	IEC/EN 61000-4-11	dips: >95 % 0.5 ms / > interruptions: >95 % 28		
Interference emission		IEC/EN 61000-6-3		
high-frequency radiated	IEC/CISPR 22, EN 55022			
high-frequency conducted	IEC/CISPR 22, EN 55022	Class B		
9 - 1 7		L		

"Approvals and marks" on page 3/4.

CP-T range Technical diagrams, Dimensional drawings

Technical diagrams, dimensions in mm Output curve at $T_a = 25$ °C

Dimensional drawings dimensions in mm

CP-T range Technical diagrams

Temperature curve at rated load

CP-T 24/40.0, CP-T 48/20.0

Pout [%] 100 90 80 70 60 50 40 2CDC 272 025 F0211 30 20 10 -40 60 70 T_a [°C]

CP-T 24/5.0, CP-T 24/10.0, CP-T 48/5.0

CP-S and CP-C Product group picture

CP-S and CP-C Table of contents

CP-S and CP-C range

Product group picture	3/41
Table of contents	3/42
Benefits and advantages	3/43
Operating control	3/44
Ordering details	3/45
Technical data	3/46
Technical diagrams, Dimensional drawings	3/50

CP-S and CP-C Benefits and advantages

Characteristics

CP-S and CP-C range

- Output current 5 A, 10 A and 20 A
- Integrated power reserve of up to 50 %
- 5 A and 10 A devices with pluggable connecting terminals
- Approvals / marks (depending on device, partly pending)

CP-S range

- 10 A and 20 A device with front-face selector switch to adjust rated input voltage range:
 110-120 V AC or 220-240 V AC
- Output voltage fixed at 24 V DC
- Parallel operation for redundancy

CP-C range

- Wide range input 110-240 V AC (85-264 V AC, 100-350 V DC)
- Output voltage adjustable within a range of 22-28 V DC
- Parallel operation for increased capacity and redundancy
- Power factor correction (PFC) acc. to EN 61000-3-2
- Function module pluggable onto the front side

Messaging module CP-C MM:

- LED for status indication
- Relay outputs "Input OK" and "Output OK"
- REMOTE ON/OFF function to switch on and off the power supply externally
- Output voltage monitoring is only possible in decoupled parallel operation

Benefits

Integrated power reserve ①

The new CP-S and CP-C range power supplies feature an integrated power reserve of up to 50 %. No oversized electricity supply is needed, especially under heavy load conditions.

Pluggable connecting terminals ②

Extended flexibility in operation due to pluggable connecting terminals (this feature is not offered on all devices).

Adjustable output voltage 3

The CP-C range types feature a continuously adjustable output voltage from 22 to 28 V. Thus, they can be optimally adapted to the application, e.g. compensating the voltage drop caused by long line length.

Pluggable function modules (4)

The CP-C range power supplies can be equipped with pluggable modules to add additional functions (e.g. messaging module). Thus, the power supplies can be ideally adapted to the relevant application.

CP-S and CP-C Operating control

- 1 OUTPUT L+, L-: terminals output
- 2 Indication of operational states
 OUTPUT OK: green LED output voltage OK
- 3 OUTPUT Adj.: rotary potentiometer adjustment of output voltage
- 4 Circuit diagram
- 5 INPUT L, N, PE: terminals input

- 1 OUTPUT L+, L-: terminals output
- 2 Indication of operational states

OUTPUT OK: green LED - output voltage OK

- 3 Circuit diagram
- 4 INPUT L, N, PE: terminals input

CP-S and CP-C Ordering details

CP-S 24/5.0

CP-S 24/20.0

CP-C 24/10.0

Description

The power supply units in the CP-S and CP-C range are ABB's high-end solutions. Designed with an integrated 50 % power reserve and an efficiency of approximately 89 % these are the perfect products for all complex, highly reliable applications. All the devices cover the U-I output characteristic and are built with thermal protection which switches off in case of overheating. In particular, the devices of the CP-C range feature a much broader functionality, including active power factor correction and pluggable function modules.

These products are designed to trip MCB's in the 24 V DC output circuit. Coordination tables are available.

Ordering details - CP-S

Input voltage range	Rated output voltage / current	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
85-264 V AC / 110-350 V DC	24 V DC / 5 A	CP-S 24/5.0	1SVR427014R0000		0.96 (2.11)
85-132 V AC, 184-264 V AC / 220-350 V DC	24 V DC / 10 A	CP-S 24/10.0	1SVR427015R0100		1.07 (2.35)
85-132 V AC, 184-264 V AC / 220-350 V DC	24 V DC / 20 A	CP-S 24/20.0	1SVR427016R0100		2.83 (6.23)

Ordering details - CP-C

Input voltage range	Rated output voltage / current	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
85-264 V AC / 110-350 V DC	24 V DC / 5 A	CP-C 24/5.0	1SVR427024R0000		0.96 (2.11)
85-264 V AC / 110-350 V DC	24 V DC / 10 A	CP-C 24/10.0	1SVR427025R0000		1.34 (2.95)
85-264 V AC / 110-350 V DC	24 V DC / 20 A	CP-C 24/20.0	1SVR427026R0000		3.15 (6.94)

Description	Туре		Weight (1 pce) kg (lb)
Messaging module for CP-C range power supplies	CP-C MM	1SVR427081R0000	0.065 (0.14)

CP-S and CP-C Technical data

Data at $T_a = 25$ °C, $U_{in} = 230$ V AC and rated values, unless otherwise indicated

a ' III	o and rated values, unless other		00.00440.0	00.004/00.0
Туре		CP-C 24/5.0	CP-C 24/10.0	CP-C 24/20.0
		CP-S 24/5.0	CP-S 24/10.0	CP-S 24/20.0
Input circuit - supply circuit			L, N	
Rated input voltage U _{in}		110-240 V AC		. *
	CP-S switch position 115	110-240 V AC	110-120 V AC	
	switch position 230		220-240 V AC	. *
Input voltage range		85-264 V AC / 100-350		
	CP-S switch position 115	85-264 V AC / 100-	85-132 V AC	· •······
	switch position 230		184-264 V AC / 220-35	50 V DC 1)
Frequency range AC		47-63 Hz		
Typical input current	CP-S and CP-C at 110-240 V AC CP-S at 110-120 V AC	2.2-1.2 A	2.6-1.2 A 4.2-4.0 A	5.5-2.5 A 9.0-8.0 A
	CP-S at 110-120 V AC	_	2.4-2.2 A	4.5-4.0 A
Typ. power consumption	01 -0 at 220-240 V AO	135 W	269 W	538 W
Inrush current limiting / I²t (cold start)	CP-C	< 23 A / approx.	< 33 A / approx. 0.2 A ² s	< 40 A / approx. 1.9 A ² s
, ,	CP-S	0.9 A ² s	< 40 A / approx. 1.8 A ² s	< 70 A / approx. 8 A ² s
Power failure buffering time	······································	min. 100 ms	min. 40 ms	min. 40 ms
Transient overvoltage protection	······································	varistors		
Internal input fuse (apparatus protection	on, not accessible)	4 A (slow-acting)	6.3 A (slow-acting)	12 A (fast-acting)
Power factor correction (PFC)		yes, active		
` ′	CP-S			
Indication of operational states				
Output voltage	OUTPUT OK: green LED	☐ : output voltage	OK	
Output circuit			short-circuit, no-load an	d overload proof
Rated output voltage		24 V DC		-
Tolerance of the output voltage	CP-C			
		-1+5 %		
Adjustment range of the output		22-28 V DC, default se	tting 24 V ±0.5 %	
voltage	CP-S			
Rated output power		120 W	240 W	480 W
Rated output current	T _a ≤ 60 °C		10 A	20 A
Peak output current (power reserve)	$T_a \le 40 ^{\circ}C$	typ. ≤ 7.25 A	typ. ≤ 12.25 A	typ. ≤ 22.5 A
Derating		2.5 % per Kelvin tempe	erature increase	
	CP-C load change statical 10-90 %	typ. < ±0.05 %		
	CP-S load change statical 10-90 %			
	load change dynamical 10-90 % change of the input voltage of ±10 %	typ. < ±3 %		
Control time	ondings of the input voltage of ±10 /0	typ. < 1 ms		
Starting time after applying	CP-C		< 200 ms	typ. < 200 ms
supply voltage "	CP-S		< 250 ms	typ. < 300 ms
Rise time 10-90 %	CP-C	typ. < 30 ms	typ. < 4 ms	typ. < 12 ms
	CP-S		typ. < 5 ms	typ. < 15 ms
Residual ripple and switching peaks		typ. < 50 mV _{pp}		
Parallel connection	······································	.	enable redundancy and	to increase
		power, current not sym	metrical (CP-S only redu	ndancy)
Series connection	······································	yes, to increase voltage	e, for decoupling refer to	the application manual
Resistance to reverse feed	······································	approx. 35 V DC	. <u>.</u>	
Output circuit - No-load, overload and	I short-circuit behaviour		U/I- and I/T-characteris	tic curves
Characteristic curve of output		U/I characteristic curve		
Current limiting at short circuit		approx. 11 A	approx. 19 A	approx. 25 A
Short-circuit protection		continuous short-circu	t stability	
Overload protection		thermal protection		. *
Starting of capacitive loads		unlimited		
General data		tun a 1F M	tun z 00 M	itum « FO M
Power dissipation Efficiency	······································	typ. < 15 W typ. 89 %	typ. < 29 W	typ. < 58 W
Discharge current for PE		typ. 69 % < 3.5 mA		. •
MTBF	CP-C	500.000 h		. •
		350.000 h		
Dimensions (W x H x D)		56.5 (60 2)) x 130 x 135.5	90 (93.5 2)) x 130 x 135.5	200 (203.5 2)) x 130 x 135.5
		mm (2.22 (2.36 2)) x 5.12 x	mm (3.54 (3.68 2)) x 5.12 x	mm (7.87 (8.01 2)) x 5.12 x
Woight	CP-C	5.35 in)	5.35 in)	5.35 in)
Weight	CP-C	approx. 0.96 kg (2.12 lb)	approx. 1.34 kg (2.95 lb) approx. 1.07 kg (2.36 lb)	approx. 3.15 kg (6.94 lb) approx. 2.83 kg (6.23 lb)
Minimum diatanga to other units		10 mm / 80 mm (0.39 ii		approx. 2.00 kg (0.23 lb)
Minimum distance to other units Degree of protection	housing / terminals		117 0.10 111)	
Material of housing	housing / terminals	aluminium / zinc-coate	d sheet steel	
	110401114 011011 / 00401	La.a.iiiiiaiii / Ziiio ooalo	S. 0	. *
Protection class (EN 61140) Mounting Mounting position		I DIN rail (IEC/EN 60715) horizontal	, snap-on mounting	

CP-S and CP-C Technical data

Data at $\rm T_a = 25~^{\circ}C,~U_{in} = 230~V~AC$ and rated values, unless otherwise indicated

Type			CP-C 24/5.0	CP-C 24/10.0	CP-C 24/20.0
			CP-S 24/5.0	CP-S 24/10.0	CP-S 24/20.0
Electrical connection - Input circuit			3)	3)	-
Wire size	fine-strand with w e-strand without w		0.2-2.5 mm² (24-14 AWC	. S)	2.5-10 mm² (14-8 AWG) 0.5-10 mm² (20-8 AWG) 0.5-16 mm² (20-6 AWG)
Stripping length	<u>.</u>	rigiu	7 mm (0.28 in)		12 mm (0.47 in)
Tightening torque			0.4 Nm	•	1.2-1.5 Nm
Electrical connection - Output circuit			3)	3)	-
Wire size	fine-strand with w e-strand without w		0.12-2.5 mm² (26-14 AW	: (G)	2.5-10 mm ² (14-8 AWG) 0.5-10 mm ² (20-8 AWG) 0.5-16 mm ² (20-6 AWG)
Stripping length		IIgiu	8 mm (0.31 in)	•	12 mm (0,47 in)
Tightening torque			0.4 Nm	•	1.2-1.5 Nm
Environmental data			0.4 14111		1.2-1.5 1111
Ambient temperature range		operation	-25+70 °C		
			0+60 °C (without dera	itina)	
		storage	.	· 3/	
Damp heat (IEC/EN 60068-2-3)	·····		93 % at +40 °C, no con-	densation	······•
Climatic category (IEC/EN 60721)		•	3K3		
Vibration (IEC/EN 60068-2-6)		•		•	
Shock (IEC/EN 60068-2-27)					
Isolation data			I		
Rated insulation voltage U, between all isolated circuits		input / output	300 V		
(IEC/EN 60950-1; EN 50178)	•	input / PE	300 V	•	•••••
	•	output / PE	50 V	•	······•
Rated impulse withstand voltage U _{imp} betv circuits (IEC/EN 60950-1; EN 50178)	veen all isolated	input / output	4 kV; 1.2/50 μs	•	••••••
circuits (IEC/EN 60950-1; EN 50178)	•	input / PE	2.5 kV; 1.2/50 μs		
		output / PE	500 V; 1.2/50 μs	•	••••••
Power-frequency withstand voltage test (to	est voltage)		1.5 kV AC / 3.0 kV AC		
(routine test / type test)			1.5 kV AC / 3.0 kV AC		
		output / PE	500 V DC / 500 V DC		
Pollution degree (IEC/EN 60950-1; EN 501			2		
Overvoltage category (IEC/EN 60950-1; El	V 50178)		II		
Standards					
Product standard		•••••	IEC/EN 61204	•••••	·····.
Low Voltage Directive			2006/95/EC	•	
EMC Directive			2004/108/EC		.
Electrical safety		•	EN 50178, EN 60950, U	L 60950, UL 508	······•
Protective low voltage			SELV (EN 60950)		
Electromagnetic compatibility			IEO/EN 04000 0 0		
Interference immunity to		/FN 04000 4.0	IEC/EN 61000-6-2	•	······•
electrostatic discharge			Level 4 (8 kV / 15 kV)	•	······
radiated, radio-frequency, electromagnetic electrical fast transient / burst		/EN 61000-4-3 /EN 61000-4-4	Level 3 (10 V/m)		
					matrical\
surge conducted disturbances, induced by radio frequency fields		/EN 61000-4-5 /EN 61000-4-6	Level 4 (2 kV symmetric Level 3 (10 V)	ai, ievei 3 - 3 KV asym	metricai)
Interference emission	·····		IEC/EN 61000-6-3		
high-frequency radiated	IEC/CISPR	R 22; EN 55022		•	······ •····
high-frequency conducted	IEC/CISPR	·····	L	•	

 $^{^{\}mbox{\tiny 1)}}$ at U > 264 V use additionally an appropriate external fuse

"Approvals and marks" on page 3/4.

²⁾ with lateral screw

 $^{^{\}mbox{\tiny 3)}}$ pluggable connecting terminals, actuate only when power is off

CP-S and CP-C Technical data

Data at $\rm T_a = 25~^{\circ}C,~U_{in} = 230~V~AC$ and rated values, unless otherwise indicated

	CP-C MM
	110-240 V AC / 100-350 V DC
	70-264 V AC / 80-350 V DC
	2.5 VA / 1.5 W
D	volt-free triggering
Remote OFF	remote off
	$R \le 1 k\Omega$
	$R \ge 10 \text{ k}\Omega$
	typ. 1 mA (200 mA for 200 μs)
	25 m - 100 pF/m
	powered by the input circuit of the power supply unit
	undervoltage monitoring of input voltage of the power supply unit
······································	85 V AC / 90 V DC
•	AC: typ8 % / DC -30 %
······································	-5 % at AC and DC
••••••	typ. < 50 ms
	powered by the output circuit of the power supply unit
	undervoltage monitoring of output voltage of the power supply
······································	unit 20 V DC
······································	typ. 5 %
······································	±1 %
······································	
	typ. < 10 ms
DEMOTE OFF. Supply LED	DEMOTE OFFI invok D < 41.0
	: relay "INPUT OK" energized
OUTPUT OK: green LED	: relay "OUTPUT OK" energized
	11-12/14, 21-22/24
	relays, 2 x 1 c/o contacts
	closed-circuit principle
	AgNi
	250 V
······································	24 V / 10 mA
10 10 (reciptive) at 000 V	250 V / 1 A
······································	
DC-13 (inductive) at 24 V	
······································	30 x 10 ⁶ switching cycles 0.1 x 10 ⁶ switching cycles
	L
	<u> </u>
n/o contact	Z A, gL
	100 %
······	100 % 56.5 x 54 x 24 mm (2.22 x 2.13 x 0.94 in)
······	<u> </u>
housing / townsin - ! -	0.065 kg (0.14 lb)
housing / terminals	IP20 / IP20
housing / terminals	IP20 / IP20 Plastic
housing / terminals	IP20 / IP20 Plastic II
housing / terminals	IP20 / IP20 Plastic II snap-on mounting, without any tool
housing / terminals	IP20 / IP20 Plastic II
	IP20 / IP20 Plastic II snap-on mounting, without any tool
and with wire end ferrule	IP20 / IP20 Plastic II snap-on mounting, without any tool
and with wire end ferrule without wire end ferrule	IP20 / IP20 Plastic II snap-on mounting, without any tool plugged onto the power supply unit 0.2-2.5 mm² (24-14 AWG)
and with wire end ferrule	IP20 / IP20 Plastic II snap-on mounting, without any tool plugged onto the power supply unit
	Remote OFF REMOTE OFF: green LED Input OK: green LED OUTPUT OK: green LED AC-12 (resistive) at 230 V AC-15 (inductive) at 230 V DC-13 (inductive) at 24 V on/c contact n/o contact

CP-S and CP-C Technical data

Data at T_a = 25 °C, U_{in} = 230 V AC and rated values, unless otherwise indicated

Туре		CP-C MM
Environmental data		
Ambient temperature range	operation	-25+70 °C
	storage	-40+85 °C
Damp heat (IEC/EN 60068-2-3)		93 % at +40 °C, no condensation
Climatic category (IEC/EN 60721)	•••••	3K3
Vibration (IEC/EN 60068-2-6)	•	
Shock (IEC/EN 60068-2-27)	•••••	
Isolation data		
Rated insulation voltage U, (IEC/EN 60974-1, EN 50178, V	/DE 0160)	250 V
Protective separation (EN 50178, EN 60950) supply / mea outputs	······································	yes
Rated impulse withstand voltage U _{imp} between all isolated 0110)	d circuits (IEC 664, VDE	4 kV; 1.2/50 μs
Test voltage between all circuits (type test)		2.5 kV AC
Pollution degree (EN 60950)		2
Overvoltage category (EN 60950)		II
Standards		
Product standard		IEC/EN 61204
_ow Voltage Directive		2006/95/EC
EMC Directive		2004/108/EC
Electrical safety		EN 50178, EN 60950, UL 60950, UL 508
Elektromagnetic compatibility		
Interference immunity to		IEC/EN 61000-6-2
electrostatic discharge	IEC/EN 61000-4-2	Level 3 and 4 (6 kV / 8 kV)
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	Level 3 (10 V/m)
electrical fast transient / burst	IEC/EN 61000-4-4	Level 4 and 2 (4 kV power input / 1 kV control input)
surge	IEC/EN 61000-4-5	Level 3 and 2 (4 kV symmetrical power input / 1 kV control input)
conducted disturbances, induced by radio-frequency fields	IEC/EN 61000-4-6	Level (10 V)
Interference emission		IEC/EN 61000-6-3
high-frequency radiated	IEC/CISPR 22; EN 55022	Class B
high-frequency conducted	IEC/CISPR 22; EN 55022	Class B

"Approvals and marks" on page 3/4.

CP-S and CP-C Technical diagrams, Dimensional drawings

Technical diagrams

Dimensional drawings dimensions in mm

CP-C MM

Redundancy units Ordering details

CP-A RU + CP-A CM

CP-A RU

CP-RUD

CP-D RU

Ordering details

Description	suitable for decoupling of two CP-24 V DC power supply units or suitable for decoupling of CP-E power supply units	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
2 inputs each up to 20 A and 1 output up to 40 A	≤ 40 V and ≥ 5 A	CP-A RU	1SVR427071R0000		0.89 (1.96)
Control module for CP-A RU redundancy units	-	CP-A CM	1SVR427075R0000		0.063 (0.14)
2 inputs each up to 2.5 A and 1 output up to 5 A	≤ 35 V and < 5 A	CP-RUD	1SVR423418R9000		0.15 (0.33)

Ordering details - CP-D RU for decoupling of two CP-D power supply units

ordering detaile or brite for decoupling or the or b perior cappity and						
Input voltage range	Rated input current	Rated output voltage / current	Туре	Order code		Weight (1 pce) kg (lb)
9-35 V DC	2 x 5 A	24 V DC / 1 x 10 A	CP-D RU	1SVR427049R0000		0.075 (0.165)

Туре		CP-A RU	CP-A RU
			in combination with CP-A CM
Input circuit - Supply circuit			-/ -, +/ -)
Rated input voltage U _{in}		24 V DC	
Input voltage range per channel		10-28 V DC	13-28 V DC
Rated input current lin per channel		1-20 A	
Maximum input current per channel		30 A for 300 s	
Transient overvoltage protection		yes	(, , (,)
Output circuit			(++/)
Rated output voltage U _{out}		24 V DC	
Voltage drop Rated output current I		typ. 0.6 V, max. 0.9 V 1-40 A	
Output ratings per channel	T 60 °C	10-28 V DC / 40 A	13-28 V DC / 40 A
Output ratings per chariner	T _a = 00 °C	10-28 V DC / 40 A	13-28 V DC / 40 A
Derating		2.5 % per Kelvin temperature inci	
Peak output current	00 0 \ I _a = 10 0	60 A for 300 s	case
Resistance to reverse feed		< 40 V	
General data		\ \ +0 \ \	
Dimensions (W x H x D)		56.5 (60 ¹⁾) x 130 x 135.5 mm; (2.2	22 (2.36 ¹⁾) x 5 12 x 5 35 in)
Weight	······································	0.89 kg (1.96 lb)	
Minimum distance to other units	horizontal / vertical	10 mm / 50 mm (0.39 in / 1.97 in)	
Degree of protection	housing / terminals		······
		aluminium / zinc-coated sheet ste	
Protection class	nodeling enemy cover		
Mounting	······································	DIN rail (IEC/EN 60715)	·····
Mounting position	······································	horizontal	······
Electrical connection - Input circuit / Output circuit			
<u> </u>	with wire end ferrule	2.5-10 mm ² (14-8 AWG)	
fine-strand with	hout wire end ferrule	0.5-10 mm² (20-8 AWG)	
	rigid	0.5-16 mm² (20-6 AWG)	
Stripping length	-	12 mm (0.47 in)	
Tightening torque	••••••	1.2-1.5 Nm	
Environmental data			
Ambient temperature range	operation	-25+70 °C	
	rated load	-25+60 °C (without derating)	
	storage		
Damp heat (IEC/EN 60068-2-3)		93 % at 40 °C, no condensation	
Climatic category (IEC/EN 60721)		3K3	
Vibration (IEC/EN 60068-2-6)			
Shock (IEC/EN 60068-2-27)			
Isolation data			
	ut / output / housing	500 V AC (routine test)	
Pollution degree (EN 50178)		2	
Standards			
Product standard		IEC/EN 61204	
Low Voltage Directive		2006/95/EC	
EMC Directive		2004/108/EC	
Electrical safety		EN 50178, EN 60950, UL 60950,	UL 508
Electromagnetic compatibility		UEO/EN 04000 0 -	
Interference immunity to	IEO/EN 0103-3	IEC/EN 61000-6-2	
electrostatic discharge	IEC/EN 61000-4-2	Level 3 (air discharge ±8 kV, cont	act discharge ±6 kV)
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3		
electrical fast transient / burst	IEC/EN 61000-4-4		
surge	IEC/EN 61000-4-5		
conducted disturbances, induced by radio- frequency fields	IEC/EN 61000-4-6	Level 3 (10 V)	
Interference emission		IEC/EN 61000-6-3	
•	DISPR 22 / EN 55022	Class B	
	SISPR 22 / EN 55022	Class B	

"Approvals and marks" on page 3/4.

¹⁾ incl. lateral screw
2) This device is designed for connection to a safety extra-low voltage source. If no safety extra-low voltage is used at the input side, the lateral screw can be used for grounding of the housing (protection class I).

Туре	CP-A CM
Input circuit - Supply circuit	
Rated input voltage U	24 V DC
Input voltage range	13-28 V DC
Rated input current at rated sense load and 24 V DC	
	approx. 1 W
Measuring circuit	11-12/14, 21-22/24
Monitoring function	undervoltage monitoring
Measuring voltage	rated operational voltage
Thresholds	14-28 V
Hysteresis, related to the threshold value	fix: 3-5 %
Accuracy, tolerance	10 % of full-scale value
Maximum measuring cycle	6 ms
Indication of operational states	01115
·	Y
Status of input 2 IN 2: green LED	y i i l
Output status OUT: green LED	L: U _{OUT} > 3 V = no faults present
Output circuit	+, +, -
Kind of output	relays, 2 x 1 c/o contact
Contact material	AgNi
Operating principle	closed-circuit principle
Rated operational voltage U _e (IEC/EN 60947-1, VDE 0110)	250 V
Minimum switching voltage / Minimum switching current	24 V / 10 mA
Maximum switching voltage / Maximum switching current	250 V / 1 A
Rated operational current I AC-12 (resistive) at 230 V	
(IEC/EN 60947-5-1) AC-15 (inductive) at 230 V	
DC-12 (resistive) at 24 V	1 A
DC-13 (inductive) at 24 V	1 A
Mechanical lifetime	30 x 10 ⁶ switching cycles
Electrical lifetime	0.1 x 10 ⁶ switching cycles
Rating according UL 508 General purpose (GP) 250 V AC	
Maximum fuse rating to achieve n/o contact	2 A al
short-circuit protection n/c contact	
Sense output (+, +, -)	1 SVR 427 075 R0000
Sense output voltage	13-28 V DC
Sense output voltage	0.1 A
Maximum fuse rating	For applications acc. UL the sense output shall be provided
Maximum ruse rating	with a listed DC fuse 3 A
General data	
Duty time	100 %
Dimensions (W x H x D, when mounted)	56.5 x 54 x 24 mm (2.22 x 2.13 x 0.94 in)
Material of housing	plastic
Weight	0.063 kg (0.14 lb)
Degree of protection housing / terminals	•
Protection class	207 20
Mounting	snap-on mounting, without any tool
Mounting position	plugged onto the redundancy unit CP-A RU
Electrical conection	plugged onto the redundancy drift or -A 110
Wire size fine-strand with wire end ferrule	
fine-strand with wire end ferrule	0.2-2.5 mm ² (24-14 AWG)
	0.2-4 mm² (24-12 AWG)
Stripping length	7.5 mm (0.3 in)
Stripping length Tightening torque	0.4-0.6 Nm
	0.4-0.0 NIII
Rated insulation voltage U, (IEC/EN 60947-1, EN 50178, VDE 0160)	250 V
Rated impulse withstand voltage U _{imp} (type test) between all circuits (IEC 664, VDE 0110)	2.5 kV
Power-frequency withstand voltage test (routine test) between all circuits	1.2 kV AC
Protective separation (EN 50178) between input and output	•
<u> </u>	yes 2
Pollution degree Overvoltage estagery	<u>2</u>
Overvoltage category	II
Environmental data	25 .70 %C
Ambient temperature range operation	•
Storage	
Damp heat (IEC/EN 60068-2-3)	93 %at 40 °C, no condensation
Climatic category (IEC/EN 60721)	3K3
Vibration (IEC/EN 60068-2-6)	
Shock (IEC/EN 60068-2-27)	

Туре		CP-RUD
Input circuit - Supply circuit		A: U1+/-U ; B: U2+/-U
Rated input voltage Uin		24 V DC
Input voltage range	······································	5-35 V DC
Rated input current I per channel	······································	0.5-2.5 A
Maximum input current per channel	······································	10 A for 300 s
Transient overvoltage protection	······································	no
Output circuit		L+, L+, L+, L-, L-, L-
Rated output voltage U _{out}		24 V DC
Voltage drop	······································	typ. 0.6 V, max. 0.7 V
Rated output current I _{out}	······································	0.5-5 A
Peak output current	······································	20 A for 150 s
Resistance to reverse feed	······································	< 35 V
General data		
Dimensions (W x H x D)		22.5 x 78 x 100 mm (0.89 x 3.07 x 4.02 in)
Weight		0.135 kg (0.30 lb)
Minimum distance to other units	horizontal / vertical	10 mm / 10 mm (0.39 in / 0.39 in)
Degree of protection	housing / terminals	
Material of housing	housing shell / cover	plastic / plastic
Protection class	•	-
Mounting		DIN rail (IEC/EN 60715)
Mounting position		horizontal
Electrical connection - Input circuit / Output circuit		
Wire size fine-strar	nd with wire end ferrule	2 x 0.75-2.5 mm ² (2 x 18-14 AWG)
fine-strand v	vithout wire end ferrule	
	rigid	2 x 0.5-4 mm² (2 x 20-12 AWG)
Stripping length	•••••••••••••••••••••••••••••••••••••••	7 mm (0.28 in)
Tightening torque	•••••••••••••••••••••••••••••••••••••••	0.6-0.8 Nm
Environmental data		
Ambient temperature range		-20+60 °C
		-20+60 °C -40+85 °C
Damp heat (IEC/EN 60068-2-3)	otorago	93 % at 40 °C, no condensation
Climatic category (IEC/EN 60721)	······································	-
Vibration (IEC/EN 60068-2-6)	······································	
Shock (IEC/EN 60068-2-27)		
Isolation data		
	nput / output / housing	-
Pollution degree (EN 50178)		2
Standards		
Product standard		
Low Voltage Directive		2006/95/EC
EMC Directive	······	2004/108/EC
Electrical safety		EN 50178
Electromagnetic compatibility		
Interference immunity to	······	IEC/EN 61000-6-2
electrostatic discharge	IEC/EN 61000-4-2	
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	
electrical fast transient/burst	IEC/EN 61000-4-4	
surge	IEC/EN 61000-4-5	
conducted disturbances, induced by radio-	IEC/EN 61000-4-6	Level 3 (10 V)
frequency fields Interference emission		IEC/EN 61000-6-3
high-frequency radiated	IEC/CISPR 22 / EN 55022	Class B
high-frequency conducted	IEC/CISPR 22 / EN 55022	Class B
	120/0101 11 22 / 211 00022	0,000 5

¹⁾ incl. lateral screw

²⁾ This device is designed for connection to a safety extra-low voltage source. If no safety extra-low voltage is used at the input side, the lateral screw can be used for grounding of the housing (protection class I).

Туре		CP-D RU
Input circuit - Supply circuit		IN 1 + + -, IN 2 + + -
Rated input voltage U _{in}		24 V DC
Input voltage range	•	9-35 V DC
Rated input current I _{in} per channel		5 A
Maximum input current per channel		10 A for 300 s
Transient overvoltage protection	-	no
Output circuit		OUT + + +,
Rated output voltage U _{out}		24 V DC
Voltage drop		typ. 0.5 V
Rated output current I _{out}	-	10 A
Resistance to reverse feed		< 35 V
General data		
MTBF		on request
Duty time	•	100 %
Dimensions (W x H x D)	product dimensions	
		134 x 94 x 48 mm (5.28 x 3.70 x 1.89 in)
Weight	_	0.075 kg (0.165 lb)
	gross weight	0.130 kg (0.286 lb)
Material of housing		plastic
Mounting		DIN rail, snap-on mounting without any tool
Mounting position	-	horizontal
Minimum distance to other units	horizontal / vertical	25 mm (0.98 in) / 25 mm (0.98 in)
Electrical connection - Input circuit / Output cir	cuit	
Wire size f	ine-strand with (out)wire end ferrule	0.2-2.5 mm ² (24-14 AWG)
	rigid	0.2-2.5 mm ² (24-12 AWG)
Stripping length		7.0 mm (0.28 in)
Tightening torque		0.67 Nm (6 lb.in)
Environmental data		
Ambient temperature range	operation	-40+70 °C
	storage	-40+85 °C
Relative humidity	RH at 40 °C	20-95 %, no condensation
Vibration (IEC/EN 60068-2-6)		Mounting by rail: 10-500 Hz, 2 G, along X, Y, Z each axis, 60 min for each axis
Shock (IEC/EN 60068-2-27)		15 G, 11 ms, 3 axis, 6 faces, 3 times for each face
Standards		
Product standard		IEC/EN 61204-3
Low Voltage Directive		2006/95/EC
EMC Directive		2004/108/EC
RoHS Directive		2011/65/EC
Electromagnetic compatibility		T
Interference immunity to		EN 55024
electrostatic discharge	IEC/EN 61000-4-2	Level 3, air discharge 8 kV, contact discharge 4 kV
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	Level 3, 10 V/m
electrical fast transient/burst	IEC/EN 61000-4-4	Level 3, 2 kV / 5 kHz
conducted disturbances, induced by radio-frequ	uency fields IEC/EN 61000-4-6	Level 3, 10 V
Interference emission	······································	EN 55022
high-frequency radiated	IEC/CISPR 22 / EN 55022	Class B
high-frequency conducted	IEC/CISPR 22 / EN 55022	Class B

Redundancy units Dimensional drawings

CP-ASI range Product group picture

CP-ASI range Table of contents

CP-ASI

Product group picture	3/57
Table of contents	3/58
Benefits and advantages	3/59
Ordering details	3/60
Fechnical data	3/61
Fechnical diagrams	3/63
Dimensional drawings	3/64

CP-ASI range Benefits and advantages

Characterics

- Rated output voltage 30.5 V DC for ASI-bus
- Rated output current up to 8.0 A
- High efficiency of up to 92 % $^{\mbox{\tiny 1)}}$
- Infrared addressing mode 2)
- Low power dissipation and low heating
- Free convection cooling (no forced cooling with ventilators)
- Ambient temperature range during operation -10...70 °C ³⁾
- Open-circuit, overload and short-circuit stable
- Integrated input fuse
- Tool-free mounting on DIN rail as well as demounting
- LEDs for the indication of operational states
- - 2) Except CP-ASI/4.0 DC/DC
 - ³⁾ Ambient temperature range CP-ASI/4.0 DC/DC -25...70°C
 - $^{\mbox{\tiny 4)}}$ Approvals are related to rated input voltage $\mbox{U}_{\mbox{\tiny in}}$

- 1 Output +, -, +, -, SHIELD: output terminals
- 2 Signalling contact 11-12: ground fault signalling terminals
- 3 Indication of operational states

AS-I OK: green LED - output voltage OK

- 4 Configuration of operation mode Jumper
- 5 Indication of operational states

IR ADDRESSING ON: red LED - infrared addressing mode active

- 6 Test and reset button
- 7 Indication of operational states

GROUND FAULT: red LED - ground fault detected

- 8 Circuit diagram
- Input voltage selector Adjustment of input voltage Input L, N, PE: input terminals

CP-ASI range Ordering details

CP-ASI/2.8

CP-ASI/4.0 DC/DC

CP-ASI/4.0

CP-ASI/8.0

Description

The CP-ASI power supply range is specifically designed with integrated data decoupling for the supply of AS-Interface systems.

Up to 62 slaves (binary I/O devices) can be supplied with a single two-conductor cable. The configurable IR addressing mode allows the easy assign of new ID addresses by means of an external infrared programming unit.

Ordering details

Input Voltage Range	Rated Output Voltage	Rated Output Current	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
85-132 V AC, 184-264 V AC	30.5 V DC	2.8 A	CP-ASI/2.8	1SVR427090R0280		0.495 (1.091)
85-132 V AC, 184-264 V AC	30.5 V DC	4.0 A	CP-ASI/4.0	1SVR427090R0400		0.653 (1.440)
18-32.4 V DC	30.5 V DC	4.0 A	CP-ASI/4.0 DC/DC	1SVR427095R0400		0.488 (1.076)
85-132 V AC, 184-264 V AC	30.5 V DC	8.0 A	CP-ASI/8.0	1SVR427090R0800		0.897 (1.978)

Data at T_a = 25 °C, U_{in} = 230 V AC and rated values, unless otherwise indicated

Туре	CP-ASI/2.8	CP-ASI/4.0	CP-ASI/8.0	CP-ASI/4.0 DC/DC			
Input circuit - Supply circuit		<u>L</u>	., N	041/00			
Rated input voltage U _{in} switch position 115	. - 5 V 100-120 V AC			24 V DC			
switch position 230) V 220-240 V AC			-			
nput voltage range	-			18.0-32.4 V DC			
switch position 115 switch position 230		: 184-264 V AC /	184-264 V AC	-			
Switch position 200	J V 104-204 V AC	240-300 V DC	104-204 V AO				
Frequency range AC	47-63 Hz	<u>k</u>					
Typical input current	-	1074		5.6 A			
switch position 115 switch position 230		2.7 A 1.3 A	6.0 A 2.8 A	_			
Allowed voltage between input and earth (ground)		C: max. 60 V DC / 42.4		<u>i</u>			
Allowed input ripple voltage	CP-ASI/4.0 DC/D	CP-ASI/4.0 DC/DC: max. 5 Vpp, 47 Hz - 40 kHz - max. 36.0 V DC					
Continuous input voltage with no damage to the DC/DC converter Turn-on voltage	-	-					
Shut-down voltage				typ. 17.5 V DC typ. 14.0 V DC			
ŭ	-	·····		typ. 35 V DC			
Typical power consumption	94 W	135 W	261 W	132 W			
Inrush current limiting / I²t (cold start)	< 20 A (132 V AC) approx. 1.5 A ² /s) / < 44.7 A (120 V AC) / approx. 3.7 A ² /s	< 12 A (100 V AC) / approx. 1.0 A ² /s	< 1.8 A / approx. 1.0 A ² /s			
		c) / < 49.3 A (132 V AC)					
	approx. 1.8 A ² /s	/ approx. 4.6 A ² /s	approx. 1.5 A ² /s				
	-	< 49.7 A (230 V AC) / approx. 2.5 A ² /s	< 24 A (220 V AC) / approx. 1.4 A ² /s	-			
	-	< 57.5 A (264 V AC)	< 27 A (240 V AC) /	-			
Diagharga gurrant tawarda DE	< 3.5 mA	/ approx. 3.3 A ² /s	approx. 1.6 A ² /s				
Discharge current towards PE Power failure buffering time	< 3.5 MA -			max. 0.5 ms			
at 115 V /	AC min. 35 ms	min. 40 ms	min. 20 ms	-			
at 230 V / Transient overvoltage protection		······•	min. 30 ms				
Reverse input polarity protection		varistors CP-ASI/4.0 DC/DC: included, unit does not start at reversed polarity					
Internal input fuse		3.15 A slow acting /		10 A slow acting			
[250 V AC	250 V AC	250 V AC				
External fusing (not necessary, but recommended)	10 A with B chara	ith C characteristic min		-			
Power factor correction (PFC) at 115 V	AC 0.58		0.53	-			
at 230 V /	AC 0.53		0.48	=			
Indication of operational states Output voltage AS-I (OK LED green						
IR addressing mode IR ADDRESSING (ON LED red			-			
Overload OVERLO	AD	LED red		-			
Output circuit	+,-						
Rated output voltage Rated output power	30.5 V DC 85 W	122 W	244 W	122 W			
Tolerance of the output voltage	± 3 %	122 VV	; <u></u>	1 1 L L VV			
Adjustment range of the output voltage	-	-	-				
	°C 2.8 A	4.0 A	8.0 A	4.0 A			
Derating of the output current $60 ^{\circ}\text{C} < T_a \leq 70$							
Signalling contact for ground fault Control time	CP-ASI/4.0: max. < 2 ms	CP-ASI/4.0: max. 25 V AC or 60 V DC, 0.5 A					
Starting time after applying the supply voltage	max. 400 ms	max. 700 ms	max. 500 ms	max. 1 s (typ. 650 ms)			
Rise time	max. 100 ms			-			
at rated lo with 5 r	F			typ. 100 ms			
Residual ripple BW = 500 k	Hz tvp. < 50 mV		•	typ. 200 ms			
Switching peaks BW = 20 M		······					
Output circuit - No-load, overload and short-circuit behavior	PP PP						
Characteristic curve of output	U/I characteristic	curve	Combined U/I	U/I characteristic			
•			characteristic	curve			
			curve and hiccup				
Short-circuit protection	continuous short-	continuous short-circuit stability temporary short-					
		circuit stability continuation with output power limiting		continuous short- circuit stability			
01 1 2 21 1 2	continuation with	output power limiting	=	continuation with output power			
Short-circuit behaviour			·	: Jacpar POWOI			
				limiting			
Current limiting at short circuit min / m		4.2 A / 6.5 A	12 A / 25 A (max. 5 s)	5.0 A / 9.0 A			
Current limiting at short circuit min / m	output power limi	iting	temporary output	5.0 A / 9.0 A output power			
Current limiting at short circuit min / m Överload protection Overtemperature, overload and short circuit behaviour	output power limi	iting < I < 12 A continuous curre	temporary output power limiting ent for 2-5 s. afterwards sa	5.0 A / 9.0 A output power limiting fety switch-off			
Short-circuit behaviour Current limiting at short circuit min / m Overload protection Overtemperature, overload and short circuit behaviour Overtemperature protection	output power limi		temporary output power limiting ent for 2-5 s. afterwards sa	5.0 A 7 9.0 A output power limiting fetv switch-off			

Туре		CP-ASI/2.8	CP-ASI/4.0	CP-ASI/8.0	CP-ASI/4.0 DC/DC
General data					
MTBF		on request			
Power dissipation	•	typ. < 9.1 W (230 V AC, 2.8 A)	typ. < 13.5 W (230 V AC, 4.0 A)	typ. < 21.2 W (230 V AC, 8.0 A)	typ. < 12.7 W (24 V DC, 4.0 A)
Efficiency		typ. 90.5 %	typ. 90 %	typ. 92.0 %	typ. 90.5 %
Duty time Dimensions (W x H x D)	product dimensions	100 % 49 x 131 x 107 mm	: 73 x 131 x 107 mm	91 x 131 x 107 mm	40 x 131 x 107 mm
	packaging dimensions	(1.93 x 5.16 x 4.21 in)		(3.58 x 5.16 x 4.21 in)	
	packaging aimendione			(5.94 x 4.72 x 5.51 in)	
Weight	net weight gross weight	0.495 kg (1.019 lb) 0.568 kg (1.252 lb)	0.653 kg (1.440 lb) 0.750 kg (1.653 lb)	0.897 kg (1.997 lb) 1.015 kg (2.238 lb)	0.488 kg (1.076 lb) 0.750 kg (1.287 lb)
Material of housing		metal			
Mounting Mounting position		DIN rail (IEC/EN 60) horizontal	715), snap-on mounti	ng without any tool	
Minimum distance to other units Degree of protection Protection class	horizontal / vertical housing / terminals	15 mm / 25 mm (0.5			
Electrical connection					
Wire size fine-str	and with wire end ferrule	0.5-4 mm ² (20-12 A	WG)		
fine-stra	and without wire end ferrule rigid	0.5-4 mm² (20-12 A 0.5-6 mm² (20-10 A			
Stripping length	ngia	7 mm (0.28 in)			
Tightening torque		0.8 Nm (7.08 lb.in)			
Environmental data					
Ambient temperature range	operation rated load	-10+70 °C -10+60 °C			-25+70 °C -25+60 °C
	storage				-40+85 °C
Vibration (sinusoidal)		2-17.8 Hz, amplitud	e ± 1.6 mm	······································	
(IEC/EN 60068-2-6)	sinusoidal (IEC/EN 60068-2-6)	17.8 Hz - 500 Hz, 2	g		
Shock (half-sine) (IEC/EN 60068-2-27)	random (IEC 60068-2-64)	2-800 Hz 0.5 s ² (s ³)		···•	
Isolation data		10 9 (0 1113), 10 9 (1	1 1113)		
	input circuit / output circuit	300 V			50 V
(IEC/EN 60950-1, EN 50178)	input / PE	300 V		·····	50 V
	output / PE				••••
	shield / output shield / PE	50 V 50 V		···•	
Rated impulse withstand voltage U _{imp}	input / output	6 kV 1.2/50 µs			1.5 kV 1.2/50 µs
(EN 50178)	input / PE	4 kV 1.2/50 μs			0.8 kV 1.2/50 μs
Power-frequency withstand voltage	output / PE	500 V 1.2/50 μs 2.5 kV AC / 3.0 kV /	Λ <u>.</u>		500 V 1.2/50 μs 1.5 kV AC /
test (test voltage) (routine test /	input / output	2.3 KV AO / 3.0 KV /	40		1.5 kV AC /
type test)	input / PE	2.5 kV AC / 2.5 kV /	AC .		1.5 kV AC /
	outout / DE	500 V AC / 500 V A			1.5 kV AC
Pollution degree (IEC/EN 60950-1)	output / PE	2	.C		
Overvoltage category (UL/IEC/EN 6098		II (IEC/EN 60950-1)		······	
	output	II (IEC/EN 60950-1),	, II (EN 50178)		
Standards		0000/05/50			
Low Voltage Directive EMC directive		2006/95/EC 2004/108/EC			
RoHS directive		2011/65/EC			
Electrical safety		IEC/EN 60950-1			
Protective low voltage		SELV (IEC/EN 6095	0-1), PELV		
Electromagnetic compatibility		IEC/EN 61000 6 0			
Interference immunity to electrostatic discharge	IEC/EN 61000-4-2	IEC/EN 61000-6-2 Level 4 (8 kV / 15 k)	V)	······	
radiated, radio-frequency,	IEC/EN 61000-4-3	``	,		
electromagnetic field		` ′			
electrical fast transient/burst	IEC/EN 61000-4-4		* *		input circuit: Level 3 (2 kV)
		output circuit: Leve	l 3 (2 kV)		output circuit: Level 2 (1 kV)
surge	IEC/EN 61000-4-5	input circuit: L-L Le	vel 3 (2 kV) / L-PE Le	vel 4 (4 kV)	input circuit: L-L Level 2 (1 kV) / L-PE Level 3 (2 kV)
		output circuit: Leve	l 1 (0.5 kV)		output circuit:
conducted disturbances, induced by radio-frequency fields	IEC/EN 61000-4-6	Level 3 (10 V, 150 k	Hz - 80 MHz)		Level 1 (0.5 kV) Level 3 (10 V, 150 kHz - 80 MHz)
voltage dips, short interruptions and voltag variations	IEC/EN 61000-4-11	Class 3			. NI IZ - OU WIFIZ)
Interference emission		IEC/EN 61000-6-3		IEC/EN 61000-6-4	IEC/EN 61000-6-3
high-frequency radiated	IEC/CISPR 22, EN 55022	Class B			
high-frequency conducted	IEC/CISPR 22, EN 55022		·· · ·····		
limits for harmonic current emissions	IEC/EN 61000-3-2	Class A		; -	: =

CP-ASI range Technical diagrams

Characteristic curve at T_a = 25 °C

CP-ASI 2.8

Output behaviour

CP-ASI 4.0 DC/DC

Output behaviour

CP-ASI 4.0

Output behaviour

Characteristic curve of temperature at rated load

CP-ASI 8.0

Characteristic curve of temperature at rated load

CP-ASI range Dimensional drawings

Dimensions in mm/inch

CP-ASI 2.8

CP-ASI 4.0 DC/DC

CP-ASI 4.0

CP-ASI 8.0

CP-B range Product group picture

CP-B range Table of contents

CP-B

Product group picture	3/65
Table of contents	3/66
Benefits and advantages	3/67
Ordering details	3/68
Technical data	3/69
Technical data, Technical diagrams	3/70
Dimensional drawings	3/71
Technical data	3/72

CP-B range Benefits and advantages

Power supply systems have to be highly reliable in most areas of energy management and automation technology. Often batteries are used for supporting the supply system in case of mains failures. Batteries have limited lifetimes depending on environmental parameters and have to be maintained regularly, which causes efforts and costs.

Using the latest ultra-capacitor technology, ABB offers an innovative and completely maintenance free new product for buffering the 24 V DC supply in case of interrupted mains on the primary side of the switch mode power supply.

The CP-B range is an ultra-capacitor buffer energy storage for power supply units which ensures a short term uninterrupted power supply system. In case of a power loss, the energy stored in the capacitor guarantees that the load is continually provided up to several hundred seconds depending on the load current.

Characteristics

- 3 buffer modules for buffering 24 V DC: CP-B 24/3.0 (3 A / 1 kWs1) CP-B 24/10.0 (10 A / 10 kWs1)) CP-B 24/20.0 (20 A / 8 kWs1)
- CP-B 24/3.0 and CP-B 24/20.0 expandable with additional extension module(s) CP-B EXT.2 (2 kWs1))
- LEDs for status indication
- Relay contacts for status messaging
- Very high backup times (e.g. with CP-B 24/10.0 up to 8 minutes at 1 A load current)
- Short charging times
- High efficiency, higher than 90%
- Wide temperature range
- DIN rail mountable, compact housing

Advantages in comparison to battery buffers:

- Maintenance free
- No deep discharge
- Temperature resistant
- (UL508, CSA22.2 No 14), [HI approvals

¹⁾ internal energy buffer

		CP-B 24/3.0	CP-B 24/10.0	CP-B 24/20.0	CP-B EXT.2
Order code		1SVR427060R0300	1SVR427060R1000	1SVR427060R2000	1SVR427065R0000
Rated input voltage		24 V DC	24 V DC	24 V DC	· –
Rated current		3 A DC	10 A DC	20 A DC	3 A DC
Energy storage (min.)		1.000 Ws	10.000 Ws	8.000 Ws	2.000 Ws
Typical charging time	100 %	65 s	134 s	135 s	
at load current	0 %	56 s	82 s	62 s	
Typical	100 %	13 s	38 s	15 s	
buffering time ¹⁾	50 %	28 s	76 s	30 s	
at load current	25 %	66 s	140 s	60 s	
•	10 %	148 s	380 s	150 s	

¹⁾ buffering time ≈

current x output voltage

1 Input terminals

SHUT-DOWN+, SHUT-DOWN-: Input signal terminals INPUT OK, BUFFER STATUS, FAILURE: Signalling contact – terminals L_{IN} , L_{IN} : Input voltage terminals

2 Indication of operational states

OPERATION: Buffer module in operation (standby or buffering) INPUT OK: Input voltage applied

3 Output terminals

 $L+_{\mbox{\scriptsize OUT}},\,L-_{\mbox{\scriptsize OUT}},\,L-_{\mbox{\scriptsize OUT}}$: Output voltage terminals

energy storage x 0.9

CP-B range Ordering details

CP-B 24/3.0

CP-B 24/10.0

Description

Ultra capacitor based buffer units of the CP-B range offer highest reliability also in harsh enivronment. Due to the ultra-cap based technology the units are maintenance free, there will be no deep discharge and these products offer a very wide operational ambient temperature

CP-B range buffer units are an excellent solution to avoid voltage drops, for example in solar applications.

Ordering details

Rated input voltage	Rated current	Type	Order code	Price 1 pce	Weight (1 pce) kg (lb)
24 V DC	3 A DC	CP-B 24/3.0	1SVR427060R0300		0.55 (1.21)
	10 A DC	CP-B 24/10.0	1SVR427060R1000		2.10 (4.63)
	20 A DC	CP-B 24/20.0	1SVR427060R2000		2.20 (4.85)

Ordering details - Extension unit for CP-B 24/3.0 and CP-B 24/20.0

Rated voltage	Voltage range	Туре		Price 1 pce	Weight (1 pce) kg (lb)
24 V DC	0-26.4 V DC	CP-B EXT.2	1SVR427065R0000		1.00 (2.20)

Example of application

CP-B range Technical data

Туре		CP-B 24/3.0	CP-B 24/10.0	CP-B 24/20.0
Input circuit - Supply circuit			L+ _{IN} L- _{IN}	•
Rated input voltage U _{in}		24 V DC		
Input voltage range		23.7-26.4 V DC	23.9-27 V DC	23.4-27.4 V DC
Minimum charging potential		23.7 V DC	23.9 V DC	23.4 V DC
Rated input current		3 A DC	10 A DC	20 A DC
Inrush current limiting		50 A / 1 ms	35 A / 2 ms	35 A / 2 ms
Transient overvoltage protection		suppressor diode	varistor / suppressor diode	varistor / suppressor diode
Internal input fuse (apparatus protection, not accessit	ole)	4 A slow acting	15 A (FK2)	30 A (FK2)
Internal fuse capacitors circuit (not accessible)			25 A (FK2)	
Kind of input	SHUT-DOWN	-	control input	control input
	rated voltage	-	24 V DC	24 V DC
Output circuit	voltage range	-	6-45 V DC	6-45 V DC
Rated output power		69 W	L + _{оит} L - _{оит} L - _{оит}	480 W
Rated output voltage Uout	······································	24 V DC	: 240 VV	: 400 VV
Output voltage (buffer mode)		23.0 V DC	23.2 V DC	23.2 V DC
Tolerance of the output voltage		+210 %	. = 9:= 1 = 9	
Rated output current Ir	Ta m 60 °C	3 A DC	10 A DC	20 A DC
Peak output current (fully loaded capacitors required)	Ta m 60 °C	6 A DC (min. 1.5 s)	20 A DC (10 A power supply + 10 A CP-B, min. 1.5 s)	40 A DC (min. 1.5 s)
Control of limiting current		-	10.3 A DC ±0.1A	-
Shut-down if limiting current is exceeded Short-circuit protection (only via external fuse)		no continuous chart -!	after 1.5 s	-
Internal output fuse (not accessible)		no continuous short-cir	15 A (FK2)	
Required external fuse		3.15 A slow acting	10 A slow acting	25 A slow acting
Current limiting at output circuit		-	1.051.2 x l _r	-
Breaking capacity of output circuit	t= 2.5 ms	-	24 V DC, 10 A	-
Power failure buffering time 1)		load-dependent, min. 13 s at 100 % load	load-dependent, min. 38 s at 100 % load	load-dependent, min. 15 s at 100 % load
Overload protection		thermal protection		<u> </u>
Kind of output	INPUT OK	n/o contact	•	
	BUFFER STATUS	-	n/o contact	•
****	FAILURE	-	c/o contact	
Contact material	······································	Ag + Au-clad		
Minimum switching voltage / Minimum switching curre	ent	5 V DC / 1 mA		
Maximum switching voltage / Maximum switching cur Mechanical lifetime	rent	50 V AC / 1.0 A, 30 V D		
Electrical lifetime	•••••	0.1 x 106 switching cycle		•
Maximum fuse rating to achieve short-circuit protection	n/o or n/c contact	1.0 A AC / 0.5 A DC		
General data		7.14/	. 00 141	. 40 141
Maximum internal power consumption Power consumption with unloaded output	······································	7 W 0.75 W	20 W 3 W	40 W 1.6 W
Energy storage (min.)	······································	1000 Ws	10000 Ws	8000 Ws
Typical charging time at load current	100 %	65 s	134 s	135 s
		56 s	82 s	62 s
Typical buffering time at load current ¹⁾	100 % 50 %	13 s	38 s 76 s	15 s 30 s
	25 %	66 s	140 s	60 s
	10 %	148 s	380 s	150 s
Efficiency		greater than 90 %		
Dimensions (W x H x D)	product dimensions	60 x 99 x 120 mm (2.36 x 3.90 x 4.72 in)	116 x 170 x 147 mm (4.57 x 6.69 x 5.79 in)	84 x 197 x 213 mm (3.31 x 7.76 x 8.39 in)
Weight Material	net weight cover / housing shell	0.55 kg (1.21 lb)	2.1 kg (4.63 lb)	2.2 kg (4.85 lb)
Mounting	cover / nousing sneii	steel sheet powdered DIN rail (IEC/EN 60715)	snap-on mounting withou	out any tool
Mounting position	······································	horizontal	chap on mounting with	at any tool
Minimum distance to other units	horizontal	not necessary		
	vertical	40 mm (1.58 in)		80 mm (3.15 in)
Pollution degree		2		
Degree of protection	housing / terminal	IP20		
Protection class (IEC/EN 61140)			on: power supply fulfills o	lass III)
Electrical connection - Input circuit / Output circuit		pull spring terminals	pull spring terminals	pluggable screw type terminals
Wire size fine-strand with	(out) wire end ferrule	0.08-1.0 mm² (28-18 AWG)	0.08-1.5 mm² (28-18 AWG)	0.2-4.0 mm² (24-12 AWG)
	rigid	0.08-1.5 mm²	0.08-4.0 mm²	0.2-6.0 mm²
		(28-16 AWG)	(28-16 AWG)	(24-10 AWG)
Stripping length		6.0 mm (0.24 in)		7.0 mm (0.28 in)

CP-B range

Technical data, Technical diagrams

Туре	CP-B 24/3.0	CP-B 24/10.0	CP-B 24/20.0	
Input circuit - Supply circuit		L+ _{IN} L- _{IN}	•	
Signalling circuit				
Wire size fine-strand with		0.08-1.0 mm ² (28-18 AW		0.14-1.0 mm ² (26-16 AWG)
	rigid	0.08-1.5 mm ² (28-16 AW	/G)	0.14-1.5 mm ² (28-16 AWG)
Stripping length		6.0 mm (0.24 in)		7.0 mm (0.28 in)
Environmental data		T		T
Ambient temperature	operation			-20+60 °C
	storage	-40+60 °C		-20+60 °C
Standards				
Product standard		EN 50178		
Low Voltage Directive	······	2006/95/EC		
EMC Directive		2004/108/EC		
RoHS Directive		2011/65/EC		
Electrical safety		EN 50178, EN 60950, UL 508		
Electromagnetic compatibility				
Interference immunity to		IEC/EN 61000-6-1, IEC/	EN 61000-6-2	
electrostatic discharge		Level 3, 6 kV / 8 kV		
radiated, radio-frequency, electromagnetic field	IEC/EN 61000-4-3	Level 3, 10 V/m (27-1000	0 MHz) / Level 2, 3 V/m	n (1400-2700 MHz)
electrical fast transient/burst	IEC/EN 61000-4-4	Level 3, 2(1) kV / 5 kHz		
surge	IEC/EN 61000-4-5	Level 1, 0.5 kV		
conducted disturbances, induced by radio- frequency fields	IEC/EN 61000-4-6	Level 3, 10 V (150 kHz-8	30 MHz)	
voltage dips, short interruptions and voltage variations	IEC/EN 61000-4-11	buffered by ultra-capac	tors	
Interference emission		EN 61000-6-3, EN 6100	0-6-4	
high-frequency radiated	DIN EN 55011	B/C1		
high-frequency conducted	DIN EN 55011	B/C1		

[&]quot;Approvals and marks" on page 3/4.

Technical diagrams

Caracteristic curve of the temperature at rated load

Capacitor's life span over temperature

 $^{^{1)}}$ buffering time \approx $\frac{\text{energy storage x 0.9}}{\text{load current x output voltage}}$

CP-B range Dimensional drawings

Dimensions in mm and inches

CP-B range Technical data

Data at T_a = 25 °C and rated values, unless otherwise indicated

Туре	CP-B EXT 2.0
Extension circuit	EXT+ EXT+ EXT- EXT-
Rated voltage	24 V DC
Voltage range	0-26.4 V DC
Rated current	3 A DC
nternal input fuse (apparatus protection, not accessible)	4 A slow acting (PTC)
Short-circuit protection	via internal 3 A fuse
Overload protection	only in combination with CP-B 24/3.0 or CP-B 24/20.0
Indication of operational states	· ·
	status information and fault messages of the buffer module
General data	apply
Power consumption without load	0.5 W
Energy storage (min.)	2000 Ws
	dimensions 60 x 99 x 120 mm (2.36 x 3.90 x 4.72 in)
	dimensions 85 x 220 x 170 mm (3.35 x 8.66 x 6.69 in)
	GITTER SIONS 85 X 220 X 170 MM (3.35 X 8.00 X 0.09 M)
Weight	net weight 1.00 kg (0.20 lb)
	ousing shell steel sheet powdered
Mounting	DIN rail (IEC/EN 60715), snap-on mounting without any tool
Mounting position	horizontal
Minimum distance to other units	horizontal not necessary
	vertical 40 mm (1.58 in)
Pollution degree	2
Degree of protection housin	g / terminal IP20
Protection class (IEC/EN 61140)	III SELV / PELV (condition: power supply fulfills class III)
Electrical connection - Extension circuit	
	end ferrule 0.08-1.0 mm² (28-18 AWG)
	rigid 0.08-1.5 mm² (28-16 AWG)
Stripping length	6.0 mm (0.24 in)
Signalling circuit	0.0 111111 (0.24 111)
	end ferrule 0.08-1.0 mm² (28-18 AWG)
wino dizo	
Stripping length	rigid 0.08-1.5 mm² (28-16 AWG)
	6.0 mm (0.24 in)
Environmental data	anaustica I i a a a a
Ambient temperature	operation -40+60 °C
	storage -40+60 °C
Vibration, sinusoidal based on IEC/EN	,
Shock, half-sine based on IEC/EN	60068-2-27 15 g, 11 ms, 3 axes, 6 faces, 3 times for each face
Standards	
Product standard	EN 50178
Low Voltage Directive	2006/95/EC
MC Directive	2004/108/EC
RoHS Directive	2011/65/EC
Electrical safety	EN 50178, EN 60950, UL 508
Electromagnetic compatibility	
nterference immunity to	IEC/EN 61000-6-1, IEC/EN 61000-6-2
5	61000-4-2 Level 3, 6 kV / 8 kV
adiated, radio-frequency, electromagnetic field IEC/EN	61000-4-3 Level 3, 10 V/m (27-1000 MHz) / Level 2, 3 V/m (1400-2700 MHz)
electrical fast transient/burst IEC/EN	61000-4-4 Level 3, 2(1) kV / 5 kHz
surge IEC/EN	61000-4-5 Level 1, 0.5 kV
conducted disturbances, induced by radio-frequency IEC/EN	61000-4-6 Level 3, 10 V (150 kHz-80 MHz)
ields	61000-4-11 buffered by ultra-capacitors
orage dips, short interruptions and voltage variations IEC/EN	
nterference emission	EN 61000-6-3, EN 61000-6-4
nigh-frequency radiated DII	N EN 55011 B/C1
nigh-frequency conducted DII	N EN 55011 B/C1

"Approvals and marks" on page 3/4.

Electronic protection devices EPD24 Product group picture

Electronic protection devices EPD24 Table of contents

Electronic protection devices EPD24

Product group picture	3/73
Table of contents	3/74
Ordering details	3/75
Technical data	3/76
Technical information	3/78
Approvals, safety instructions	3/79
Installation guidelines	3/80

Electronic protection devices EPD24 Ordering details

EPD24-TB-101-3A

The protection devices EPD24 extend the ABB product range of Modular DIN rail components by electronic overcurrent protection modules for selective protection of 24 V DC load circuits.

This protection is achieved by a combination of active electronic current limitation in the case of a short circuit and an overload deactivation from 1.1 x l_x upwards.

If a fault occurs in a load circuit, the protection device EPD24 will detect this rapidly and reliably, disable the power output transistor and hence interrupt the current flow in the defective circuit. The maximum possible overcurrent is always limited to 1.3...1.8 times the selected rated current. An activation of capacitive loads up to 20,000 µF is possible, deactivation only occurring in the case of overloads or short circuits. Selective deactivation of the defective current circuit means undefined error states and a complete system stop are prevented.

Features

- Selective load protection, one electronic tripping characteristic.
- Active current limitation for safe connection of capacitive loads up to 20,000 μF and on overload/short circuit.
- Current ratings 0.5 A...12 A.
- Reliable overload disconnection with 1.1 x I_N
- Manual ON/OFF button
- Clear status and failure indication through LED and integrated auxiliary contact.
- Integral fail-safe element adjusted to current rating.
- Width per unit only 12.5 mm.
- Rail mounting
- Ease of wiring through busbar LINE+ and 0 V as well as signal bars.
- UL- and CSA-approvals allow international use of the devices.

Ordering details

Ratedcurrent I _N	bbn 40 16779 EAN	Туре	Order code	Price	Pkg qty	Weight (1 pce)
Α					qıy	kg (lb)
0.5	829960	EPD24-TB-101-0.5A	2CDE601101R2905		4	0.065 (1.433)
1	829984	EPD24-TB-101-1A	2CDE601101R2001		4	0.065 (1.433)
2	830003	EPD24-TB-101-2A	2CDE601101R2002		4	0.065 (1.433)
3	830027	EPD24-TB-101-3A	2CDE601101R2003		4	0.065 (1.433)
4	830041	EPD24-TB-101-4A	2CDE601101R2004		4	0.065 (1.433)
6	830065	EPD24-TB-101-6A	2CDE601101R2006		4	0.065 (1.433)
8	830089	EPD24-TB-101-8A	2CDE601101R2008		4	0.065 (1.433)
10	830102	EPD24-TB-101-10A	2CDE601101R2010		4	0.065 (1.433)
12	830126	EPD24-TB-101-12A	2CDE601101R2012		4	0.065 (1.433)

Ordering details

	bbn 40 16779 EAN	Туре	Order code	:	Pkg qty	Weight (1 pce) kg (lb)
Busbars for LINE+ and 0 V, grey insulation, length 500 mm ¹⁾	830140	EPD-BB500	2CDE605100R0500		10	0.2 (0.441)
Signal Bars for aux. contacts, grey insulation, length 21 mm	830164	EPD-SB21	2CDE605200R0021		10	0.4 (0.882)

¹⁾ Max. load with one line entry Imax = 50 A (recommended: mid line entry) Max. load with two line entries Imax = 63 A

Electronic protection devices EPD24 Technical data

Wiring diagramm

EPD24-TB-101 without signal input with signal output F (Single signal, N/O)

Operating condition: 13-14 closed Fault condition: 13-14 open

Operating data	
Operating voltage U _B	24 V DC (1832 V)
Current rating I _N	fixed current ratings: 0.5, 1, 2, 3, 4, 6, 8, 10, 12 A
Closed current I	ON condition: typically 2030 mA depending on signal output
Staus indication by means of	Green: unit is ON load circuit / Power-MOSFET is switched on Orange:
	in the event of overload or short circuit until electronic disconnection
	Red: unit electronically disconnected load circuit/Power-MOSFET OFF undervoltage (U _B < 8 V) after switch-on till the end of the delay period
	OFF: manually switched off or device is dead
	potential-free auxiliary contact F
	ON/OFF/ condition of switch
Load circuit	
Load output	Power-MOSFET switching output (high slide switch)
Overload disconnection	typically 1.1 x I _N (1.051.35 x I _N)
Short-circuit current I _k	active current limitation
Trip time	see time/current characteristics
For electronic disconnection	typically 3 s at I_{Load} > 1.1 x I_{N} typically 100 ms3 s at I_{Load} > 1.8 x I_{N} (or 1.5 x I_{N} /1.3 x I_{N} ,)
Temperature disconnection	internal temperature monitoring with electronic disconnection
Low voltage monitoring load output	with hysteresis, no reset required: load »OFF« at U _B < 8 V
Starting delay t _{Start}	typically 0.5 sec after every switch-on and after applying U _B
Disconnection of load circuit	electronic disconnection
Free-wheeling circuit	suitable external free-wheeling circuit to be used with inductive load
Several load outputs must not be conn	ected in parallel
Signal output	
Electrical data	potential-free auxiliary contact max. 30 V DC/0.5 A, min. 10 V DC/10 mA
ON condition LED green	voltage \mathbf{U}_{B} applied, switch is in ON position no overload, no short circuit
OFF condition LED off	device switched off (switch is in OFF position) no voltage U _{в.} applied
Fault condition LED orange	overload condition $> 1.1 \times I_N$ up to electronic disconnection
Fault condition LED red	electronic disconnection upon overload or short circuit Device switched off with control signal (switch is in ON position)
Aux. contact	single signal, make contact contact open, terminal 13-14
Fault	signal output fault conditions no operating voltage U _B ON/OFF switch is in OFF position red LED lighted (electronic disconnection)

Electronic protection devices EPD24 Technical data

General data	
Fail-Safe element	backup fuse for EPD24 not required because of the integral redundant fail-safe element
Housing material	moulded
Mounting	symmetrical rail to EN 50022-35x7.5
Ambient temperature	0+50 °C (without condensation, see EN 60204-1)
Storage temperature	-20+70 °C
Humidity	96 hrs/95 % RH/40 °C to IEC 60068-2-78, test Cab. climate class 3K3 to EN 60721
Vibration	3 g, test to IEC 60068-2-6 test Fc
Degree of protection	housing: IP20 DIN 40050 terminals: IP20 DIN 40050
EMC (EMC directive, CE logo)	emission: EN 61000-6-3 susceptibility: EN 61000-6-2
Isolations coordination (IEC 60934)	0.5 kV/pollution degree 2 reinforced insulation in operating area
Dielectric strength	max. 32 V DC (load circuit)
Isolation resistance (OFF condition)	n/a, only electronic disconnection
Approvals/Declarations of conformity	UL 2367 Solid State Overcurrent Protectors UL 1604, (class I, division 2, groups A, B, C, D) UL 508 CSA C22.2 No. 213 (class I, division 2) CSA C22.2 No. 142 CE logo
Dimensions (B x H x T)	12.5 x 80 x 83 mm
Weight	approx. 65 g
Terminals	Line+/LOAD+/0V
Screw terminals	M4
Max. cable cross section flexible with wire end ferrule w/wo plastic sleeve	0.5 – 10 mm²
Multi-lead connection (2 identical cables) rigid/flexible	0.5 – 4 mm²
Flexible with wire end ferrule without plastic sleeve	0.5 – 2.5 mm²
Flexible with TWIN wire end ferrule with plastic sleeve	0.5 – 6 mm ²
Wire stripping length	10 mm
Tightening torque (EN 60934)	1.5 – 1.8 Nm
Terminals	aux. contacts
Screw terminals	M3
Max. cable cross section flexible with wire end ferrule w/wo plastic sleeve	0.25 - 2.5 mm²
Wire stripping length	8 mm
Tightening torque (EN 60934)	0.5 Nm

Table 1: voltage	drop, current limitation, ma	x. load current		
current rating	typically voltage drop	active current	max. load current at	100 % ON duty
I _N	U _{on} at I _n	limitation (typically)	T _{ambient} = 40 °C	T _{ambient} = 40 °C
0.5 A	70 mV	1.8 x I _N	0.5 A	0.5 A
1 A	80 mV	1.8 x I _N	1 A	1 A
2 A	130 mV	1.8 x I _N	2 A	2 A
3 A	80 mV	1.8 x I _N	3 A	3 A
4 A	100 mV	1.8 x I _N	4 A	4 A
6 A	130 mV	1.8 x I _N	6 A	5 A
8 A	120 mV	1.5 x I _N	8 A	7 A
10 A	150 mV	1.5 x I _N	10 A	9 A
12 A	180 mV	1.3 x l,	12 A	10.8 A

Attention: when mounted side-by-side without convection the ERD24 should not carry more than 80 % of its rated load with 100 % ON duty due to thermal effects.

Electronic protection devices EPD24 Technical information

Time/Current characteristic curve (Tambient = 25 °C)

The trip time is typically 3 s in the range between 1.1 and 1.8 x I_{N}^{-1}

Electronic current limitation occurs at typically 1.8 x $I_N^{(1)}$ which means that under all overload conditions (independent of the power supply and the resistance of the load circuit) the max. overload before disconnection will not exceed 1.8 x $I_N^{(1)}$ times the current rating. Trip time is between 100 ms and 3 sec (depending on overload or at short circuit).

Without this current limitation a considerably higher overload current would flow in the event of an overload or short circuit.

Maximum cable lenghts

EPD24 reliably trips from 0 Ω up to max. circuit resistance R_{max}.

Calculation of R_{max}

Selected rating I _N (A)	3	6
Operating voltage $\rm U_{\rm S}$ (V DC) (= 80 % of 24 V) $^{\rm 2)}$	19.2	19.2
Trip current $I_{ab} = 1.25 \times I_{N}$ (A) (EPD24 trips after 3 s)	3.75	7.50
$R_{max}(\Omega) = (U_{B}/I_{ab}) - 0.050$	5.07	2.51

²⁾ Voltage drop of EPD24 and tolerance of trip point (typically 1.1 x I_N = 1.05 ... 1.35 x I_N) have been taken into account

Selection table for the incoming cable lengths with different cable cross-sections

Cable cross section A (mm²)	0.14	0.25	0.34	0.5	0.75	1.00	1.50
Cable length L (m) (= single length)	cable resi	stance $(\Omega) = (\rho_0)$	x 2 x L) / A ³⁾	••••••		••••••	
5	1.27	0.71	0.52	0.36	0.24	0.18	0.12
10	2.54	1.42	1.05	0.71	0.47	0.36	0.24
15	3.81	2.14	1.57	1.07	0.71	0.53	0.36
20	5.09	2.85	2.09	1.42	0.95	0.71	0.47
25	6.36	3.56	2.62	1.78	1.19	0.89	0.59
30	7.63	4.27	3.14	2.14	1.42	1.07	0.71
35	8.90	4.98	3.66	2.49	1.66	1.25	0.83
40	10.17	5.70	4.19	2.85	1.90	1.42	0.95
45	11.44	6.41	4.71	3.20	2.14	1.60	1.07
50	12.71	7.12	5.24	3.56	2.37	1.78	1.19
75	19.07	10.68	7.85	5.34	3.56	2.67	1.78
100	25.34	14.24	10.47	7.12	4.75	3.56	2.37
125	31.79	17.80	13.09	8.90	5.93	4.45	2.97
150	38.14	21.36	15.71	10.68	7.12	5.34	3.56
175	44.50	24.92	18.32	12.46	8.31	6.23	4.15
200	50.86	28.48	20.94	14.24	9.49	7.12	4.75
225	57.21	32.04	23.56	16.02	10.68	8.01	5.34
250	63.57	35.60	26.18	17.80	11.87	8.90	5.93

³⁾ Resistivity of copper $\rho 0 = 0.0178 (\Omega \times mm^2)/m$ Example 1: max. length for 1.5 mm2 and 3 A: 214 m Example 2: max. length for 1.5 mm2 and 6 A: 106 m

Example 3: mixed wiring: (Control cabinet --- sensor/actuator level) R1 = 40 m for 1.5 mm^2 and R2 = 5 m for 0.25 mm^2 : R1 = 0.95 Ω , R2 = 0.71 Ω , total (R1 + R2) = 1.66 Ω

 $^{^{1)}}$ Current limitation typically 1.8 x I $_{\rm N}$ at I $_{\rm N}$ = 0.5 A...6 A Current limitation typically 1.5 x I $_{\rm N}$ at I $_{\rm N}$ = 8 A or 10 A Current limitation typically 1.3 x I_N at $I_N = 12$ A

Electronic protection devices EPD24 Approvals, Safety instructions

Please note

The user must ensure that the cable cross sections of the relevant load circuit are suitable for the current rating of the EPD24 used. Automatic start-up of machinery after shut down must be prevented (Machinery Directive 98/37/EG and EN 60204-1). In the event of a short circuit or overload the load circuit will be disconnected electronically by the EPD24.

Information on UL approvals/CSA approvals

UL1604

UL File # E 339238

CSA C22.2 No. 213 (Class I, Division 2)

CSA File # 2305929

Operating Temperature Code T5

- This equipment is suitable for use in Class I, Division 2, Groups A, B, C and D or non-hazardous locations only **WARNING:**
- Exposure to some chemicals may degrade the sealing properties of materials used in the following device: relay Sealant Material:
 - Generic Name: Modified diglycidyl ether of bisphenol A
 - Supplier: Fine Polymers Corporation
 - Type: Epi Fine 4616L-160PK
- Casing Material:
 - Generic Name: Liquid Crystal Polymer
 - Supplier: Sumitomo Chemical
 - Type: E4008, E4009, or E6008

RECOMMENDATION:

- Periodically inspect the device named above for any degradation of properties and replace if degradation is found

WARNING - EXPLOSION HAZARD:

- Do not disconnect equipment unless power has been removed or the area is known to be non-hazardous
- Substitution of any components may impair suitability for Class I, Division 2

UL2367

Non-hazardous use - UL File # E 339236

UL 508

Non-hazardous use - UL File # E 149922

CSA C22.2 No. 14

CSA C22.2 No. 142 - CSA File # E 2305929

Class 2

Meets requirement for Class 2 current limitation (EPD24 ... -0,5 A/1 A/2 A/3 A)

Electronic protection devices EPD24 Installation guidelines

The EPD24 features an integral power distribution system.

The following wiring modes are possible with various pluggable current and signal busbars:

- LINE+ (24 V DC)
- 0 V
 - Caution: The electronic devices EPD24 require a 0 V connection
- Auxiliary contacts

Mounting procedure

Before wiring insert busbars into protector block. A maximum of 10 connection cycles are permissible using connecting busbars.

Recommendation

After 10 units the busbars should be interrupted and receive a new entry live.

Table of length for busbars

(Order code 2CDE605100R0500)

(0.000,000,000,000,000,000,000,000,000,0	***************************************											
No. of units	2	3	4	5	6	7	8	9	10			
Length of busbar (mm) ± 0.5 mm	22	34.5	47	59.5	72	84.5	97	109.5	122			

Analog signal converters Product group picture

Analog signal converters Table of contents

Analog signal converters

Overview	4/3
Analog signal converters - CC-E range	4/4
Benefits and advantages	4/4
Ordering details - Standard signal converters	4/5
Ordering details - RTD converters	4/6
Ordering details - Thermocouple converters	4/7
Ordering details - Measuring converters	4/8
DIP switch settings, Dimensional drawings	4/9
Wiring instructions	4/10
Technical data	4/11
Analog signal converters - CC-U range	4/14
Overview	4/14
Ordering details	4/16
Ordering details - Accessories	4/17
DIP switch settings	4/18
Wiring instructions	4/20
Technical information	4/21
Technical data	4/24
Technical diagr., Connection diagr., Dimensional drawings	4/27

Analog signal converters Overview

Applications for analog signal processing and correct solution using CC-E and CC-U converters

Nearly every process includes a control system that receives data by means of analog signals and then evaluates the data and sets the respective parameters correspondingly. When transmitting analog signals numerous problems may arise which can disturb or even block an ideal behavior of the

Below we have listed some processing problems together with the respective solutions to solve these problems:

Signal conversion

Sometimes the available signals cannot be processed by the controller or the actuator. In this case, signal converters are required to convert the input signal (or different input signals) to the desired output signal.

Signal amplification

If long lines or high burdens have to be operated, it may be necessary to amplify the signal. CC analog signal converters require only low input power and provide high output power. Thus, there are no restrictions for the converter's position on the line, i.e. it can be used

- for signal refreshing (1) at the end of the line (low input)
- or for signal amplification (2) at the beginning of the line (high output power).

Signal filtering

Particularly on long lines or in rough industrial environments the signals are exposed to high electromagnetic interferences. The frequency of the coupled interference signals may be in the range of the common mains frequency (50 Hz) or even much higher (in case of frequency converters). According to the specific requirements, analog signal converters are available which provide reliable suppression of those interferences by means of an input low-pass filter.

Signal separation

Protection against overvoltage

The increased use of micro-electronics make controls much more sensitive against overvoltages, resulting from lightning discharges or switching processes. Suppression diodes are incorporated in the input of the CC analog signal converters which enable the converters to arrest overvoltages with low energy level (resulting from switching processes) by themselves. The products furthermore provide electrical isolation between input, output and supply circuit for protection of the controller connected to the output.

Protection against ground loops If components are used which refer to ground, the measuring signals can be falsified by a so-called ground loop. In this case, certain parts of the signal are transmitted via earth and not via the analog transmission line, thus causing incorrect evaluation of the signal. The electrical isolation between the input and the output disconnects these ground loops and thus enables correct signal transmission.

existing

▲ existing for some devices □ nendina

п реп	29														
Approv	als	CC-E/STD	CC-E I/I	CC-U/STD	CC-U/STDR	CC-E/RTD	CC-U/RTD	CC-U/RTDR	CC-E/TC	CC-U/TC	CC-U/TCR	CC-E/I	CC-E I _{AC} /ILPO	CC-U/I	CC-U/V
c UL us	UL 508, CAN/CSA C22.2 No.14				•	•		•			•			•	•
c UL us	UL 1604 (Class I, Div 2, hazardous locations), CAN/CSA C22.2 No.213	A		•		A	•		A	•		•		•	•
CB	CB scheme														
(1)	CCC				•			-			-				
Marks															
CE	CE	•	•	•	•	-	•	•	•	•	•	-		•	-
C	C-Tick	•			•	•		•	•		•	•		•	•

Analog signal converters - CC-E range Benefits and advantages

- 1 Terminals M, K, J, H, G
- 2 Terminal explanation
- 3 Adjustment of gain
- 4 Adjustment of offset
- 5 Indication of operational states

U - control supply voltage applied

CC-E range

- Universally configurable devices and single-function
- Adjustment and operating elements on the front side
- Safe operation by electrical 3-way isolation
- Unambiguous and clear connecting terminal markings

Conversion, measurement and separation of

- Standard signals (0-5 V, 0-10 V, 0-20 mA, 4-20 mA)
- Temperature signals of RTD sensors (PT 100)
- Thermocouple signals (types J and K)
- Current measurement signals (0-5 A, 0-20 A AC/DC)

Characteristics of single-function devices

- No adjustment or balancing necessary.

Characteristics of universal devices

- The required input and output ranges can be configured by means of directly accessible DIP switches positioned on
- Gain adjustment of ±5 % by means of an adjustment potentiometer on the front-side
- Offset adjustment of ±5 % by means of adjustment potentiometers on the front-side

CC-E/STD analog signal converter with 3-way electrical isolation

- 2 universally configurable devices (type CC-E/STD)
- 2x10 single-function devices
- "Plug and Work", no adjustment of single-function devices required

CC-E/TC analog signal converter for thermocouple signals of the types J and K with 3-way electrical isolation

- 2 universally configurable devices (type CC-E/TC)
- 2x6 single-function devices
- "Plug and Work", no adjustment of single-function devices required
- Integrated cold-junction compensation

CC-E I /c/ILPO measuring converter without auxiliary power for sinusoidal currents 0-1 A, 0-5 A, output 4-20

- Measuring converter for sinusoidal currents (0-1 A, 0-5 A)
- Measuring range selection by front-face sliding switch
- 4-20 mA output current in proportion to input current
- no additional power supply required

CC-E/RTD temperature signal converter for RTD sensors, linearized with 3-way electrical isolation

- 2 universally configurable devices (type CC-E/RTD)
- 2x12 single-function devices
- Plug and Work", no adjustment of single-function devices required
- Temperature signal converter for PT100 sensors
- 2- or 3-wire connection

CC-E/I measuring converter for current signals 0-5 A, 0-20 A, AC/DC with 3-way electrical isolation

- 2 universally configurable devices (type CC-E/I)
- 2x6 single-function devices
- "Plug and Work", no adjustment of single-function devices required

Loop-powered current/current isolator without external power supply for analog current signals of 0-20 mA and 4-20 mA

- Electrical isolation between input and output
- Very low internal voltage drop ≤ 2.5 V
- Available with one or two independent channels
- Width only 18 mm (1 and 2 channels)

Analog signal converters - CC-E range Ordering details - Standard signal converters

CC-E V/V

CC-E I/I-2

Ordering	details	Standard	signal	converters	
					ľ

Supply voltage range	Input signal	Output signal	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
	0-5 V, 0-10 V, 0-20 mA, 4-20 mA	0-5 V, 0-10 V, 0-20 mA, 4-20 mA	CC-E/STD ¹⁾	1SVR011700R0000	·	0.088 (0.194)
		0-10 V	CC-E V/V	1SVR011710R2100		0.083 (0.183)
	0-10 V	0-20 mA	CC-E V/I	1SVR011711R1600		0.084 (0.185)
		4-20 mA	CC-E V/I	1SVR011712R1700		0.084 (0.187)
		0-10 V	CC-E I/V	1SVR011713R1000		0.082 (0.181)
24 V DC	0-20 mA	0-20 mA	CC-E I/I	1SVR011714R1100		0.084 (0.187)
		4-20 mA	CC-E I/I	1SVR011715R1200		0.084 (0.185)
		0-10 V	CC-E I/V	1SVR011716R1300		0.084
	4-20 mA	0-20 mA	CC-E I/I	1SVR011717R1400		(0.185)
24 V DC		4-20 mA	CC-E I/I	1SVR011718R2500		0.084 (0.187)
	-10+10 V	-10+10 V	CC-E V/V	1SVR011719R2600		0.082 (0.181)
	O-10 V O-20 mA 0-10 V O-20 mA 0-10 V 4-20 mA 0-10 V 4-20 mA 0-10 V 4-20 mA 0-10 V 1-10+10 V 0-5 V, 0-10 V, 0-20 mA 4-20 mA 0-10 V 0-10 V 0-10 V 0-10 V 0-10 V 0-20 mA 4-20 mA 0-10 V 0-10 V 0-10 V 0-10 V 0-10 V 0-20 mA 4-20 mA 4-20 mA 4-20 mA 4-20 mA	0-5 V, 0-10 V, 0-20 mA, 4-20 mA	CC-E/STD	1SVR011705R2100		0.090 (0.198)
		0-10 V	CC-E V/V	1SVR011720R2300		0.096 (0.212)
	0-10 V	0-20 mA	CC-E V/I	1SVR011721R1000		0.087 (0.192)
		4-20 mA	CC-E/STD ¹⁾ 1SVR011700R00000 CC-E V/V 1SVR011710R2100 CC-E V/I 1SVR011711R1600 CC-E V/I 1SVR011712R1700 CC-E I/V 1SVR011713R1000 CC-E I/I 1SVR011714R1100 CC-E I/I 1SVR011715R1200 CC-E I/V 1SVR011716R1300 CC-E I/I 1SVR011717R1400 CC-E I/I 1SVR011717R1400 CC-E I/I 1SVR011719R2600 CC-E V/V 1SVR011705R2100 CC-E V/V 1SVR011720R2300		0.091 (0.200)	
110-240 V AC		0-10 V	CC-E V/V			0.091 (0.200)
	0-20 mA	0-20 mA	CC-E I/I			0.088
voltage range		4-20 mA	CC-E I/I			(0.194)
		0-10 V	CC-E V/V			0.096 (0.212)
	4-20 mA	0-20 mA	CC-E I/I	1SVR011727R1600		0.087 (0.192)
		4-20 mA	CC-E I/I	1SVR011728R2700		0.088 (0.194)
	-10+10 V	-10+10 V	CC-E V/V	1SVR011729R2000		0.086 (0.190)
110-240 V AC	0-20 mA,	0.00 mA 4.00 mA	CC-E I/I-1 ²⁾	1SVR010200R1600		0.038 (0.084)
	4-20 mA	0-20 mA, 4-20 mA	CC-E I/I-2 ²⁾	1SVR010201R0300		0.044 (0.097)

¹⁾ **1** 1604 Class I, Div.2 (universal device) 2 CC-E-I/I-1 has 1 channel, CC-E-I/I-2 has 2 channels

Analog signal converters - CC-E range Ordering details - RTD converters

Ordering details - RTD converters Supply voltage range Weight Input signal **Output signal** Type Order code (1 pce)

- Tonago rango					1 pce	kg (lb)
	refer to table	0-10 V, 0-20 mA, 4-20 mA	CC-E/RTD ¹⁾	1SVR011701R2500		0.091 (0.200)
		0-10 V	CC-E RTD/V	1SVR011730R2500		0.084 (0.185)
	PT100 0100 °C	0-20 mA	CC-E RTD/I	1SVR011731R1200		0.086
		4-20 mA	CC-E RTD/I	1SVR011732R1300		(0.190)
	PT100	0-10 V	CC-E RTD/V	1SVR011733R1400		0.083 (0.183)
		0-20 mA	CC-E RTD/I	1SVR011734R1500		0.084 (0.185)
24 V DC		4-20 mA	CC-E RTD/I	1SVR011735R1600		0.084 (0.187)
		0-10 V	CC-E RTD/V	1SVR011736R1700		0.084 (0.185)
		0-20 mA	CC-E RTD/I	1SVR011737R1000		0.084 (0.187)
		4-20 mA	CC-E RTD/I	1SVR011738R2100		0.101
		0-10 V	CC-E RTD/V	1SVR011739R2200		0.084 (0.185)
		0-20 mA	CC-E RTD/I	1SVR011740R0700		0.084
		4-20 mA	CC-E RTD/I	1SVR011741R2400		(0.187)
	refer to table	0-10 V, 0-20 mA, 4-20 mA	CC-E/RTD	1SVR011706R2200		0.093 (0.205)
		0-10 V	CC-E RTD/V	1SVR011788R2400		0.086 (0.190)
		0-20 mA	CC-E RTD/I	1SVR011789R2500		0.088 (0.194)
		4-20 mA	CC-E RTD/I	1SVR011790R2200		0.089 (0.196)
		0-10 V	CC-E RTD/V	E/RTD ¹⁾ 1SVR011701R2500 E RTD/V 1SVR011730R2500 E RTD/I 1SVR011731R1200 E RTD/I 1SVR011732R1300 E RTD/V 1SVR011733R1400 E RTD/I 1SVR011734R1500 E RTD/I 1SVR011735R1600 E RTD/I 1SVR011736R1700 E RTD/I 1SVR011737R1000 E RTD/I 1SVR011739R2200 E RTD/I 1SVR011740R0700 E RTD/I 1SVR011740R0700 E RTD/I 1SVR011740R0700 E RTD/I 1SVR011798R2500 E RTD/I 1SVR011799R1100 E RTD/I 1SVR011799R1100 E RTD/I 1SVR011793R1100 E RTD/I 1SVR011794R1200 E RTD/I 1SVR011794R1200 E RTD/I 1SVR011794R1200 E RTD/I 1SVR011795R1300 E RTD/I 1SVR011796R1400 E RTD/I 1SVR011796R1400 E RTD/I 1SVR011797R1500 E RTD/I 1SVR011798R2600	0.087 (0.192)	
		0-20 mA	CC-E RTD/I	1SVR011792R1000		0.089
110-240 V AC		4-20 mA	CC-E RTD/I	1		(0.196)
		0-10 V	CC-E RTD/V			0.087 (0.192)
		0-20 mA	CC-E RTD/I	1SVR011795R1300		0.089
		4-20 mA	CC-E RTD/I			(0.196)
		0-10 V	CC-E RTD/V			0.086 (0.190)
		0-20 mA	CC-E RTD/I	1SVR011798R2600		0.089 (0.196)
		4-20 mA	CC-E RTD/I	1SVR011799R2700		0.088 (0.194)

¹⁾ B 1604 Class I, Div.2 (universal device)

Analog signal converters - CC-E range Ordering details - Thermocouple converters

CC-E TC

Ordering details - Thermocouple Converters

Supply voltage range	Input signal	Output signal	Туре	Order code	Price	Weight (1 pce)
					1 pce	kg (lb)
	thermocouple types J and K	0-10 V, 0-20 mA, 4-20 mA	CC-E/TC ¹⁾	1SVR011702R2600		0.089 (0.196)
		0-10 V	CC-E TC/V	1SVR011750R0100		0.087 (0.192)
Supply voltage range 24 V DC	type J 0600 °C	0-20 mA	CC-E TC/I	1SVR011751R2600		0.084 (0.187)
		4-20 mA	CC-E TC/I	1SVR011752R2700		0.102
		0-10 V	CC-E TC/V	1SVR011753R2000		0.084
	type K 01000 °C	0-20 mA	CC-E TC/I	1SVR011754R2100		(0.185)
		4-20 mA	CC-E TC/I	1SVR011755R2200		0.086 (0.190)
	thermocouple types J and K	0-10 V, 0-20 mA, 4-20 mA	CC-E/TC	1SVR011707R2300		0.088 (0.194)
		0-10 V	CC-E TC/V	1SVR011760R0300		0.084 (0.187)
	type J 0600 °C	0-20 mA	CC-E TC/I	1SVR011761R2000		0.088 (0.194)
110-240 V AC		4-20 mA	CC-E TC/I	1SVR011762R2100		0.1 (0.220)
		0-10 V	CC-E TC/V	1SVR011763R2200		0.086 (0.190)
	type K 01000 °C	0-20 mA	CC-E TC/I	1SVR011764R2300		0.088 (0.194)
		4-20 mA	CC-E TC/I	1SVR011765R2400		0.086 (0.190)

¹⁾ B 1604 Class I, Div.2 (universal device)

(0.115)

Analog signal converters - CC-E range Ordering details - Measuring converters

Supply	Input signal	Output signal	Type	Order code	Price	Weight
voltage range					1 pce	(1 pce) kg (lb)
	0-5 A, 0-20 A, AC/DC	0-10 V, 0-20 mA, 4-20 mA	CC-E/I ¹⁾	1SVR011703R2700		0.096 (0.212)
	0-5 A, 0-20 A,	0-10 V	CC-E I _{AC} /V	1SVR011770R0500		0.090 (0.198)
	AC	0-20 mA	CC-E I _{AC} /I	1SVR011771R2200		0.092
24 V DC		4-20 mA	CC-E I _{AC} /I	1SVR011772R2300		(0.203)
		0-10 V	CC-E I _{DC} /V	1SVR011773R2400		0.092 (0.207)
	0-5 A, 0-20 A, DC	0-20 mA	CC-E I _{DC} /I	1SVR011774R2500		0.091 (0.200)
		4-20 mA	CC-E I _{DC} /I	1 pce 1 SVR011703R2700 V 1SVR011770R0500 1 SVR011771R2200 1 SVR011772R2300 V 1SVR011773R2400 1 SVR011774R2500 1 SVR011775R2600 1 SVR011708R0400 V 1SVR011780R1100 1 SVR011781R0600 1 SVR011782R0700 1 SVR011783R0000 V 1SVR011783R0000 V 1SVR011783R00000	0.093 (0.205)	
	0-5 A, 0-20 A, AC/DC	0-10 V, 0-20 mA, 4-20 mA	CC-E/I	1SVR011708R0400		0.099 (0.218)
		0-10 V	CC-E I _{AC} /V	1SVR011780R1100		0.092 (0.203)
	0-5 A, 0-20 A, AC	0-20 mA	CC-E I _{AC} /I	1SVR011781R0600		0.092 (0.207)
110-240 V AC		4-20 mA	CC-E I _{AC} /I	1SVR011782R0700		0.095 (0.209)
	0-5 A, 0-20 A,	0-10 V	CC-E I _{DC} /V	1SVR011783R0000		0.093 (0.205)
	DC	0-20 mA	CC-E I _{DC} /I	1SVR011784R0100		0.095
		4-20 mA	CC-E I _{DC} /I	1SVR011785R1100		(0.209)
loop powered	0-1 A. 0-5 A. AC	4-20 mA	CC-E I/ILPO ²⁾	1SVR010203R0500		0.052

^{1) 🕲 1604} Class I, Div.2 (universal device)

0-1 A, 0-5 A, AC 4-20 mA

loop powered

CC-E I_{AC}/ILPO²⁾ 1SVR010203R0500

²⁾ for sinusoidal currents

Analog signal converters - CC-E range DIP switch settings, Dimensional drawings

CC-E/STD, CC-E x/x (universal devices)

1	0.1.1			,	Sw	itch	1			
Input	Output	1	2	3	4	5	6	7	8	
	05 V									
0.51/	010 V									
05 V	020 mA									
	420 mA									
	05 V				Ш	Ш		Ш		
0 401/	010 V				Ш	Ш				
010 V	020 mA				Ш	Ш				
	420 mA				Ш	Ш			Ш	
	05 V	Ш			Ш			Ш		7
0.004	010 V				Ш		Ш			000
020 mA	020 mA				Ш					
	420 mA				Ш				Ш	3
	05 V		Ш							2
4 00 4	010 V									3
420 mA	020 mA									000
	420 mA									(

	F0204
	2 002
egend	282
ON	8
OFF	2C

CC-E/RTD

la a d	0	Switch					
Input	Output		2	3	4	5	6
	010 V						
0100 °C	0-20 mA						
0	4-20 mA						
0300 °C	0-10 V					Г	
	0-20 mA						
	4-20 mA			Ш		Ш	
	0-10 V						
0500 °C	0-20 mA		Ш	Ш			
	4-20 mA						
	0-10 V						
-50+50 °C	0-20 mA	Ш				Г	
	4-20 mA						
	0-10 V						
-50+250 °C	0-20 mA						
	4-20 mA						
	0-10 V					Г	
-50+450 °C	0-20 mA						
	4-20 mA						
High fail safe							
Low fail safe							

		i
		. :
Γ	Legend	1
- [1	ON	
ſ	OFF	1 :
	no influence	

CC-E/TC

	0 1 1		(Sw	itcł	1		
Input	Output	1	2	3	4	5	6	
TO I	010 V		Ш					×
TC-J: 0600 °C	020 mA							FOSOR
0600 C	420 mA		Ш					7 F(
TC-K:	010 V	Ш						200
01000 °C	020 mA	Ш						282 (
01000 °C	420 mA	Ш						Š
High fail safe								טטטכ
Low fail safe								5

	- 003 F020
Legend	282 (
ON	3
OFF	
no influence	S

CC-E/I

	Output		Switch			n		8
Input			2	3	4	5	6	کور
I - DC	010 V	Ш						2CDC 282 005 E0208
I - AC	010 V)
I - DC	020 mA							35 (
I - AC	020 IIIA							6
I - DC	420 mA							2
I - AC	420 MA							20

Input range selection - CC-E/I

Dimensional drawings

CC-E I_{AC}/ILPO, CC-E I/I

Analog signal converters - CC-E range Wiring instructions

CC-E/STD, CC-E x/x (universal devices)

CC-E/RTD

CC-E/TC

CC-E I_{AC}/ILPO

CC-E I/I-1

CC-E I/I-2

CC-E I/I

Analog signal converters - CC-E range Technical data

Туре	CC-E/STI	D / CC-E x/x	CC-E/RTD 3)	CC-E/TC
Input circuits - Analog inputs J-G-	H Current	Voltage	Temperature sensors	Thermocouples
				(IEC 584-1 and 2)
Input signal	Standa	rd signals	PT100	TC.K, TC.J
Rated input range	020 mA		-50+500 °C	TC.K: 01000 °C,
,		010 V /		TC.J: 0600 °C
Limitation of input signals	+55 mA	-10+10 V ± 11 V	<u>.</u>	
Influence of line resistance	-	<u>:</u> v	< 0.01 %/Ω	< 0.5 % / 100 Ω
Gain adjustment range	± 5 % (univ	versal devices	s)	
Offset adjustment range		versal devices		
Input impedance	50 Ω	1 ΜΩ	<u>-</u>	-
Suppression at 50 Hz	-	···· · ······	-	> 35 dB
Common-mode rejection	-	•••••	100 dB	<u>.</u>
Output circuits - Analog outputs D-F, A-			rrent	Voltage
Output signal	0-20 mA, 4	1-20 mA		0-5 V, 0-10 V
Output burden	≤ 500 Ω			≥1.0 KΩ
Accuracy 1)	± 0.5 % of	full-scale		
Residual ripple	< 0.5 %			
Response time	200 µs	••••	10 ms	
Transmission frequency	2 kHz	•	80 Hz	2 Hz (up to -3 dB)
Reaction to input circuit interruption			High fail safe: Output vo	Itage > 115 % of
			measuring range 2)	
			Low fail safe: Output vo	oltage < -0.6 V, output
Supply circuits K-	N/I	DC versions	current = 0 mA	AC versions
Supply voltage	24 V DC	DO VEISIONS	•	110-240 V AC - 50/60 Hz
Supply voltage tolerance	-15+15 %	······································	•••••	-15+10 %
Power consumption	1.5 W typ.	ć .	· -	1.5 VA typ.
Indication of operational states	,			
Rated control supply voltage U _s	U: green L	ED		
General data				
Ambient temperature rangeoperation / storage	0+60 °C	/ -20+80 °C		
Temperature coefficient	± 500 ppm	n/°C		
Degree of protection (DIN 40050)	IP20		. *************************************	•••••
Mounting position	ventilation	slots on top a	and bottom	
Mounting	DIN rail (IE	C/EN 60715),	snap-on mounting	
Electrical connection				
		(24-12 AWG)		
fine-strand with(out) wire end ferru	le 0.2-2.5 mn	n² (24-14 AWC	<u>3)</u>	
Stripping length	0.5 Nm (4.	3 inch)		
Tightening torque Electromagnetic compatibility	U.5 NIII (4.4	4 (0.11)		
Interference immunity	EN 61000-	.6-2		
electrostatic discharge (ESD) IEC/EN 61000-4			•	
electromagnetic field(HF radiation IEC/EN 61000-4	-3 10 V/m		•	
resistance)		····		
fast transients (Burst) IEC/EN 61000-4				
powerful impulses (Surge) IEC/EN 61000-4		kV	•••••	
HF line emission IEC/EN 61000-4		···•		
Interference emission EN 61000-6 Isolation data	-4 Class B			
Test voltage between all isolated circuits	2.5 kV AC			
Rated insulation voltage	- KV AO		;_	
Tatoa modiation voltago			:	:

¹⁾ Includes non-linearity and factory setting, influenced by supply voltage and output load.

Approvals see "Overview" on page 4/3

²⁾ Only -/RTD and -/TC: Single-function devices respond with Low fail safe to input signal interruptions.

³⁾ When connecting a 2-wire sensor, the terminals J and H have to be jumpered.

Analog signal converters - CC-E range Technical data

Туре	CC-E I/I-1 / CC-E I/I-2
Input circuits - Analog inputs	Current
Input current I _{IN}	0-20 mA, 4-20 mA
Min. input current	< 100 μΑ
Max. input current	50 mA ¹⁾ (V _{IN} < 18 V)
Input voltage U _{IN}	$< 2.5 \text{ V} + (I_{\text{IN}} \times R_{\text{I}})$
Input voltage drop U	· · · · · · · · · · · · · · · · · · ·
	$< 2.5 \text{ V} (20 \text{ mA}, \text{RL} = 0 \Omega)$
Max. input voltage Output circuits	[18 V ¹⁾ (I _{IN} < 50 mA)
Output current I _{out}	0-20 mA, 4-20 mA
Output load R ₁	0-500 Ω
Output voltage U _{OUT}	I _{out} x RL
Residual ripple	
Response time (0-100 %)	< 20 mV _{pp} (500 Ω, 20 mA)
Response time (0-100 %)	< 15 ms (0-500 Ω, 20 mA), < 5 ms (500 q, 20 mA, 25 °C)
Accuracy	≤ 0.1 % of full-scale (20 mA)
Load influence (0-500 Ω)	$\leq \pm 0.05 \% / 100 \Omega$
	$\leq -0.1 \% / 100 \Omega (25 °C)$
General data	
Width of the enclosure	18 mm
Weight 1 channe	approx. 0.037 kg (0.082 (0.181) lb) approx. 0.044 (0.097) kg (0.097 lb)
Mounting position	any
Degree of protection enclosure / terminals	IP20 / IP20
Ambient temperature range operation / storage	e-25+60 °C / -40+85 °C
Temperature coefficient	< ±50 ppm / °C
Mounting	DIN rail (IEC/EN 60715)
Electrical connection Wire size rigic	1 0.2-4 mm² (24-12 AWG)
fine-strand with(out) wire end ferrule	e 0.2-2.5 mm² (24-14 AWG)
Stripping length	7 mm (0,28 inch)
Tightening torque	0.5 Nm (4.4 lb.in)
Standards	JEN 50470
Product standard	EN 50178 2006/95/EC
Low Voltage Directive EMC Directive	2006/95/EC 2004/108/EC
Electromagnetic compatibility	2004/100/20
Interference immunity	EN 61000-6-2
electrostatic discharge (ESD) EN 61000-4-2	Level 3 (±6 kV / ±8 kV)
electromagnetic field (HF radiation EN 61000-4-3	3 10 V/m
resistance)	Level 3 (±2 kV / 5 kH)
	Level 3 (±2 kV / 5 kn) ±2 kV / ±1 kV
HF line emission EN 61000-4-6	
magnetic fields EN 61000-4-8	30 A/m
Interference emission	EN 61000-6-4
Radiated noise EN 55011	
Operational reliability (EN 68-2-6) Mechanical resistance (EN 68-2-6)	4 g 10 g
Environmental testing (IEC 68-2-30 Db)	10 9
Isolation data	12 0,0.0,00 0,00 /0 10.1,00 /1
Insulation voltage input / output	500 V _{off} / 50 Hz
Insulation voltage between channels	5 kV _{eff} 50 Hz (device with 2 channels)
Pollution category	2
Overvoltage category	<u> II </u>

 $^{^{\}rm p}$ The input parameters have to be limited to the indicated maximum values. Approvals see "Overview" on page 4/3

Analog signal converters - CC-E range Technical data

Туре	CC-E/I		CC-E I _{AC} /ILPO
		Ģ-H	C-D
Input circuits - Analog inputs	AC current	DC current	2 meas. ranges selectable
Rated input range	0-5 A / 0-20 A	0-5 A / 0-20 A	0-1 A / 0-5 A / sinusoidal
Measuring frequency		•	50/60 Hz
Overload capacity of inputs input range 1	10 x I _{Nom} (50 A) for	max. 1 s	10 x I _{Nom} (50 A) for max. 2 s
input range 2	10 x I _{Nom} (200 A) for	or max. 1 s	10 x I _{Nom} (200 A) for max. 2 s
Gain adjustment range	±5 % (universal de	evices)	:- Nom. \ /
Offset adjustment range	±5 % (universal de		;=
Input impedance / resistance	5A : 65 mΩ	20 A : 2.5 mΩ	5 m Ω
Output circuits - Analog outputs	D-F Current	A-C Voltage	F-E passive current output in pro-
		·	
Output signal	0-20 mA /		portion to input current
Output signal	4-20 mA	0-10 V	4-20 mA
Output burden / load	14-20 IIIA		12 V DC: 150 Ω .
Output burden / load	≤ 500 Ω	≥ 1.0 Ω	24 V DC: 750 Ω
	_ 000 12	_ 1.0 12	30 V DC: 1050 Ω
Accuracy 1)	± 2 % of full-scale	;	•••••••••••••••••••••••••••••••••••••••
Offset adjustment range	±5 % (universal de	************************************	± 5 %
Gain adjustment range	±5 % (universal de		± 5 % ± 20 %
Residual ripple	< 0.5 %	•	
Response time	0.5 s		0.6 s
Transmission frequency	DC or 50/60 Hz	***************************************	AC: 50/60 Hz
Reaction to input circuit interruption	Low fail safe: outp	out voltage	
	< 200 mV, output current < 400 μA		
Supply circuits K-M	DC versions	AC versions	
Supply voltage	24 V DC	110-240 V AC 50/60 Hz	12-30 V DC
Supply voltage tolerance	-15+15 %	-15+10 %	
,		·	-
Power consumption Indication of operational states	typ 1.5 W	typ 1.5 VA	<u>:-</u>
Supply voltage	U: green LED		<u> </u>
General data	Jo. green LLD		<u>:-</u>
Ambient temperature rangeoperation / storage	0+60 °C / -20	+80 °C	-20+60 °C / -40+80 °C
	± 500 ppm/°C		300 ppm/°C
Temperature coefficient Degree of protection (DIN 40050)	IP20	•	
Mounting position	ventilation slots or	n top and bottom	
Mounting		0715), snap-on mo	ounting
Electrical connection			
Wire size rigid	0.2-4 mm ² (24-12	AWG)	
fine-strand with(out) wire end ferrule	0.2-2.5 mm ² (24-1	4 AWG)	
Stripping length	7 mm (0.28 inch)	•	
Tightening torque	0.5 Nm (4.4 lb.in)		
Electromagnetic compatibility	1		
Interference immunity	EN 61000-6-2	* · · · · · · · · · · · · · · · · · · ·	
electrostatic discharge (ESD) IEC/EN 61000-4-2		8 KV)	
electromagnetic field (HF radiation resistance) IEC/EN 61000-4-3		Lat IX	
fast transients (Burst) IEC/EN 61000-4-4	Level 3 (±2 KV / 5	<u>K□)</u>	
powerful impulses (Surge) IEC/EN 61000-4-5	±∠ KV / ±1 KV	•	
HF line emission IEC/EN 61000-4-6		***************************************	
Interference emission EN 61000-6-4	JUIASS B		
Test voltage (between all isolated circuits)	2.5 kV AC		
Rated insulation voltage	12.0 KV AU	•	250 V AC
nated insulation voltage			:200 V /\O

 $^{^{\}rm tj}$ Includes non-linearity and factory setting, influenced by supply voltage and output load. Approvals see "Overview" on page 4/3

Analog signal converters - CC-U range Overview

CC-U range

- 8 different standard signal outputs on one device
- Input and output side universally configurable
- Also available with 2 threshold relay outputs
- Adjustment and operating elements on the front side
- Safe operation by electrical 3-way isolation
- Plug-in connecting terminals, unambiguously and clearly marked

Conversion, measurement and separation of

- Standard signals
- Signals of RTD sensors (PT10, PT100, PT1000)
- Thermocouple signals
- TRMS values of currents and voltages

Characteristics

- The required input and output ranges can be configured for all devices by means of directly accessible DIP switches positioned on the side.
- Due to the wide input range of the gain and offset stages all input signals between the minimum and the maximum input value can be universally converted to all common output signals.
- Devices for DC or AC (50/60 Hz) supply available.

- 1 Terminals +, V/I+, V/I-, PW DC, IN, -
- 2 Terminal explanation
- 3 Adjustment of resistance value R1
- 4 Adjustment of hysteresis
- 5 Adjustment of resistance value R2
- 6 Adjustment of hysteresis
- 7 Indication of operational states

R1 yellow LED - resistance value R1 R2 yellow LED - resistance value R2 U green LED - supply voltage

8 Marker label

Analog signal converters - CC-U range Overview

CC-U/STD universal signal converter with 3-way electrical isolation

- More than 120 configurations possible
- Configurable output signal response on input voltage signal interruption (low fail safe / high fail safe)
- Adjustment and operating elements on the front
- Short-circuit proof signal outputs
- Plug-in connecting terminals for inputs, outputs and supply
- Very fast signal transmission enables use in control systems

CC-U/STDR universal signal converter for standard signals, with 2 threshold relay outputs and with 3-way electrical isolation

- Standard signal converter with 7 setting ranges
- 2 threshold relay outputs with one c/o contact each (threshold and respective hysteresis can be adjusted independently from each other)
- Open-circuit or closed-circuit principle configurable by means of a DIP switch
- 2 yellow LEDs for clear status indication of the output relavs
- Plug-in connecting terminals for inputs, outputs and supply

CC-U/RTD universal signal converter for PT10, PT100, PT1000 temperature sensors (acc. to IEC 751 and JIS C 16041), linearized with 3-way electrical isolation)

- Configurable output signal response on input signal interruption (low / high fail safe)
- Adjustment and operating elements on the front-side
- Short-circuit proof signal outputs
- Plug-in connecting terminals for inputs, outputs and supply
- 2- or 3-wire connection

CC-U/RTDR universal signal converter for temperature and resistance signals, with 2 threshold relay outputs and 3-way electrical isolation

- Temperature signal converter for PT100 signals (5 ranges up to 800 °C) and variable resistances from 0-380 Ω
- 2 threshold relay outputs with one c/o contact each (threshold and respective hysteresis can be adjusted independently from each other)
- Open-circuit or closed-circuit principle configurable by means of a DIP switch
- 2 yellow LEDs for clear status indication of the output relays
- Plug-in connecting terminals for inputs, outputs and supply
- 2- or 3-wire connection

CC-U/TC universal signal converter for thermocouples with 3-way electrical isolation

- Temperature signal converter for thermo-couples of the types K, J, T, S, E, N, R, B
- Continuously adjustable voltage signal input 0-10 mV and 0-50 mV
- Differential temperature meas. possible (see "Wiring instructions" on page 20)
- Configurable output signal response on input signal interruption (low fail safe / high fail safe)
- Adjustment and operating elements on the front-side
- Short-circuit proof signal outputs
- Plug-in connecting terminals for inputs, outputs and supply
- Cold-junction compensation selectable

CC-U/TCR universal signal converter for thermocouples, with 2 threshold relay outputs and 3-way electrical isolation

- Temperature signal converter for thermocouples of the types K, J, T, S
- 2 threshold relay outputs with one change-over contact each (threshold and respective hysteresis can be adjusted independently from each other)
- Open-circuit or closed-circuit principle configurable by means of a DIP switch
- 2 yellow LEDs for clear status indication of the output relays
- Plug-in connecting terminals for inputs, outputs and supply
- Integrated cold-junction compensation

CC-U/V universal measuring converter for RMS values of 0-600 V, with 3-way electrical isolation

- RMS converter for voltage signals up to 600 V of any wave form (DC, DC with superimposed AC components, pure sinusoidal, triangular, phase-angle controlled, etc. in a measuring range of 0-600 Hz)
- Adjustment and operating elements on the front
- Short-circuit proof signal outputs
- Plug-in connecting terminals for inputs, outputs and supply

CC-U/I universal measuring converter for RMS values of 0-1 A and 0-5 A, with 3-way electrical isolation

- RMS converter for current signals up to 1 A and up to 5 A of any wave form (DC, DC with superimposed AC components, pure sinusoidal, triangular, phase-angle controlled, etc. in a measuring range of 0-600 Hz)
- Adjustment and operating elements on the front
- Short-circuit proof signal outputs
- Plug-in connecting terminals for inputs, outputs and supply

¹⁾ Japanese standard

Analog signal converters - CC-U range Ordering details

CC-U/STDR

Supply voltage range	Input signal	Output signal	Type	Order code	Price 1 pce	Weight (1 pce) kg (lb)
24-48 V DC, 24 V AC		rofor to table	CC-U/RTD	1SVR040002R0500		0.126 (0.278)
110-240 V AC, 100-300 V DC	rofor to toblo	refer to table	CC-U/RTD	1SVR040003R0600		0.128 (0.282)
24-48 V DC, 24 V AC	refer to table	0 /	CC-U/RTDR ¹⁾	1SVR040012R2600		0.146 (0.322)
110-240 V AC, 100-300 V DC		2 c/o	OO-U/RTDR*	1SVR040013R2700		0.148 (0.326)

CC-U/TC

Ordering det	ails - Thermoc	ouple Converters
Supply	Input signal	Output signal

Supply voltage range	Input signal	Output signal	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)	
24-48 V DC, 24 V AC		refer t	refer to table	er to table	1SVR040004R0700		0.130 (0.287)
110-240 V AC, 100-300 V DC	rofor to toblo		CC-U/TC	1SVR040005R0000		0.128 (0.282)	
24-48 V DC, 24 V AC	24 V AC 110-240 V AC,	2.0/0	CC LI/TCD1)	1SVR040014R2000		0.145	
110-240 V AC, 100-300 V DC		2 6/0	2 c/o CC-U/TCR ¹⁾			(0.320)	

CC-U/I

Ordering details - Measuring Converters

Supply voltage range	Input signal	Output signal	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
24-48 V DC, 24 V AC			00 11(12)	1SVR040006R0100		0.128 (0.282)
110-240 V AC, 100-300 V DC	vofov to toble	to table refer to table	CC-U/I ²⁾	1SVR040007R0200		0.127 (0.280)
24-48 V DC, 24 V AC	reier to table		CC 11/1/3)	1SVR040008R1300		0.128
110-240 V AC, 100-300 V DC			CC-U/V ³⁾	1SVR040009R1400		(0.282)

¹⁾ with relay output

²⁾ for current RMS values

³⁾ for voltage RMS values

Analog signal converters - CC-U range Ordering details - Accessories

For type	Width in mm	Туре	Order code	Price	Pkg qty	Weight (1 pce) g (oz)
CC-U	22.5	ADP.01	1SVR430029R0100		1	18.4 (0.65)
CC-U		MAR.01	1SVR366017R0100		10	0.19 (0.007)
CC-U	22.5	COV.01	1SVR430005R0100		1	5.2 (0.18)

Sealable cover - COV.01

*) Detection of input signal interruptions: If the input signal circuit is interrupted, the output signal changes to the adjusted minimum value (low fail safe) or maximum value (high fail safe).

Analog signal converters - CC-U range DIP switch settings

CC-U/STD

Input	Г		S	wit	ch	1			0-1-	Coarse
Input	1	2	3	4	5	6	7	8	Gain	Type
Potentiometer									0	0
050 mV									AD	С
0100 mV									45	5
0250 mV									01	1
0500 mV		L							79	8
01 V		L							34	3
02.5 V		L							0	0
05 V			L						57	6
010 V			L						2	2
15 V	L					Щ			79	8
2 10 V						Ш			24	3
-10+10 V				L					0	0
0125 mV									34	3
08 V			L			L			34	3
-22.5+22.5 mV	L		L	Ш		Ш			BF	D
-11+11 V			L	╚		Ш			0	0
2.57.5 V									57	6
3.339.99 V			L						34	4
100 V			L						2	2
1000 mV	L								45	5
01 mA									AD	В
020 mA		L							24	3
420 mA		L			L	Ш			45	4
1050 mA		L							01	1
204 mA				Ш					45	4
200 mA				Ш					42	3
-0.45+0.45 mA									BF	D
-55+55 mA									46	5
High fail safe *)									-	-
Low faile safe *)				L				Ш	-	
No fail safe *)			Г	1					-	

*) Detection of input voltage signal interruptions:

If the input signal circuit is interrupted, the output signal changes to the adjusted minimum value (low fail safe) or maximum value (high fail safe).

If "No fail safe" is configured, input signal interruptions are not detected.

Output			wit			
	1	2	3	4	5	6
05 V				П		Г
010 V				П	Ш	Г
15 V						
210 V						
-10+10 V						
-5+5 V						
-100 V						
-50 V						
06.66 V						
-10+3.33 V						
-5+1.66 V					Ш	
08 V						
04 V						
-102 V						
-51 V	Ĺ					
1.256.25 V				L		
-7.5+2.5 V						
-3.75+1.25 V					Ш	
1.668.33 V	L				Ш	
-6.66+6.66 V						
-3.33+3.33 V					ш	
-80 V						
-40 V						
01 mA						
020 mA						L
420 mA						L
010 mA				L		ш
00.5 mA						_
013.33 mA					ш	_
0666 µA			L	L	Ш	L
016 mA						
0800 μΑ						
08 mA						Ш
0400 μΑ				L		_
2.512.5 mA		L		L		
125625 µA		Ĺ		L		Ĺ
3.3316.66 mA			L	L		
166833 µA						L
0.21 mA	L				L	L
210 mA	L					
100500 μΑ						

	F0204
	. 6
egend	282
ON	52
OFF	8
influence	2C

CC-U/STDR with relay output

Input	П		Sw	itch	1	
liiput	1	2	3	4	5	6
010 V	П	П				П
05 V	L					П
01 V	П	Ш		Г	Г	П
-10+10 V	П	П		Г	Г	П
15 V						
020 mA		Ш				
420 mA		L				
Output						
Closed-circuit principle						
Open-circuit principle						Г

	282 003 F020 ²
Legend	22
ON	
OFF	8
no influence	SCI

CC-U/RTD

lı lı	nput		S	wit	ch	1		Switch 2						Gain
Type			2	3	4	5	6	1	2	3	4	5	6	Coarse
											Ш			F
Type		L			E									
											┖			D
PT10														
														В
														Α
														9
		Ш		Г	Г						П			9 8 F E B A 9 9 3 2 1
		Г	Ш	Г	Г	Г					Г	П		
		Г		Г	Г	Г					П			E
		Г		Г	Г	Г			Г		Г			В
		Г		Г	Г	Г			Г		Г			A
DTIOO	090 °C	Г		Г	Г	Г			Г		Г			9
P1100	0100 °C	Г				П			Г		П			8
		Г	Ш	Г	Г						П			
			Ш	Г	Г	Г					Г			1
	0500 °C	Г	Ш	Г	Г	Г					П			0
	010 °C	Г	П	L	Г	Г		Г	Г	Г	Г			8
	020 °C	Г	П		Г	Г		Г	Г	Г	Г			3
	030 °C	Г	П		Г	Г		Г	Г	Г	Г			2
PT1000	040 °C	Г			Г	Г		Г	Г	Г	Г	П		1
PT1000 030 °C	0													
	060 °C													0
	il safe *)											L		-
High fa	il safe *)													-

_		
	_	
	2CDC 282 023 F0203	
	023	
	282	
	8	
	1 (1)	

Output		S	Wil	ch	3			4
output	1	2	3	4	5	6		2CDC 282 003 F0204
05 V								2
010 V					L			8
15 V	L				L		Legend	5
210 V	L	L			Г	Г	ON	28
0+10 V							OFF	8
-5+5 V				Ш	L		no influence	Ι Ω
-100 V								
-50 V			Ш	Ш	L			
)6.66 V								
)+3.33 V								
+1.66 V					L			
08 V	П	L			Г	Г		
04 V	П	L		П	L	Г		
102 V	П	Ш		Ш	Г	Г		
-51 V	т	1		1		Г		

CC-U/RTDR with relay output

			Sw	itc	h		1
Input PT100	1	2	3	4	5	6	
0100 °C		Г	П	Г	Г	Г	
0200 °C			Г				١,
0400 °C			Ш				
0600 °C							Ŀ
0800 °C							L
Output							
Closed-circuit principle							L
Open-circuit principle		Г	Г				

Analog signal converters - CC-U range DIP switch settings

CC-U/V

Output	Г		Sw			
	1	12	13	4	15	16
05 V						
010 V	Г	П	П	П	Ш	Г
15 V				Г		Г
210 V						Г
-10+10 V	Г	Г	Г	Ш	г	Г
-5+5 V	Г	П	П			Г
-100 V	Г				Г	Г
-50 V	Г	П				Г
06.66 V	Г					Г
-10+3.33 V	Г		Г		г	Г
-5+1.66 V	Т		Г			Т
08 V	Г			П		Г
04 V	Г			Т		Г
-102 V	Г		Ĺ		Г	Г
-51 V	Г					Г
1.256.25 V		Г		Т		Т
-7.5+2.5 V					г	Т
-3.75+1.25 V		г				Т
1.668.33 V			Г			Г
-6.66+6.66 V			Г		г	Г
-3.33+3.33 V	П		Г			Т
-80 V					Г	Т
-40 V			İ			Г
01 mA	Г	Г				Г
020 mA	Г	Т	Г	П		
420 mA	П			Т	Т	
010 mA	Г					
00.5 mA	Г	Т		Т		Г
013.33 mA	Г		Г			
0666 µA	Г		Г	П		Г
016 mA	Т			Т	Г	
0800 μΑ	Г					Т
08 mA	Г	П	ĺ	Т		
0400 μA	Г					Г
2.512.5 mA				П		
125625 µA	П	г		Т		Т
3.3316.66 mA				Т		
166833 μA		П	Г	Т		Г
0.21 mA				Г	T	Т
210 mA			j_	Т		
100500 μA		i i	Ì	т		т

Legend
ON
OFF
no influence

CC-U/TC

Output	Г			tch		
	1	2	3	4	5	6
05 V						
010 V						
15 V						
210 V			Ш			
-10+10 V						
-5+5 V						
-100 V			Ш	Ш		
-50 V				ш		Ш
06.66 V				_		
-10+3.33 V						
-5+1.66 V			L			
08 V			Ш			
04 V			Ш		L	
-102 V						Ш
-51 V						Ш
1.256.25 V	Ш			_		Ш
-7.5+2.5 V			ш			
-3.75+1.25 V						
1.668.33 V						
-6.66+6.66 V					L	Ш
-3.33+3.33 V					L	
-80 V					_	Ш
-40 V						Ш
01 mA		L		┖		Ш
020 mA		L	L			Ш
420 mA			ш			ш
010 mA						
00.5 mA			ш			Ш
013.33 mA						Ш
0666 μA			L			Ш
016 mA	L			┖	L	Ш
0800 μΑ	L			╙	L	Ш
08 mA	L			╙	L	
0400 μΑ	L			\perp	L	Ш
2.512.5 mA					L	Ш
125625 μA		L				╚
3.3316.66 mA					L	
166833 μA			L			Ш
0.21 mA				L	Ĺ	Ш
210 mA	Ĺ			╙	L	
100500 μA				L		Ш

	Input			Switch 1						Switch 2						
Type	Range		2	3	4	5	6	1	2	3	4	5	6			
	0-100900 °C	Г	╙	Г	L	Г				П	П		Г			
K	0-2501350 °C	Г	╙	Г	L	Г				П	П	ш	Г			
J	0-100750 °C	ш	Г	Г	Г	Г	Г			П	П		Г			
-	0-100400 °C	Г			Г	Г	Г				П		Г			
Т	-150-0400 °C	Г			Г	Г	Г					П	Г			
S	0-2501550 °C	Г			Г			Г					Г			
_	0-100700 °C	Г				П							Г			
E	0-2001000 °C	П											Г			
	0-100650 °C	П											Г			
N	0-2001300 °C	Г			Г								Г			
R	0-2501350 °C	Г								Г	П		Г			
n	0-4501700 °C	Г						Г		Г	П		Г			
В	0-7001750 °C	Г						Г	Г	Г	П		Г			
	0-210 mV	Г						Г	Г				Г			
mV	0-1050 mV	Г						Г					Г			
Low fail safe *)				П	П	П		Г			П					
High fail safe *)													Г			

*) Detection of input signal interruptions:

If the input signal circuit is interrupted, the output signal changes to the adjusted minimum value (low fail safe) or maximum value (high fail safe).

CC-U/I

Output			SW	ILC	П		
	1	2	3	4	5	16	
05 V						П	
010 V	П	Г	Г	Г		П	
15 V						П	
210 V				Г	Г	П	
-10+10 V			Г			П	
-5+5 V	Т	П	Г			П	
-100 V	П				П	П	
-50 V	Г	Г				П	
06.66 V	Г	Ш	Г	Г		П	
-10+3.33 V	П		П		П	П	
-5+1.66 V	Г		Г			П	
08 V				Г		П	
04 V	Г			Г		П	
-102 V							
-51 V	Г					П	
1.256.25 V	Ш		L		L	П	
-7.5+2.5 V	Ш		L	L	П	П	
-3.75+1.25 V							
1.668.33 V	L	Ш			L		
-6.66+6.66 V	Ш	Ш		L	L		
-3.33+3.33 V			L	L		Ш	
-80 V			L		┖	Ш	
-40 V		ш	L	_	L	Ш	
01 mA						Ш	
020 mA	L	L	L	L	L	ш	
420 mA					_	Ш	
010 mA			L	L	ш	_	
00.5 mA	L	L	L		L	Ш	
013.33 mA	╙	븯	L	L	L	_	
0666 µA	╙	Н		L		ш	
016 mA	╙	Щ	L		╙	_	
0800 μΑ	╙	Н	L	L	_	ш	
08 mA	╙	Ш	L		L	_	
0400 μA	_	ш	H	L	H	ш	
2.512.5 mA		╙	Ŀ	L			
125625 μA	H	_		L	H		
3.3316.66 mA	H		L	L			
166833 μA			_	H		Н	
0.21 mA	H		H	H	L		
210 mA			H	L			
100500 μA				_		Ш	

Legend ON OFF

CC-U/TCR with relay output

		_					_	
	Input			Sw	itc	h		
Type	Range	1	2	3	4	5	6	
	0240 °C	П	П				П	
J	0480 °C	П						
	01200 °C							
	0250 °C							
K	0500 °C							
	01350 °C		Т			Г		
	-150+120 °C		Т				П	
Т	0220 °C		Г	П		Г	П	
	0400 °C		Г			Г	П	
	0210 °C	П						
s	0380 °C							1 8
3	0860 °C			ì				
	01550 °C							1 8
	Output							
Close	d-circuit principle					Г		1 6
Open	-circuit principle		П			П	П	1 8

egend
ON
OFF
Dinfluence

Analog signal converters - CC-U range Wiring instructions

CC-U/STD

CC-U/STDR with relay output

CC-U/RTD

CC-U/RTDR with relay output

CC-U/V

CC-U/I

CC-U/TC

CC-U/TCR with relay output

Analog signal converters - CC-U range Technical information

CC-U/STD

Adjustment range

CC-U/STDR with relay output

Function diagrams

Switching points

Switching points of the output relay depending on the input range, configuration open-circuit principle

Analog signal converters - CC-U range Technical information

CC-U/RTD

Characteristic curves

CC-U/RTDR with relay output

Switching points

Switching points of the output relay depending on the input range,

Function diagrams

CC-U/V

Input range selection

Selecting input range by	Switch	
front-face rotary switch	position	
0100 V	1	4
0150 V	2	020
0250 V	3	Ē
0300 V	4	5
0400 V	5	282 012 F0204
0450 V	6	5
0550 V	7	ODC
0600 V	8	Ö

Example of application

Analog signal converters - CC-U range Technical information

CC-U/I

Input range selection

Example of application

CC-U/TC

Characteristic curve

CC-U/TCR with relay output

Function diagrams

Switching points

Switching points of the output relay depending on the input range, configuration open-circuit principle

Analog signal converters - CC-U range Technical data

Туре		CC-U/STE)	CC-U/RTD 3)	CC-U/TC				
Input circuits - Analog inputs J-G-	H Current	Voltage	Potentio-	Temperature sen-	Thermocouples				
			meter	sors	(IEC 584-1 and 2)				
Input signal		0-100 mV		PT10, PT100,	TC.K TC.J				
	4-20 mA		-1 MΩ ²⁾	PT1000	TC.T TC.S				
	10-50 mA 0-1 mA	1-5 V		(IEL 751 and JICC	TC.E TC.N TC.R TC.B				
	0-1 ma	0-10 V		1604)	10.R 10.B				
		2-10 V							
		± 10 V							
Limitation of input signals	± 55 mA	± 11 V		-	-				
Rated input range	-	-	-	Max. temperature	refer to				
				adjustable:	temperature				
				6-60 °C for PT1000 50-500 °C for PT100	specs. of individual				
				500-850 °C for PT10					
Influence of line resistance	-	-	-	0.015 °C/Ω	< 0.01 % / 100 Ω				
Gain adjustment range	0.9-	45 mV -	-	see DIP switch setti	4				
(universal devices)	110 mA				9=				
Offset adjustment range (universal devices)	-137.5+	-62.5 %	····	± 5 %	± 10 %				
Input impedance	for differ	ent ranges	••••••	=	=				
without detection of input signal interruption	51 Ω	6 ΜΩ	3 G Ω	-	-				
with detection of input signal interruption	51 Ω	3.5 MΩ	9.5 G Ω	=	=				
Suppression at 50 Hz		-	-	-	> 40 dB				
Common-mode rejection		i -	i -	120 dB	105 dB				
Output circuits - Analog outputs D-F, A-		Cu	rrent	120 02	Voltage				
Output signal	🛊	, 4-20 mA		0-5 V 1-5 V	/, 0-10 V, 2-10 V, ± 10 V				
		·							
Output burden	≤ 600 Ω			≥ 4.7 KΩ					
Accuracy 1)	±0.1 % 0	f full-scale			±0.1 % of full-scale				
Residual ripple	-		· ••	< 0.15 %	=				
Response time	200 µs			10 ms	200 ms				
Transmission frequency	1 kHz			80 Hz	2 Hz (to -3 dB)				
Supply circuits K-	🚣	.	ersions		AC versions				
Rated supply voltage	24-48 V			110-240 \					
Supply voltage range	24-48 V DC / 24 V AC 110-240 V AC / 100-300 V								
Supply voltage tolerance	DC: -15	.+15 %		AC: -15	+10 %				
Rated frequency	0 Hz or 50/60 Hz								
Power consumption	2 W at 24 V DC 4.5 VA at 230 V AC								
Indication of operational states									
Supply voltage	U: green	LED							
General data	'								
Ambient temperature rangeoperation / storage	-20+60	°C / -40	+80 °C						
Temperature coefficient	±150 ppr	m/°C		±250 ppm/°C	±200 ppm/°C at				
'					min. offset				
					±400 ppm/°C at				
Mounting position	any			<u>:</u>	max. offset				
Mounting position	DIN rail /IF	-C/FN 6071	5) snan-on	mounting / screw moun	ting with adapter				
Mounting Electrical connection	DITATION (IL		-,, σπαρ-011 I		g with adapter				
	d nlug-con	nector with	screw tor	minals 0.2-2.5 mm² (2	24-12 Δ\MG\				
				minals 0.2-2.5 mm ² (2					
fine-strand with(out) wire end ferru	7 mm (0.	.	I SOIEW LEIT	ais 0.2-2.0 IIIIII (2	12 AVVU)				
Stripping length	1	.	•••••	•••••	•••••				
Tightening torque	0.4 Nm (3.5 ID.IN)							
Electromagnetic compatibility	EN 0100	0.00							
Interference immunity	EN 6100	.							
electrostatic discharge (ESD) IEC/EN 61000-4		±6 kV / ±8	KV)						
electromagnetic field (HF radiation resistance) IEC/EN 61000-4				·•····	······				
fast transients (Burst) IEC/EN 61000-4		±2 kV / 5 k	H)						
powerful impulses (Surge) IEC/EN 61000-4									
HF line emission IEC/EN 61000-4	6 10 V								
Interference emission EN 61000-6	4 Class B								
Isolation data									
Isolation test (between all isolated circuits)	1.5 kV								
Test voltage (between all isolated circuits)	1.5 kV / 8	50 Hz							
. 33t . 3.taga (battivaan an laalataa ah alita)	1.010	00112							

 $^{^{\}mbox{\tiny 1)}}$ Includes non-linearity and factory setting, influenced by supply voltage and output load.

 $^{^{2)}}$ Detection of an input signal break (fail safe) and resistance > 10 k Ω results in a linearity of ± 0.2 %.

³⁾ When connecting a 2-wire sensor, the terminals J and H have to be jumpered.

Approvals see "Overview" on page 4/3

Analog signal converters - CC-U range Technical data

Туре				/STDR	CC-U/RTDR 1)	CC-U/TCR						
Input circuits - Analog input	s	J-H	Current	Voltage	Temperature sensors	Thermocouples						
						(IEC 584-1 and 2						
Measuring signal / input rang	ge		0-20 mA	0-1 V /	PT100	TC.K, TC.J						
			4-20 mA	1-5 V 0-10 /		TC.T, TC.S						
				±10 V								
Input resistance			approx.	approx.								
Adjustable threshold			50 Ω 2-100 % of	1.5 MΩ selected inp	i out range							
Adjustable hysteresis			5-50 % of									
Repeat accuracy (constant p	parameters)		±0.5 % of f	. .								
Output circuits - Relay outp		D-F, B-C-A										
Rated switching voltage	uto E-L	J-1, D-0-A	250 V AC									
Rated switching current	AC-12 (resist	Hiva) 230 V	4 A		••••••							
nated switching current	AC-12 (lesist		3 A									
	DC-12 (resi		4 A									
	DC-12 (resi											
AC rating	Utilization category (Control Circuit R		B 300			.						
(UL 508)	max. rated operation	nal voltage				···•						
. ,	max. continuous thermal currer											
			~									
Minimum quitching valtage	max. making/breaking apparent pow	ver at B 300	12 V	* / t								
Minimum switching voltage	' nower		10 mA / 0.6	3 \/Δ (\Λ/)	· • · · · · · · · · · · · · · · · · · ·	.						
Minimum switching current /	power		10 ms		· • · · · · · · · · · · · · · · · · · ·							
Response time				vitching cycl								
Mechanical lifetime	at AC 10	000 \/ 4 A		itching cycle	. .							
Electrical lifetime	at AO-12,	230 V, 4 A	0.1 10110. 30	DC version		AC versions						
Supply circuits		K-M	24-48 V D0		110-240 V							
Rated supply voltage			24-48 V DC			AC / 100-300 V DC						
Supply voltage range			DC: -15+		AC: -15+							
Supply voltage tolerance			0 Hz or 50	. .	AU: -10+	-1U 70						
Rated frequency			2 W at 24 \		4.5 VA at 2	000 V AC						
Power consumption			2 W at 24 V	/ DC	4.5 VA at a	230 V AC						
Indication of operational sta	ites		III. auga a III									
Supply voltage			U: green LI		llIED							
1st / 2nd output relay energi	zed		RI: yellow	LED / R2: ye	IIOW LED							
General data			00 000	0 / 4000	.00							
Ambient temperature range	operation	n / storage	I	C / -40+80	1 10	···•						
Temperature coefficient			±300 ppm/			.						
Mounting position			any	/ENLCO745\	non on mounting /	ounting with a deater						
Mounting			rail (IEC	/⊑IN OU/ 15), S	nap-on mounting / screw m	louriting with adapter						
Electrical connection			nlug san:	otor with	row torminals 0.0.0.5	m2 (0.4 ±0, A\A\O\						
Wire size	E L - 0 / 0 /		L.:		rew terminals 0.2-2.5 mr							
Otologologo Ingrati	fine-strand with(out) wire	ena terrule	L.:		rew terminals 0.2-2.5 mr	11 (24-12 AVVG)						
Stripping length			7 mm (0.28	. .	· • · · · · · · · · · · · · · · · · · ·	.						
Tightening torque			0.4 Nm (3.	(ווו.מו כ								
Electromagnetic compatibil	ity		EN 64000	6.0								
Interference immunity	D)		EN 61000-		· • · · · · · · · · · · · · · · · · · ·	<u>.</u>						
electrostatic discharge (ES		61000-4-2	1	kV / ±8 kV)	· •·····							
electromagnetic field (HF r	······································	61000-4-3	10 V/m	13775								
fast transients (Burst)	······································	61000-4-4	Level 3 (±2									
powerful impulses (Surge)		61000-4-5	±2 kV / ±1	KV								
HF line emission		61000-4-6	10 V			<u>.</u>						
Interference emission	EN	61000-6-4	Class B									
Isolation data			lo = · · ·									
Insulation voltage (between			2.5 kV									
Test voltage (between all iso	1 1 1 1 1 1 1		2.5 kV									

 $^{^{\}rm 1)}$ When connecting a 2-wire sensor, the terminals J and H have to be jumpered. Approvals see "Overview" on page 4/3

Analog signal converters - CC-U range Technical data

Туре		CC-U/I	CC-U/V						
Input circuits - Analog inputs	J-G-H	any current signals,	any voltage signals,						
		RMS measurement	RMS measurement						
Rated input range		0-1 A 0-5 A	0-100 V, 0-150V, 0-250 V 0-300 V, 0-400 V, 0-450 V 0-550 V, 0-600 V						
Measuring frequency		0-600 Hz							
Overload capacity of inputs	input range 1	10 x I _{Nom} (10 A) for max. 2 s	-						
	input range 2		-						
Gain adjustment range		±15 %	·······						
Offset adjustment range	•••••	±20 %							
Input impedance / resistance		1A: 60 mΩ,	> 800 kΩ						
Output circuits - Analog outputs	D-F, A-C	5 A: 12 mΩ Current	Voltage						
Output signal	, -	0-20 mA, 4-20 mA	0-5 V, 1-5 V, 0-10 V, 2-10 V, ± 10 V						
Output load		≤ 600 Ω	≥ 4.7 KΩ						
Accuracy ¹⁾		±0.5 % of full-scale	<u>i</u>						
Temperature coefficient		±250 ppm/°C max.	±300 ppm/°C max.						
Residual ripple		< 0.15 %	; · · · · · · · · · · · · · · · · · · ·						
Response time		150 ms							
Supply circuits	K-M	DC versions	AC versions						
Rated supply voltage	IX-IVI	24-48 V DC	110-240 V AC						
Supply voltage Supply voltage	<u>.</u>	24-48 V DC, 24 V AC	110-240 V AC, 100-300 V DC						
		DC: -15+15 %	AC: -15+10 %						
Supply voltage tolerance		0 Hz or 50/60 Hz	710. 10110 70						
Rated frequency		2 W at 24 V DC	4.5 VA at 230 V AC						
Power consumption		2 W at 24 V DO	4.5 VA at 250 V AO						
Indication of operational states		U: green LED							
Supply voltage		O. green LED							
General data		-20+60 °C / -40+80 °C							
Ambient temperature range	operation / storage	<u> </u>							
Mounting position		any DIN rail (IEC/EN 60715), snap-on mounting / screw mounting with adapter							
Mounting		DIN Tall (IEO/EN 00/13), Shap-on me	Junting / Screw mounting with adapter						
Electrical connection	of act at	plug-connector with screw termi	nals 0.2-2.5 mm2 (24.12 AWG)						
Wire size		•							
	ith(out) wire end ferrule	7 mm (0.28 inch)	mais 0.2-2.5 mm2 (24-12 AVVG)						
Stripping length	·····								
Tightening torque		0.4 Nm (3.5 lb.in)							
Standards									
Product standard		-	.						
Low Voltage directive		2006/95/EC	.						
EMC directive		2004/108/EC							
RoHS directive		2011/65/EC							
Electromagnetic compatibility									
Interference immunity	<u>.</u>	EN 61000-6-2							
electrostatic discharge (ESD)	IEC/EN 61000-4-2	Level 3 (±6 kV / ±8 kV)							
electromagnetic field (HF radiation resistance)	IEC/EN 61000-4-3	10 V/m							
fast transients (Burst)	IEC/EN 61000-4-4	Level 3 (±2 kV / 5 kH)							
powerful impulses (Surge)	IEC/EN 61000-4-5	±2 kV / ±1 kV							
HF line emission	IEC/EN 61000-4-6	10 V							
Interference emission	EN 61000-6-4	Class B							
Isolation data									
Insulation voltage (between all isolated circuits)		1.5 kV							
Test voltage (between all isolated circuits)		1.5 kV / 50 Hz							

¹⁾ Includes non-linearity and factory setting, influenced by supply voltage and output load. Approvals see "Overview" on page 4/3

Analog signal converters - CC-U range Technical diagr., Connection diagr., Dimensional drawings

Technical diagrams Load limit curves CC-U/xxR

Resistive AC load

Resistive DC load

Connection diagram CC-U/x Width 22.5 mm (0.89 in)

CC-U/x , CC-U/xR

Interface relays and optocouplers Product group picture

Interface relays and optocouplers Table of contents

Interface Relays and Optocouplers

Pluggable interface relays	5/3
Table of contents	5/4
Benefits and advantages	5/5
Approvals and marks	5/7
Ordering details - CR-S range	5/8
Ordering details - CR-P range	5/9
Ordering details - CR-M range	5/10
Ordering details CR-P/M functional modules	5/13
Ordering details - CR-U range	5/14
Ordering details - CR-U accessories	5/15
Technical data - CR-P, CR-M, CR-U	5/16
Technical data, load limit curves - CR-P, CR-M, CR-U	5/18
Technical data - Sockets for CR-P and CR-M	5/19
Technical data - Sockets for CR-U	5/20
Technical data - CR-S range	5/21
Technical data - CR-S range sockets	5/22
Load limit curves	5/23
Connection diagrams	5/24
Dimensional drawings	5/25
Interface relays and optocouplers R600 range	5/27
Table of contents	5/28
Benefits and advantages	5/29
Type designators	5/30
Interface relays R600 range	5/31
Benefits and advantages	5/31
Selection	5/33
Ordering details	5/35
Connection diagrams	5/37
Technical data	5/38
General technical data	5/43
Dimensional drawings, Load limit curves	5/44
Optocouplers R600 range	5/45
Selection	5/45
Ordering details	5/47
Connection diagrams	5/48
Technical data	5/49

Pluggable interface relays Product group picture

Pluggable interface relays Table of contents

Pluggable interface relays

Benefits and advantages	5/5
Approvals and marks	5/7
Ordering details - CR-S range	5/8
Ordering details - CR-P range	5/9
Ordering details - CR-M range	5/10
Ordering details CR-P/M functional modules	5/13
Ordering details - CR-U range	5/14
Ordering details - CR-U accessories	5/15
Technical data - CR-P, CR-M, CR-U	5/16
Technical data, load limit curves - CR-P, CR-M, CR-U	5/18
Technical data - Sockets for CR-P and CR-M	5/19
Technical data - Sockets for CR-U	5/20
Technical data - CR-S range	5/21
Technical data - CR-S range sockets	5/22
Load limit curves	5/23
Connection diagrams	5/24
Dimensional drawings	5/25

Pluggable interface relays Benefits and advantages

Slim relays CR-S

- Standard slim relays (5 mm), sockets (6.2 mm) and acces-
- Combination of 9 different rated control supply voltages
 - DC versions: 5 V, 12 V, 24 V
 - AC/DC versions: 12 V, 24 V, 48 V, 60 V, 110 V, 230 V
- Output: 1 c/o (SPDT) contacts (6 A), standard and goldplated contacts
- Cadmium-free contact material
- All sockets with LED
- Screw and spring connection terminals
- Jumper bar (red, black, blue), marker and separator available as accessories

Pluggable pcb relays CR-P

- 9 different coil voltages
 - DC versions: 12 V, 24 V, 48 V, 110 V
 - AC versions: 24 V, 48 V, 110 V, 120 V, 230 V
- Output contacts:
 - 1 c/o contact (16 A) or
 - 2 c/o contacts (8 A) optionally equipped with gold contacts
- Logical or standard sockets
- Cadmium-free contact material
- Width of socket: 15,5 mm
- Pluggable function modules
 - Reverse polarity protection/Free wheeling diode
 - LED indication
 - RC elements
 - Overvoltage protection

- 1 Output contacts
- 2 Socket
- 3 Relay holder
- 4 Marker
- 5 Interface relay
- 6 LED green: Control supply voltage applied
- Control supply voltage

- 1 Socket
- 2 Pluggable function module
- 3 Interface relay
- 4 Holder
- 5 Marker label

Pluggable interface relays Benefits and advantages

Pluggable miniature relays CR-M

- 2 different coil voltages
 - DC versions: 12 V, 24 V, 48 V, 60 V, 110 V, 125 V, 220 V
 - AC versions: 24 V, 48 V, 110 V, 120 V, 230 V
- Output contacts
 - 2 c/o contacts (12 A) or
 - 3 c/o contacts (10 A) or
 - 4 c/o contacts (6 A) optionally equipped with gold contacts, LED and free wheeling diode
- Integrated test button for manual actuation and locking of the output contacts (blue = DC, orange = AC) that can be removed if necessary
- With or without integrated LED
- Logical or standard sockets
- Cadmium-free contact material
- Width on socket: 27 mm
- Pluggable function modules
 - Reverse polarity protection/Free wheeling diode
 - LED indication
 - RC elements
 - Overvoltage protection

Pluggable universal relays CR-U

- 12 different coil voltages
 - DC versions: 12 V, 24 V, 48 V, 110 V, 125 V, 220 V
 - AC versions: 24 V, 48 V, 60 V, 110 V, 120 V, 230 V
- Output contacts
 - 2 c/o contacts (10 A) or
 - 3 c/o contacts (10 A)
- Integrated test button for manual actuation and locking of the output contacts (blue = DC, orange = AC) that can be removed if necessary
- With or without integrated LED
- Cadmium-free contact material
- Width on socket: 38 mm
- Pluggable function modules
 - Reverse polarity protection/Free wheeling diode
 - LED indication
 - RC elements
 - Overvoltage protection
 - Multifunction time module

- 1 Socket
- 2 Pluggable function module
- 3 Interface relay
- 4 Holder

- 1 Socket
- 2 Pluggable function module
- 3 Interface relay
- 4 Holder

Pluggable interface relays Approvals and marks

Kind of connecting terminals

Kinds of sockets

Standard sockets - Position of connecting terminals: Coil connection (A1-A2) on lower socket side, contact connections (n/o and n/c contacts) on the lower and upper socket side.

Logical sockets - Position of connecting terminals: Coil connection (A1-A2) on lower socket side, all contact connections (common contacts, n/o and n/c contacts) on upper socket side.

Details see connection diagrams

Screw type

Spring type

Fork type

Approvals and marks

existingpending			Relays				Sockets							Modi	ules
Appro	vals	CR-S	CR-P	CR-M	CR-U		CR-S sockets	CR-PLS CR-PSS	CR-PLC	CR-ML CR-MSS	CR-MSF	CR-US CR-UE	CR-USM	CR-P/M	CR-U
712	ANSI/UL 508	•	•	•	•		•	•		•				•	6)
c %	CAN/CSA C22.2 No.14	•	•	•			•	■ ¹⁾		= 2)	•	3)	•	•	■ ⁶⁾
®	CAN/CSA C22.2 No.14	•	•	•	•		•								
<u> </u>	VDE	8)	•	4)	•		8)								
ERE	EAC	•	-	•	•		•	•		•		•	•	•	•
Linear Li	Lloyds Register			5)	•										
(1)	CCC		•	-	•										
©©	CQC	•													
⊛	RMRS		•	a 7)	= 7)		•	•	•	•	•	•	•		
Marks							,								
C€	CE	•	•	•	•		-	•		•		•	•		•

¹⁾ except CR-PLSx

²⁾ except CR-M...LC

³⁾ except CR-U3E

⁴⁾ except 125 V DC devices

⁵⁾ only devices with 4 c/o contacts

⁶⁾ except CR-U61D, CR-U61DV

⁷⁾ except 60 V and 125 V devices

⁸⁾ only relays and sockets with screw terminals

Pluggable interface relays Ordering details - CR-S range

CR-S

RS, SS = screw connection type RZ, SZ = spring connection type

Description

The pluggable interface relays of the CR-S Range are used for electrical isolation, amplification and signal matching between the electronic controlling, e.g. PLC, iPC or field bus systems and the sensor / actuator level. The CR-S Range combines the flexibility of a modular system and the ability of switching high currents on a small footprint thus can be used in applications where space saving is essential.

Ordering details - CR-S range pluggable interface relays

Rated control supply voltage	Outputs	Contact ratings	Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
5 V DC	1 c/o (SPDT) standard contacts		CR-S005VDC1R	1SVR405501R1010		4.7	itg (ib)
12 V DC			CR-S012VDC1R	1SVR405501R2010			0.005
24 V DC		250 V, 6 A	CR-S024VDC1R	1SVR405501R3010		10	0.005
48 V DC			CR-S048VDC1R	1SVR405501R4010			(0.011)
60 V DC	·	:	CR-S060VDC1R	1SVR405501R5010			
5 V DC	***************************************		CR-S005VDC1RG	1SVR405501R1020			
12 V DC	1 c/o (SPDT) gold plated contacts	12 V.	CR-S012VDC1RG	1SVR405501R2020			0.005
24 V DC		250 mA	CR-S024VDC1RG	1SVR405501R3020		10	0.005
48 V DC		(3W) ¹⁾	CR-S048VDC1RG	1SVR405501R4020			(0.011)
60 V DC			CR-S060VDC1RG	1SVR405501R5020			

Ordering details - CR-S range complete interface relays (relay + socket)

Rated control	Outputs	Contact	Type	Order code	Price	Pka	Weight	
supply voltage	·	ratings				qty	(1 pce) kg (lb)	
24 V AC/DC			CR-S024VADC1CRS	1SVR405541R3110				
	1 c/o		CR-S024VADC1CRZ	1SVR405541R3210				
110 V AC/DC	(SPDT) standard contacts	250 V.	CR-S110VADC1CRS	1SVR405541R6110		10	0.03	
TTU V AC/DC		standard	6 A	CR-S110VADC1CRZ	1SVR405541R6210		10	(0.066)
230 V AC/DC			CR-S230VADC1CRS	1SVR405541R7110				
230 V AG/DG			CR-S230VADC1CRZ	1SVR405541R7210				
24 V AC/DC			CR-S024VADC1CRGS	1SVR405541R3120			:	
24 V AC/DC	1 c/o		CR-S024VADC1CRGZ	1SVR405541R3220				
110 V AC/DC	(SPDT)	12 V,	CR-S110VADC1CRGS	1SVR405541R6120		10	0.03	
TTO V AC/DC	gold plated contacts	12 V, 250 mA (3W) ¹⁾	CR-S110VADC1CRGZ	1SVR405541R6220		10	(0.066)	
230 V AC/DC		(011)	CR-S230VADC1CRGS	1SVR405541R7120				
			CR-S230VADC1CRGZ	1SVR405541R7220				

¹⁾ If specified maximum values exceeded, the gold plating is destroyed. The maximum values of the standard contacts are then

Ordering details - CR-S range sockets

Rated control supply voltage	Connection type	Туре	Order code	Price	Pkg	Weight (1 pce)
					qty	kg (lb)
6-24 V DC	Screw	CR-S006/024VDC1SS	1SVR405521R1100			
	Spring	CR-S006/024VDC1SZ	1SVR405521R1200			0.025 (0.055)
12-24 V AC/DC	Screw	CR-S012/024VADC1SS	1SVR405521R3100			
	Spring	CR-S012/024VADC1SZ	1SVR405521R3200			
48-60	Screw	CR-S048/060VADC1SS	1SVR405521R5100			
V AC/DC	Spring	CR-S048/060VADC1SZ	1SVR405521R5200		10	
110-125	Screw	CR-S110/125VADC1SS	1SVR405521R6100			
V AC/DC	Spring	CR-S110/125VADC1SZ	1SVR405521R6200			
220-240 V AC/DC	Screw	CR-S220/240VADC1SS	1SVR405521R7100			
	Spring	CR-S220/240VADC1SZ	1SVR405521R7200			

Ordering details - CR-S range accessories

Version	Type	Order code	Price	Pkg	Weight
				qty	(1 pce) kg (lb)
Jumper bar 20 pole, blue color	CR-SJB20-BLUE	1SVR405598R0700			
Jumper bar 20 pole, red color	CR-SJB20-RED	1SVR405598R0800		10	0.008 (0.018)
Jumper bar 20 pole, black color	CR-SJB20-BLACK	1SVR405598R0900			
Marker block	CR-SM	1SNB041391R0610		10	0.0036 (0.0079)
Separator	CR-SSEP	1SVR405599R0000		10	0.012 (0.026)

Pluggable interface relays Ordering details - CR-P range

Ordering details - CR-P range

Rated control supply voltage	Outputs	Contact ratings	Туре	Order code	Price	Pkg	Weight (1 pce)
						qty	kg (lb)
12 V DC			CR-P012DC1	1SVR405600R4000			
24 V DC			CR-P024DC1	1SVR405600R1000			
48 V DC			CR-P048DC1	1SVR405600R6000			
110 V DC			CR-P110DC1	1SVR405600R8000			
24 V AC	1 c/o (SPDT)	250 V, 16 A	CR-P024AC1	1SVR405600R0000		10	0.014 (0.031)
48 V AC			CR-P048AC1	1SVR405600R5000			(0.001)
110 V AC			CR-P110AC1	1SVR405600R7000			
120 V AC			CR-P120AC1	1SVR405600R2000			
230 V AC			CR-P230AC1	1SVR405600R3000			
12 V DC			CR-P012DC2	1SVR405601R4000			
24 V DC			CR-P024DC2	1SVR405601R1000			
48 V DC			CR-P048DC2	1SVR405601R6000			
110 V DC			CR-P110DC2	1SVR405601R8000			
24 V AC	2 c/o (SPDT)	250 V, 8 A	CR-P024AC2	1SVR405601R0000		10	0.014 (0.031)
48 V AC			CR-P048AC2	1SVR405601R5000		-	(3.301)
110 V AC			CR-P110AC2	1SVR405601R7000			
120 V AC			CR-P120AC2	1SVR405601R2000			
230 V AC			CR-P230AC2	1SVR405601R3000		-	

Ordering details - CR-P range with gold contacts

ordering detaile of a range with gold contacts										
Rated control supply voltage	Outputs	Contact ratings	Туре	Order code	Price		Weight (1 pce)			
						qty	kg (lb)			
24 V DC		250 V, 8 A	CR-P024DC2	1SVR405606R1000		10	0.014 (0.031)			
24 V AC	2 c/o (SPDT)		CR-P024AC2G	1SVR405606R0000						
110 V AC	gold contact		CR-P110AC2G	1SVR405606R7000						
230 V AC			CR-P230AC2G	1SVR405606R3000						

Ordering details - Accessories

Version	Connection terminal	Туре	Order code	Price	Pkg	Weight (1 pce)
					qty	kg (lb)
Logical socket with protective separation	screw	CR-PLS	1SVR405650R0000			0.045 (0.099)
Logical socket	screw	CR-PLSx	1SVR405650R0100		10	0.043 (0.095)
	spring	CR-PLC	1SVR405650R0200		10	0.042 (0.093)
Standard socket	screw	CR-PSS	1SVR405650R1000			0.038 (0.084)
Plastic holder for socket		CR-PH	1SVR405659R0000		10	0.002 (0.004)
Jumper bar for sockets with screw connection		CR-PJ	1SVR405658R5000		10	0.018 (0.040)
Marker		CR-PM	1SVR405658R0000		10	0.0002 (0.0004)

Pluggable interface relays Ordering details - CR-M range

Ordering details - CR-M range without LED

Rated control supply voltage	Outputs	Contact ratings	Туре	Order code	Price	Pkg	Weight (1 pce)
						qty	kg (lb)
12 V DC			CR-M012DC2	1SVR405611R4000			
24 V DC			CR-M024DC2	1SVR405611R1000			
48 V DC			CR-M048DC2	1SVR405611R6000			
60 V DC			CR-M060DC2	1SVR405611R4200			
110 V DC			CR-M110DC2	1SVR405611R8000			
125 V DC			CR-M125DC2	1SVR405611R8200			0.033
220 V DC	2 c/o (SPDT)	250 V, 12 A	CR-M220DC2	1SVR405611R9000		10	(0.073)
24 V AC	•		CR-M024AC2	1SVR405611R0000			
48 V AC	•		CR-M048AC2	1SVR405611R5000			
110 V AC	. *		CR-M110AC2	1SVR405611R7000			7
120 V AC			CR-M120AC2	1SVR405611R2000			
230 V AC	•		CR-M230AC2	1SVR405611R3000			
12 V DC			CR-M012DC3	1SVR405612R4000			
24 V DC			CR-M024DC3	1SVR405612R1000			
48 V DC			CR-M048DC3	1SVR405612R6000			
60 V DC			CR-M060DC3	1SVR405612R4200			
110 V DC			CR-M110DC3	1SVR405612R8000			0.033 (0.073)
125 V DC		c/o (SPDT) 250 V, 10 A	CR-M125DC3	1SVR405612R8200			
220 V DC	3 c/o (SPDT)		CR-M220DC3	1SVR405612R9000		10	
24 V AC			CR-M024AC3	1SVR405612R0000			
48 V AC			CR-M048AC3	1SVR405612R5000			
60 V AC			CR-M060AC3	1SVR405612R5200			
110 V AC			CR-M110AC3	1SVR405612R7000			
120 V AC			CR-M120AC3	1SVR405612R2000			
230 V AC			CR-M230AC3	1SVR405612R3000			:
12 V DC			CR-M012DC4	1SVR405613R4000			
24 V DC			CR-M024DC4	1SVR405613R1000			
48 V DC			CR-M048DC4	1SVR405613R6000			
60 V DC			CR-M060DC4	1SVR405613R4200			:
110 V DC			CR-M110DC4	1SVR405613R8000			
125 V DC	4 o/o (CDDT)	050 \/ 6 ^	CR-M125DC4	1SVR405613R8200		10	0.033
220 V DC	4 c/o (SPDT)	250 V, 6 A	CR-M220DC4	1SVR405613R9000		10	(0.073)
24 V AC		:	CR-M024AC4	1SVR405613R0000			:
48 V AC			CR-M048AC4	1SVR405613R5000			
110 V AC			CR-M110AC4	1SVR405613R7000			
120 V AC			CR-M120AC4	1SVR405613R2000			:
230 V AC	**************************************		CR-M230AC4	1SVR405613R3000			

Pluggable interface relays Ordering details - CR-M range

CR-M

Rated control supply voltage	Outputs	Contact ratings	Туре	Order code	Price	Pkg	Weight (1 pce)
						qty	kg (lb)
12 V DC			CR-M012DC2L	1SVR405611R4100			
24 V DC			CR-M024DC2L	1SVR405611R1100			
48 V DC			CR-M048DC2L	1SVR405611R6100			0.033 (0.073)
60 V DC			CR-M060DC2L	1SVR405611R4300			
110 V DC			CR-M110DC2L	1SVR405611R8100			
125 V DC		250 V,	CR-M125DC2L	1SVR405611R8300			
220 V DC	2 c/o (SPDT)	12 A	CR-M220DC2L	1SVR405611R9100		10	
24 V AC			CR-M024AC2L	1SVR405611R0100			
48 V AC			CR-M048AC2L	1SVR405611R5100			
110 V AC			CR-M110AC2L	1SVR405611R7100			:
120 V AC			CR-M120AC2L	1SVR405611R2100			
230 V AC			CR-M230AC2L	1SVR405611R3100			
12 V DC			CR-M012DC3L	1SVR405612R4100			
24 V DC			CR-M024DC3L	1SVR405612R1100			
48 V DC	**		CR-M048DC3L	1SVR405612R6100			
60 V DC			CR-M060DC3L	1SVR405612R4300			
110 V DC		250 V, 10 A	CR-M110DC3L	1SVR405612R8100			
125 V DC			CR-M125DC3L	1SVR405612R8300			0.033
220 V DC	3 c/o (SPDT)		CR-M220DC3L	1SVR405612R9100		10	(0.073)
24 V AC			CR-M024AC3L	1SVR405612R0100			
48 V AC			CR-M048AC3L	1SVR405612R5100			
110 V AC			CR-M110AC3L	1SVR405612R7100			
120 V AC			CR-M120AC3L	1SVR405612R2100		•	
230 V AC			CR-M230AC3L	1SVR405612R3100			-
12 V DC			CR-M012DC4L	1SVR405613R4100			
24 V DC			CR-M024DC4L	1SVR405613R1100			
48 V DC			CR-M048DC4L	1SVR405613R6100		•	
60 V DC			CR-M060DC4L	1SVR405613R4300			
110 V DC			CR-M110DC4L	1SVR405613R8100			
125 V DC			CR-M125DC4L	1SVR405613R8300			0.033
220 V DC	4 c/o (SPDT)	250 V, 6 A	CR-M220DC4L	1SVR405613R9100		10	(0.073)
24 V AC	-		CR-M024AC4L	1SVR405613R0100			
48 V AC			CR-M048AC4L	1SVR405613R5100			
110 V AC			CR-M110AC4L	1SVR405613R7100		•	
120 V AC			CR-M120AC4L	1SVR405613R2100		•	
230 V AC			CR-M230AC4L	1SVR405613R3100		•	:

Ordering details - CR-M range with LED and free-wheeling diode

ordering details of the range with EED and need wheeling drode										
Rated control supply voltage		Contact ratings	Туре	Order code			Weight (1 pce) kg (lb)			
24 V DC	4 c/o (SPDT)	250 V, 6 A	CR-M024DC4LD	1SVR405614R1100		10	0.033 (0.073)			

Ordering details - CR-M range with gold contacts

Ordering detaile of the range with gold contacte										
Rated control supply voltage	Outputs	Contact ratings	Туре	Order code	Price		Weight (1 pce) kg (lb)			
24 V DC		250 V, 6 A	CR-M024DC4G	1SVR405618R1000		10	0.033 (0.073)			
24 V AC	4 - /- (ODDT)		CR-M024AC4G	1SVR405618R0000						
110 V AC	4 c/o (SPDT)		CR-M110AC4G	1SVR405618R7000						
230 V AC			CR-M230AC4G	1SVR405618R3000						

Pluggable interface relays Ordering details - CR-M range

Ordering details - CR-M range with gold contacts and LED

Rated control supply voltage	Outputs	Contact ratings	Туре	Order code	Price	Pkg	Weight (1 pce)
						qty	kg (lb)
12 V DC			CR-M012DC4LG	1SVR405618R4100			0.033 (0.073)
24 V DC			CR-M024DC4LG	1SVR405618R1100			
48 V DC			CR-M048DC4LG	1SVR405618R6100		10	
60 V DC			CR-M060DC4LG	1SVR405618R4300			
110 V DC			CR-M110DC4LG	1SVR405618R8100			
125 V DC	4 / (000)	250 V /	CR-M125DC4LG	1SVR405618R8300			
220 V DC	4 c/o (SPDT)	6 A	CR-M220DC4LG	1SVR405618R9100			
24 V AC			CR-M024AC4LG	1SVR405618R0100			
48 V AC			CR-M048AC4LG	1SVR405618R5100			
110 V AC	•		CR-M110AC4LG	1SVR405618R7100		10	0.033
120 V AC	•		CR-M120AC4LG	1SVR405618R2100			(0.073)
230 V AC	· ·		CR-M230AC4LG	1SVR405618R3100			

Ordering details - CR-M range with gold contacts, LED and free-wheeling diode

Rated control supply voltage	i e	Contact ratings	Туре	Order code	Price		Weight (1 pce) kg (lb)
12 V DC	4 / (ODDT)	CR-M012DC4LDG 1S		1SVR405618R4400		10	0.033
24 V DC	4 c/o (SPDT)		CR-M024DC4LDG	1SVR405618R1400		10	(0.073)

Ordering details - Accessories

Version	Connection terminal	Type	Order code	Price	Pkg	Weight (1 pce)
					qty	kg (lb)
Logical socket for 2 c/o		CR-M2LS	1SVR405651R1100			0.055 (0.121)
Logical socket for 3 c/o	screw	CR-M3LS	1SVR405651R2100		10	0.062 (0.137)
Logical socket for 2/4 c/o		CR-M4LS	1SVR405651R3100			0.066 (0.146)
Logical socket for 2 c/o		CR-M2LC	1SVR405651R1200		10	0.065 (0.143)
Logical socket for 2/4 c/o	spring	CR-M4LC	1SVR405651R3200	10		0.066 (0.146)
Standard socket for 2 c/o		CR-M2SS	1SVR405651R1000			0.066 (0.146)
Standard socket for 3 c/o	screw	CR-M3SS	1SVR405651R2000		10	0.068 (0.150)
Standard socket for 2/4 c/o		CR-M4SS	1SVR405651R3000			0.070 (0.154)
Standard socket for 2 c/o		CR-M2SF	1SVR405651R1300		10	0.040 (0.088)
Standard socket for 2/4 c/o	fork type	CR-M4SF	1SVR405651R3300		10	0.048 (0.106)
Plastic holder		CR-MH	1SVR405659R1000		10	0.003 (0.007)
Metal holder		CR-MH1	1SVR405659R1100		10	0.0005 (0.001)
Jumper bar for sockets with screw connection		CR-MJ	1SVR405658R6000		10	0.029 (0.064)
Marker		CR-MM	1SVR405658R1000		10	0.0005 (0.001)

Pluggable interface relays Ordering details CR-P/M functional modules

CR-P/M ...

Rated control supply voltage	Description	Version	Type	Order code	Price	Pkg	Weight (1 pce)
						qty	kg (lb)
6-220 V DC	Diode - Reverse polarity protection/free wheeling diode	A1+, A2-	CR-P/M 22	1SVR405651R0000		10	0.003 (0.007)
6-24 V DC		red, A1+, A2-	CR-P/M 42	1SVR405652R0000			
0-24 V DO	Diode and	green, A1+, A2-	CR-P/M 42V	1SVR405652R1000			
24-60 V DC	LED - Reverse polarity	red, A1+, A2-	CR-P/M 42B	1SVR405652R4000		10	0.003
24-00 V DC	protection/free	green, A1+, A2-	CR-P/M 42BV	1SVR405652R4100		10	(0.007)
110-230 V DC	wheeling diode	red, A1+, A2-	CR-P/M 42C	1SVR405652R9000			
110-230 V DC		green, A1+, A2-	CR-P/M 42CV	1SVR405652R9100			
6-24 V AC/DC			CR-P/M 52B	1SVR405653R0000			
24-60 V AC/DC	Spark		CR-P/M 52D	1SVR405653R4000		10	0.003
110-230 V AC/DC	quenching	uenching CR-P/M 52C 1SVR405653R1000		10	(0.007)		
6-24 V AC/DC		red, for DC A1+, A2-	CR-P/M 62	1SVR405654R0000			
0-24 V AO/DO		green, for DC A1+, A2-	CR-P/M 62V	1SVR405654R1000			
24-60 V AC/DC	Diode, LED and AC/DC reverse polarity	red, for DC A1+, A2-	CR-P/M 62E	1SVR405654R4000		10	0.003
	protection	green, for DC A1+, A2-	CR-P/M 62EV	1SVR405654R4100			(0.007)
110 V DC		red, for DC A1+, A2-	CR-P/M 92	1SVR405654R0100			
110-230 V AC		green, for DC A1+, A2-	CR-P/M 92V	1SVR405654R1100			
6-24 V AC/DC		red, for DC A1+, A2-	CR-P/M 62C	1SVR405655R0000			
		green, for DC A1+, A2-	CR-P/M 62CV	1SVR405655R1000			
24-60 V AC/DC	Varistor and LED	red, for DC A1+, A2-	CR-P/M 62D	1SVR405655R4000		10	0.003
24-60 V AC/DC Overvoltage protection	green, for DC A1+, A2-	CR-P/M 62DV	1SVR405655R4100		10	(0.007)	
110 V DC			red, for DC A1+, A2-				
110-230 V AC	green, for DC A1+, A2- CR-P/M 92CV 1SVR405655R1100						
24 V AC			CR-P/M 72	1SVR405656R0000			0.000
115 V AC	Overvoltage protection		CR-P/M 72A	1SVR405656R1000		10	(0.002
230 V AC	F. 0.000.0		CR-P/M 82	1SVR405656R2000			(0.004)

Connection diagrams

CR-P/M 22

CR-P/M 62E, CR-P/M 62, CR-P/M 92, CR-P/M 62V, CR-P/M 62EV, CR-P/M 92V

CR-P/M 42, CR-P/M 42B, CR-P/M 42C, CR-P/M 42V, CR-P/M 42BV, CR-P/M 42CV

CR-P/M 62C, CR-P/M 62D, CR-P/M 92C, CR-P/M 62CV, CR-P/M 72A, CR-P/M 62DV CR-P/M 92CV

CR-P/M 52B, CR-P/M 52C CR-P/M 52D,

CR-P/M 82 CR-P/M 72,

Pluggable interface relays Ordering details - CR-U range

Description

Interface relays are widely used in various industrial applications:

As an interface they link the electronic controlling, e.g. PLC (programmable logic controller), PC or field bus systems, to the sensor / actuator level. Here, they take on various functions: Switching of AC or DC loads with different resistive, inductive and capacitive parts, switching voltages from a few mV up to 250 V, switching currents from a few mA up to 16 A, amplification of weak control signals, electrical isolation of control and load circuits, and signal multiplying. In contrast to electronic switching devices, interface relays don't use additional internal protective circuits and thus are overload-proof against short-time variations like current or voltage peaks.

Ordering details - CR-U range without LED

Rated control supply voltage	Outputs	Contact ratings	Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
12 V DC			CR-U012DC2	1SVR405621R4000			
24 V DC	÷	•	CR-U024DC2	1SVR405621R1000			
48 V DC	•		CR-U048DC2	1SVR405621R6000		•	
110 V DC			CR-U110DC2	1SVR405621R8000			
220 V DC	0 / (ODDT)	0501/ 40 4	CR-U220DC2	1SVR405621R9000			0.083
24 V AC	2 c/o (SPDT)	250 V, 10 A	CR-U024AC2	1SVR405621R0000		10	(0.183)
48 V AC	Ī	-	CR-U048AC2	1SVR405621R5000			
110 V AC	1		CR-U110AC2	1SVR405621R7000			
120 V AC	:		CR-U120AC2	1SVR405621R2000			
230 V AC			CR-U230AC2	1SVR405621R3000			
12 V DC			CR-U012DC3	1SVR405622R4000			
24 V DC			CR-U024DC3	1SVR405622R1000			
48 V DC			CR-U048DC3	1SVR405622R6000			
110 V DC			CR-U110DC3	1SVR405622R8000			
125 V DC			CR-U125DC3	1SVR405622R8200			
220 V DC	3 c/o (SPDT)	250 V, 10 A	CR-U220DC3	1SVR405622R9000		10	0.083
24 V AC	3 0/0 (3PD1)	230 V, 10 A	CR-U024AC3	1SVR405622R0000		10	(0.183)
48 V AC			CR-U048AC3	1SVR405622R5000			:
60 V AC			CR-U060AC3	1SVR405622R5200			
110 V AC			CR-U110AC3	1SVR405622R7000			
120 V AC			CR-U120AC3	1SVR405622R2000			
230 V AC			CR-U230AC3	1SVR405622R3000			

Ordering details - CR-U range with LED

Rated control supply voltage	Outputs	Contact ratings	Туре	Order code	Price	Pkg	Weight (1 pce)
117						qty	kg (lb)
12 V DC			CR-U012DC2L	1SVR405621R4100			
24 V DC			CR-U024DC2L	1SVR405621R1100			
48 V DC			CR-U048DC2L	1SVR405621R6100			
110 V DC			CR-U110DC2L	1SVR405621R8100			
220 V DC	2 c/o (SPDT)	250 V, 10 A	CR-U220DC2L	1SVR405621R9100		10	0.083
24 V AC	2 6/0 (3FD1)	200 V, 10 A	CR-U024AC2L	1SVR405621R0100		10	(0.183)
48 V AC			CR-U048AC2L	1SVR405621R5100			
110 V AC			CR-U110AC2L	1SVR405621R7100			
120 V AC			CR-U120AC2L	1SVR405621R2100			
230 V AC			CR-U230AC2L	1SVR405621R3100			
12 V DC			CR-U012DC3L	1SVR405622R4100			
24 V DC			CR-U024DC3L	1SVR405622R1100			
48 V DC			CR-U048DC3L	1SVR405622R6100			
110 V DC			CR-U110DC3L	1SVR405622R8100			
220 V DC	2 a/a (CDDT)	050 \/ 10 A	CR-U220DC3L	1SVR405622R9100		10	0.083
24 V AC	3 c/o (SPDT)	250 V, 10 A	CR-U024AC3L	1SVR405622R0100		10	(0.183)
48 V AC	<i>†</i>		CR-U048AC3L	1SVR405622R5100			
110 V AC			CR-U110AC3L	1SVR405622R7100			
120 V AC			CR-U120AC3L	1SVR405622R2100			
230 V AC	T :		CR-U230AC3L	1SVR405622R3100			

Version	Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
Socket for 2 c/o and module	CR-U2S	1SVR405670R0000			
Socket for 3 c/o and module	CR-U3S	1SVR405660R0000			
Socket for 3 c/o	CR-U3E	1SVR405660R0100			
Socket small for 2 c/o	CR-U2SM	1SVR405670R1100		10	
Socket small for 3 c/o	CR-U3SM	1SVR405660R1100			
Holder for CR-U socket	CR-UH	1SVR405669R0000			

Pluggable interface relays Ordering details - CR-U accessories

Rated control

supply voltage

Ordering details - CR-U range (all products stocked)

Version

Description

CR-U...

					qty	kg (lb)	
6-220 V DC	Diode - Reverse polarity protection/ free wheeling diode	A1+, A2-	CR-U 21	1SVR405661R0000	10	0.007 (0.015)	
6-24 V DC		red, A1+, A2-	CR-U 41	1SVR405662R0000			
0-24 V DC	Diode and LED - Reverse	green, A1+, A2-	CR-U 41V	1SVR405662R1000			
24-60 V DC	polarity	red, A1+, A2-	CR-U 41B	1SVR405662R4000	10	0.007	
24-00 V DO	protection/ free wheeling	green, A1+, A2-	CR-U 41BV	1SVR405662R4100	10	(0.015)	
110 V DC	diode	red, A1+, A2-	CR-U 41C	1SVR405662R9000			
110 V DO		green, A1+, A2-	CR-U 41CV	1SVR405662R9100			
6-24 V AC/DC			CR-U 51B	1SVR405663R0000			
24-60 V AC/DC	Spark quen-		CR-U 51D	1SVR405663R4000	10	0.007	
110-230 V AC/DC	ching		CR-U 51C	1SVR405663R1000		(0.015)	
6-24 V AC/DC		red, for DC A1+, A2-	CR-U 61	1SVR405664R0000			
0-24 V AO/DO	24-60 V AC/DC Diode and	green, for DC A1+, A2-	CR-U 61V	1SVR405664R1000			
24-60 V AC/DC				1SVR405664R4000	10	0.007	
21 00 1710/20	LED	green, for DC A1+, A2-	CR-U 61EV	1SVR405664R4100		(0.015)	
110 V DC 110-			red, for DC A1+, A2-	CR-U 91	1SVR405664R0100		
230 V AC		green, for DC A1+, A2-	CR-U 91V	1SVR405664R1100			
6-24 V AC/DC		red, for DC A1+, A2-	CR-U 61C	1SVR405665R0000			
		green, for DC A1+, A2-	CR-U 61CV	1SVR405665R1000			
24-60 V AC/DC	Varistor and LED	red, for DC A1+, A2-	CR-U 61D	1SVR405665R4000	10	0.007	
	Overvoltage protection	green, for DC A1+, A2-	CR-U 61DV	1SVR405665R4100		(0.015)	
110 V DC 110-		red, for DC A1+, A2-	CR-U 91C	1SVR405665R0100			
230 V AC		green, for DC A1+, A2-	CR-U 91CV	1SVR405665R1100			
24 V AC	Overvoltage		CR-U 71	1SVR405666R0000		0.007	
115 V AC	protection,		CR-U 71A	1SVR405666R1000	10	0.007 (0.015)	
230 V AC	varisiur		CR-U 81	1SVR405666R2000			
24-240 V AC/DC	Multifunction time module	pluggable onto CR-U2S and CR-U3S	CR-U T	1SVR405667R0000	10	0.014 (0.031)	

Order code

Price

Weight

(1 pce)

Connection diagrams

____ A2 ___

All CR-U modules can be plugged onto sockets CR-U2S and CR-U3S.

CR-U 61C, CR-U 61CV, CR-U 61D, CR-U 61DV, CR-U 91C, CR-U 91CV

CR-U 71, CR-U 71A, CR-U 81

Pluggable interface relays Technical data - CR-P, CR-M, CR-U

Input circuit - coil data CR-P range

a de la companya de l	Rated control supply voltage U _s	Rated frequency	Make voltage (at 20 °C)	Maximum- voltage (at 55 °C)	Break voltage	Rated power	Coil resistance (at 20 °C)	Tolerance of coil resistance
DC coils	12 V DC	-	8.4 V DC	30.6 V DC	≥ 0.1 U _s	0.4-0.48 W	360 Ω	± 10%
	24 V DC 48 V DC	-	16.8 V DC 33.6 V DC	61.2 V DC 122.4 V DC	≥ 0.1 U _s ≥ 0.1 U _s	0.4-0.48 W 0.4-0.48 W	1440 Ω 5700 Ω	± 10% ± 10%
	110 V DC	-	77 V DC	280 V DC	≥ 0.1 U _s	0.4-0.48 W	25200 Ω	± 10%
AC coils	24 V AC 48 V AC	50 / 60 Hz 50 / 60 Hz	19.2 V AC 38.4 V AC	28.8 V AC 57.6 V AC	≥ 0.15 U _s ≥ 0.15 U _s	0.75 VA 0.75 VA	400 Ω 1550 Ω	± 10% ± 10%
	110 V AC	50 / 60 Hz	88 V AC	132 V AC	≥ 0.15 U _s	0.75 VA	8900 Ω	± 10%
	120 V AC 230 V AC	50 / 60 Hz 50 / 60 Hz	96 V AC 184 V AC	144 V AC 276 V AC	\geq 0.15 U _s \geq 0.15 U _s	0.75 VA 0.75 VA	10200 Ω 38500 Ω	± 10% ± 10%

CR-M range

Carl	Rated control supply voltage U _s	Rated frequency	Make voltage (at 20 °C)	Maximum voltage (at 55 °C)	Break voltage	Rated power	Coil resistance (at 20 °C)	Tolerance of coil resistance
DC coils	12 V DC	-	9.6 V DC	13.2 V DC	≥ 0.1 U _s	0.9 W	160 Ω	± 10%
	24 V DC	-	19.2 DC	26.4 V DC	≥ 0.1 U _s	0.9 W	640 Ω	± 10%
	48 V DC	-	38.4 V DC	52.8 V DC	≥ 0.1 U _s	0.9 W	2600 Ω	± 10%
	60 V DC	-	48 V DC	66 V DC	≥ 0.1 U _s	0.9 W	4000 Ω	± 10%
	110 V DC	-	88 V DC	121 V DC	≥ 0.1 U _s	0.9 W	13600 Ω	± 10%
	125 V DC	-	100 V DC	137.5 V DC	≥ 0.1 U _s	0.9 W	16000 Ω	± 10%
	220 V DC	-	176 V DC	242 V DC	≥ 0.1 U _s	0.9 W	54000 Ω	± 10%
AC coils	24 V AC	50 / 60 Hz	19.2 V AC	26.4 V AC	≥ 0.2 U _s	1.6 VA	158 Ω	± 10%
	48 V AC	50 / 60 Hz	38.4 V AC	52.8 V AC	≥ 0.2 U _s	1.6 VA	640 Ω	± 10%
	60 V AC	50 / 60 Hz	48 V AC	66 V AC	≥ 0.2 U _s	1.6 VA	930 Ω	± 10%
	110 V AC	50 / 60 Hz	88 V AC	121 V AC	≥ 0.2 U _s	1.6 VA	3450 Ω	± 10%
	120 V AC	50 / 60 Hz	96 V AC	132 V AC	≥ 0.2 U _s	1.6 VA	3770 Ω	± 10%
	230 V AC	50 / 60 Hz	184 V AC	253 V AC	≥ 0.2 U _s	1.6 VA	16100 Ω	± 10%

CR-U range

	Rated control supply voltage U _s	Rated frequency	Make voltage (at 20 °C)	Maximum voltage (at 55 °C)	Break voltage	Rated power	Coil re- sistance (at 20 °C)	Tolerance of coil resistance
DC coils	12 V DC	-	9.6 V DC	13.2 V DC	≥ 0.1 Us	1.5 W	110 Ω	± 10 %
	24 V DC	-	19.2 V DC	26.4 V DC	≥ 0.1 Us	1.5 W	430 Ω	± 10 %
	48 V DC	-	38.4 V DC	52.8 V DC	≥ 0.1 Us	1.5 W	1750 Ω	± 10 %
	110 V DC	-	88.0 V DC	121.0 V DC	≥ 0.1 Us	1.5 W	9200 Ω	± 10 %
	125 V DC	-	100 V DC	137.5 V DC	≥ 0.1 Us	1.5 W	11000 Ω	± 10 %
	220 V DC	-	176.0 V DC	242.0 V DC	≥ 0.1 Us	1.5 W	37000 Ω	± 10 %
AC coils	24 V AC	50 / 60 Hz	19.2 V AC	26.4 V AC	≥ 0.15 U _s	2.8 VA (50 Hz) 2.5 VA (60 Hz)	75 Ω	± 10 %
	48 V AC	50 / 60 Hz	38.4 V AC	52.8 V AC	≥ 0.15 U _s	2.8 VA (50 Hz) 2.5 VA (60 Hz)	305 Ω	± 10 %
	60 V AC	50 / 60 Hz	48.0 V AC	66.0 V AC	≥ 0.15 U _s	2.8 VA (50 Hz) 2.5 VA (60 Hz)	475 Ω	± 10 %
	110 V AC	50 / 60 Hz	88.0 V AC	121.0 V AC	≥ 0.15 U _s	2.8 VA (50 Hz) 2.5 VA (60 Hz)	1700 Ω	± 10 %
	120 V AC	50 / 60 Hz	96.0 V AC	132.0 V AC	≥ 0.15 U _s	2.8 VA (50 Hz) 2.5 VA (60 Hz)	1910 Ω	± 10 %
	230 V AC	50 / 60 Hz	184.0 V AC	253.0 V AC	≥ 0.15 U _s	2.8 VA (50 Hz) 2.5 VA (60 Hz)	7080 Ω	± 10 %

Pluggable interface relays Technical data - CR-P, CR-M, CR-U

Туре		CR-P1	CR-P2	CR-M2	CR-M3	CR-M4	CR-U2	CR-U3
Output circuit	(s)	11-12/14	11-12/14 21-22/24	11-12/14 21-22/24	11-12/14 21-22/24 31-32/34	11-12/14 21-22/24 31-32/34 41-42/44	11-12/14 31-32/34	11-12/14 21-22/24 31-32/34
Kind of output		Relay, 1 c/o	Relay, 2 c/o	Relay, 2 c/o	Relay, 3 c/o	Relay, 4 c/o	Relay, 2 c/o	Relay, 3 c/o
Contact mater	ial	AgNi	AgNi AgNi/Au 5 µm	AgNi	AgNi	AgNi AgNi/Au 5 µm	AgNi	
Rated operational	voltage U _e (VDE 0110, IEC 60947-1)	250 V		.,			,	
Minimum swite	ching voltage	5 V		10 V (AgNi); 5	5 V (AgNi/Au)		10 V	
Maximum swit	tching voltage DC	300 V DC		250 V DC			,	
	AC	440 V AC		250 V AC			440 V AC	
Minimum swite		5 mA (AgNi), 2	mA (AgNi/Au)	5 mA (AgNi)	5 mA (AgNi)	2 mA (AgNi/Au)	5 mA	
Rated free air	thermal current I _{th}	16 A	8 A	12 A	10 A	6 A	10 A	
Rated	AC-12 (resistive) 230 V AC-15 (inductive) 230 V		8 A	12 A	10 A	6 A 1 A	10 A 1.5 A	
operational current	AC-15 (inductive) 230 V AC-15 (inductive) 120 V		1.5 A	1.5 A	1.5 A	1.5 A	3 A	
(IEC 60947-	DC-12 (resistive) 24 V	16 A	8 A	12 A	10 A	6 A	10 A	
5-1)	DC-13 (inductive) 24 V	2.5 A	2 A	2.5 A	2.5 A	2 A	2 A	
	DC-13 (inductive) 120 V DC-13 (inductive) 250 V			•••••				
AC rating	Utilization category (pilot duty)	†			·· ·· ·····			
(UL 508)	(Contact rating code designation)	B300		B300			B300	
(OL 300)	max. rated operational voltage Max. continuous thermal current	300 V AC		300 V AC	:	<u>.</u>	300 V AC	
	at utilization category	5 A		5 A	5 A	2.5 A	5 A	
	Max. making / breaking apparent power at utilization category	3600 / 360 V	'A	3600 / 360 V	′A	1800 / 180 VA	3600/360 VA	
	Utilization category (resistive) (CSA22.2 No.14)	16 A, 250 V AC	8 A, 250 V AC		6 A, 250 V AC 10 A, 150 V AC	5 A, 250 V AC 10 A, 150 V AC	10 A, 250 V A single-phase	
DC rating * (UL 508;	Utilization category (pilot duty) (Contact rating code designation)	R300	····				····	
NEMA ICS-5)	Max. rated operational voltage	300 V DC	···•·		·· ·			
	Max. continuous thermal current at utilization category	1 A						
	Max. making / breaking apparent power at utilization category	28 VA						
	Utilization category (resistive) (CSA22.2 No.14)	-	10 A, 24 V DC	-		10 A, 28 V DC		
	king (inrush) current	30 A	15 A	24 A	20 A	12 A	20 A	
Minimum swite	ching power	0.3 W (AgNi), 0.0	05 W (AgNi/Au)	0.3 W (AgNi),	0.1 W (AgNi/A	u)	0.3 W	
Maximum swit (breaking) pov		4000 VA	2000 VA	3000 VA	2500 VA	1500 VA	2500 VA	
Contact resist	ance	≤ 100 mΩ						
Maximum ope	rating rated load AC-1	600 switching	g cycles/h	1200 switchii	ng cycles/h			
frequency	without load	72000 switch	ning cycles/h	18000 switch	ning cycles/h		12000 switch	ing cycles/h
Mechanical life	etime	> 3 x 10 ⁷ swit	tching cycles	> 2 x 10 ⁷ swi	tching cycles			
Electrical lifetii		> 0.7 x 10 ⁵	> 105	> 10 ⁵ switching	ng cycles	:	105 11 1	
	(resistive)	switching cycles (16 A, 250 V)	switching cycles (8 A, 250 V)	(12 A, 250 V)	(10 A, 250 V)	(6 A, 250 V)	> 10 ⁵ switchi (12 A, 250 V)	
	COS φ	see reduction	·····	. <u></u>				
Response time		typ. 7 ms	······	typ. 13 ms (D	OC),10 ms (AC)		typ. 18 ms (C	OC), 12 ms (AC)
Release time		typ. 3 ms	·· * ·····	typ. 3 ms (DC	C), 8 ms (AC)		typ. 7 ms (D0	C), 10 ms (AC)
Isolation data		1						, , ,
Rated insulation	on voltage	400 V AC		250 V AC				
Insulation clas		C250 / B400		C250 / B250			C250	
Rated	between coil and contacts	5 kV AC		2.5 kV AC				
impulse	between open contacts	1 kV AC	······································	1.5 kV AC	·····			
withstand voltage U		1 10 710	251/10			> 2 1// 1/0	2 14/ 40	
voltage U _{imp} between c/o (SPDT) contacts Clearance between coil and contacts		- - 10 mana	2.5 kV AC	2.5 kV AC		≥ 2 kV AC	2 kV AC	
	······································	≥ 10 mm		≥ 2.5 mm		≥ 1.6 mm	≥ 3 mm	
	ancebetween coil and contacts	≥ 10 mm		≥ 4 mm		≥ 3.2 mm	≥ 4.2 mm	
Overvoltage c			·· · ·····					
Pollution degre	66	3		3		2	3	

^{*} Those ratings are based on different type tests but they are not covered by the cULus or CSA approvals.

Pluggable interface relays Technical data, load limit curves - CR-P, CR-M, CR-U

Туре		CR-P1	CR-P2	CR-M2	CR-M3	CR-M4	CR-U2	CR-U3			
General data		•	•	•	•		•				
Dimensions (W x H x D) when mounted		12.7 x 29 x 15.7 mm		21.2 x 27.5 x 35.6 mm			35 x 35 x 54.4 mm				
Weight		14 g (0.031 lb)		35 g (0.077 lb)			83 g (0.18 lb)				
Mounting	•	on socket (see accessories)									
Mounting position		any									
Degree of protection		IP 67	••••••	IP 40	•	•	••••				
Electrical connection											
Connection		by socket									
Environmental data											
Ambient temperature range	operation	DC: -40+85 °; AC: -40+70 °C		DC: -40+70 °; AC: -40+55 °C							
	storage	-40 +85 °C									
Vibration resistance 10-150	n/o contact	10 g		5 g			5 g				
Hz	n/c contact	10 g	5 g	5 g			5 g				
Shock resistance	n/o contact	30 g	20 g	10 g			10 g				
	n/c contact	30 g 20 g		5 g			10 g				
Standards											
Product standard		IEC/EN 60255-23, IEC/EN 60664-1, IEC/EN 61810-1		IEC/EN 60255-23, IEC/EN 60810-1, IEC/EN 61810-7			IEC/EN 60255	5-1			
Low Voltage Directive		2006/95/EC	••••••	•	•••••	•	••••	•••••			

Approvals see page 5/6.

Load limit curves - Maximum switching power at resistive DC load

Pluggable interface relays Technical data - Sockets for CR-P and CR-M

Output circ	cuits	CR-PLS	CR-PLS(x)	CR-PSS	CR-PLC	CR-MxLS	CR-MxSS	CR-MxSF	CR-MxLC
Output circ		11-12/14, 21-2	22/24		11-12/14, 21-22/24,				
Number of		2				2, 3 or 4		2 or 4	
Rated volta	0	250 V AC	300 V AC	250 V AC		250 V AC			300 V AC
Rated curre	ent	2 x 10 A ¹⁾	2 x 12 A ¹⁾	2 x 10 A ¹⁾		7 A			10 A
General da	nta								
Dimensions module (L x	s without holder and x W x H)	76 x 15.8 x 62 mm (2.992 x 0.622 x 2.441 in)	78.5 x 15.5 x 61 mm (3.011 x 0.610 x 2.402 in)	76 x 15.8 x 42.8 mm (2.992 x 0.622 x 1.685 in)	97.5 x 16.3 x 45.2 mm (3.839 x 0.642 x 1.780 in)	75 x 27.2 x 60.8 mm (2.952 x 1.071 x 2.394 in)	75.2 x 27.2 x 42.6 mm (2.961 x 1.071 x 1.677 in)	66.7 x 30.3 x 29 mm (2.626 x 1.193 x 1.142 in)	
Degree of p	orotection terminals	IP 20 B (EN 6	0529)		<u>i</u>		<u>i.</u>		4
Temperatu		-40+70 °C		-40+70 °C		-40+70 °C	•••••		-25+85 °C
· oporata	storage	-40+70 °C	-40+85 °C	-40+70 °C		-40+70 °C	·····		
Connection		screw connection			spring connection	screw connection		fork type screw	spring connection
Maximum r connecting	number of wires per terminal	2			2 (one per connection point)	2		-	2 (one per connection point)
Wire size	rigid	2 x 2.5 n				2 x 2.5 mm ² (x 2.5 mm² (2 x 14 AWG) 2 x 1.5 mm		0.2 - 1.5 mm ²
			2 x 2.5 mm² (2 x 14 AWG)			(2 x 1		(2 x 16 AWG)	(24 x 16 AWG)
	with wire end ferule	2 x 1.5 mm ² (2	2 x 16 AWG)		1	2 x 1.5 mm ² (2 x 16 AWG)		
Stripping le	ength	-		•••••	••••	7 mm (0.28 ir		-	-
Tightening	torque	0.6 Nm	0.8 Nm	0.6 Nm		0.6 Nm (5.31	lb.in)		
Maximum	with 0.2 mm ²	_		-	10 N	_	-	-	10 N
clamping	with 1.5 mm ²		-	-	40 N	-	-	-	40 N
force	with wire end ferrule		=::::::::::::::::::::::::::::::::::::::			<u>i</u> -	<u>i</u> -		> 40 N
Mounting Material		DIN rail (IEC/E		·· · ·····	·· · ·····	PA 6+GF - V2	······································	·· · ····	
Materiai	contacts	PA 6+GF - V2				CuZn33			•••••
	contact surface		5 u tippod	5 u Nii		5 μ Ni	······································	6 μ Ni	5 μ tinned
	terminals	8 u Ni	5 μ tinned 8 μ galvanized	8 u Ni	XCrNi Steel	8 µ Ni		:0 µ 1 v 1	CCSC
	combi screw M3	18.8 Steel 5u Ni			- 8.8 Steel, 5µ Ni		Ni	······	-
Isolation da		, - <u></u>				<u> </u>			•
Insulation v	/oltage	> 5 kV	> 3 kV	> 5 kV		> 3 kV		> 4 kV	
Isolation be contacts	etween coil and	EN 61984	•		VDE 0106 / 101	EN 61984		-	DIN EN 61140, VDE 0140-1
Clearance	earance and creepage distance EN 61984			DIN EN 60664-1	EN 61984 DIN EN 60664				
Standards						_			
Products s		EN 61984		·····	·····	EN 61984	······	<u>-</u>	-
Low Voltag		2006/95/EC				2006/95/EC			
EMC Direct	tive	-				2004/108/EC			

 $^{^{1)}}$ Loads >10 A (>12 A for CR-PLSx) require jumpering of terminal 11 with 21, 12 with 22, and 14 with 24

Pluggable interface relays Technical data - Sockets for CR-U

Output circuits	CR-U2S	CR-U3S	CR-U3E	CR-UxSM
Output circuits	11-12/14, 21-22/24,	•	·	•
Number of poles	2	3		2 or 3
Rated voltage	250 V AC		300 V AC	250 V
Rated current	10 A		······	· · · · · · · · · · · · · · · · · · ·
General data				
Dimensions without holder and	75.3 x 37.3 x 26 mm	75.3 x 38.1 x 26 mm	70 x 38 x 26 mm	61.8 x 38.1 x 26 mm
module (L x W x H)	(2.965 x 1.469 x 1.024 in)	(2.965 x 1.500 x 1.024 in)	(2.756 x 1.496 x 1.024 in)	(2.756 x 1.500 x 1.024 in)
Degree of protection terminals	IP 20 B (EN 60529)			
Degree of protection terminals Temperature range operation	-40+70 °C	•	-40+85 °C	-40+70 °C
storage	I-40+70 °C	••••	-40+85 °C	-40+70 °C
Wire size rigid	2 x 2.5 mm ² (2 x 14 AWG)	••••	•••••	
fine-strand	2 x 2.5 mm ² (2 x 14 AWG) 2 x 1.5 mm ² (2 x 16 AWG)			
with wire end ferule	2 x 1.5 mm ² (2 x 16 AWG)	•		······································
Tightoning torque	O C NIm	••••	0.8 Nm	0.6 Nm
Mounting	DIN rail (IEC/EN 60715)	•	•	•
Material socket	PA 6+GF - V2	•••••		······································
contacts	CuZn33	••••		•••••••
contact surface	16 H NII	•		3 μ Ni
tarminale	R u Ni		8 u galvanized	3 μ Ni 10 μ Ni
combi screw M3	8.8 Steel, 5µ Ni			Steel, 8 µ Ni
Isolation data				
Insulation voltage	> 2 kV			
Isolation between coil and	EN 61984	•		······
contacts				
Clearance and creepage distance	EN 61984	······		
Standards				
Products standard	EN 61984: 2001			
Low Voltage Directive	2006/95/EC			

Pluggable interface relays Technical data - CR-S range

	Rated control supply voltage U _s	Make voltage (at 23 °C)	Maxium voltage (at 55 °C)	Break vo	oltage	Rated power	Coil resistance (at 23 °C)	Tolerance of coil resistance	
CR-S005VDC1R(G)	5 V DC	3.75 V DC	7.5 V DC	0.25 V D	C	170 mW	147 Ω	± 10 %	
CR-S012VDC1R(G)	12 V DC	9 V DC	18 V DC	0.6 V DC))	170 mW	848 Ω	± 10 %	
CR-S024VDC1R(G)	24 V DC	18 V DC	36 V DC	1.2 V DC	}	170 mW	3390 Ω	± 15 %	
CR-S048VDC1R(G)	48 V DC	36 V DC	72 V DC	2.4 V DC	}	210 mW	10600 Ω	± 15 %	
CR-S060VDC1R(G)	60 V DC	45 V DC	90 V DC	3 V DC		210 mW	16600 Ω	± 15 %	
. ,			100.20				10000 11		
Dutput circuits Dutput circuits Cind of output Contact material Rated operational volta Minimum switching volt Maximum switching cur Rated free air thermal care	age tage rent urrent I _{th}	5-1) AC AC AC	C12 (resistive) C15 (inductive) C15 (inductive) C12 (resistive)	230 V 230 V 120 V 24 V	250 V 12 V D 400 V 100 m 5 A 6 A 1.5 A	SPDT) D ₂ / AgSnO ₂ /Au AC	mA (AgSnO ₂ /Au)		
AC rating (UL 508; NEN DC rating (UL 508; NEN Maximum making (inrus	MA ICS-5)	DC DC Uti (Cont Uti	212 (resistive) 213 (inductive) 213 (inductive) 213 (inductive) dization category act rating code of act rating code of	24 V 120 V 250 V (pilot duty) lesignation) (pilot duty)	1 A (0.22 A (0.11 A (0.300 (0.300) (0.300) (0.300)	240 V AC			
Minimum switching pov					100 mA/12 V (AgSnO ₂) / 50 mW (AgSnO ₂ /Au)				
Maximum switching (br Contact resistance	eaking) power		AC	1 (resistive)	1500 VA, 250 V AC 100 mΩ (at 1 A/ 6 V DC)				
Maximum operating frequency rated load A					360 sv	witching cycles/h	l		
Mechanical lifetime			V	vithout load		switching cycles switching cycle			
Electrical lifetime		······································	AC	1 (resistive)) (n/c) 3 x 10 ⁴ switching cycles (at +85 °C)				
Response time				······	(n/o) 1 x 10 ⁴ switching cycles (at +85 °C)				
Release time		······································			4 ms				
solation data					1050.17	10			
Rated insulation voltage Rated impulse withstand	voltage U	<u>.</u>	between coil a	and contacts	250 V				
	imp	•••••		en contacts					
Clearance			between coil a	and contacts	5.5 mr	n (0.217 in)			
Creepage distance Overvoltage category			between coil a	and contacts	8 mm (0.315 in) III				
Pollution degree					2				
General data Dimensions (W x H x D)					28 x 5	x 15 mm (1.102 x	0.196 x 0.590 in)	
Weight				······	5 g (0.0	011 lb)			
Mounting Mounting position		······			on soc	ket			
Degree of protection					RT II ai	nd RT III			
lectrical connection						-			
Connection					by soc	ket			
Environmental data	ngo			operation	10 1	05 °C			
Ambient temperature ra /ibration resistance (10				operation storage n/o contact	0+40		A		
Shock resistance n/o cont					tt 10 Hz to 55 Hz 1mm DA tt Functional 49 m/s² / Destructive 980 m/s²				
Ctondord-				n/c contact	Functi	onal 49 m/s² / De	estructive 980 m	/S ²	
Standards Product standard					IEC 61	810 ₋ 1			
					11E(7, t) I	O I U = I			

Pluggable interface relays Technical data - CR-S range sockets

CR-S 6-24 V	CR-S 12-24 V	CR-S 48-60 V	CR-S 110-125 V	CR-S 220-240 V
6-24 V DC	2-24 V AC/DC	48-60 V AC/DC	110-125 V AC/DC	220-240 V AC/DC
(0.8-1.2) U	(0.8-1.1) U	····· i ·······	-	··· · ································
11-29 mA	11-16 mA	3.6-4.5 mA	3.6 mA	3.6 mA
8 ms	·····		····	
4 ms	•••••	•	•••••	•••••
green LED	•••••	•••••	•••••	•••••
yes	••••••	•••••		••••••
11-12/14				
1		·····		
88.3 x 6.3 x 70.	.9 mm (3.476 x 0.24	8 x 2.789 in)		
Degree of prote	ection (EN 60529) IF	20 (terminals)	<u>.</u>	
			-40+55 °C	
Screw	.	····•	.	······································
2				
d 1 x 2.5 mm ² (1)	x 14 AWG) ; 2 x 1.5	mm² (2 x 16 AWG)	.	
d 1 x 2.5 mm ² (1 x	x 14 AWG); 2 x 1.5 r	mm² (2 x 16 AWG)	.	
e 1 x 2.5 mm ² (1 x	x 14 AWG); 2 x 1.0 r	nm² (2 x 18 AWG)		
0.5 Nm (4.426 lt	b.in)	····•	.	······································
		·····•	.	
DIN rail	·····•	····•		
	·····•	·····•	····•	
		····•		
ls Cu7n40 3 u Ni	·····•	·····•	···•	······································
			······································	
al				
88.3 x 6.3 x 70.	9 mm (3.476 x 0.24	8 x 2.789 in)		
Degree of prote				•••••
n -40+70 °C		•••••	-40+55 °C	•••••
e 0+40 °C				
Spring		.		
1		·····•	.	
		d and with wire end	ferule	
7 mm (0.276 in)	.			
DIN rail		····•	•	
PA6 +GF-V2	·····•	·····•	.	······································
		<u>.</u>	<u>.</u>	
3 000001				
5000 V AC			,	
1000 ΜΩ	······•	·····•	····•	
IEC/EN 61984				
IEC/EN 61984: 2006/95/EC	2001			
	6-24 V DC (0.8-1.2) U _η 11-29 mA 8 ms 4 ms green LED yes 111-12/14 1 250 V AC 6 A 11 88.3 × 6.3 × 70. Degree of prote n1 -40+70 °C ge 0+40 °C Screw 2 id 1 × 2.5 mm² (1. d 2 × 2. d 3 × 2. d 2	6-24 V DC (0.8-1.2) U _n (0.8-1.1) U _n 11-29 mA 11-16 mA 8 ms 4 ms green LED yes 11-12/14 1 250 V AC 6 A II 88.3 x 6.3 x 70.9 mm (3.476 x 0.24 Degree of protection (EN 60529) IF 11-40+70 °C 12-10 0+40 °C Screw 2 11 1 x 2.5 mm² (1 x 14 AWG); 2 x 1.5 r 12 1 x 2.5 mm² (1 x 14 AWG); 2 x 1.5 r 13 1 x 2.5 mm² (1 x 14 AWG); 2 x 1.0 r 0.5 Nm (4.426 lb.in) 7 mm (0.276 in) DIN rail 18 8.3 x 6.3 x 70.9 mm (3.476 x 0.24 Degree of protection (EN 60529) IF 10 0.5 Nm (4.426 lb.in) 11 x 2.5 mm² (1 x 14 AWG); 2 x 1.0 r 12 x 1.0 r 13 Fe 14 x 2.5 mm² (1 x 14 AWG); 2 x 1.0 r 15 x 2.5 mm² (1 x 14 AWG); 2 x 1.0 r 16 x 2.5 mm² (1 x 14 AWG); 2 x 1.0 r 17 mm (0.276 in) DIN rail 18 8.3 x 6.3 x 70.9 mm (3.476 x 0.24 Degree of protection (EN 60529) IF 10 -40+70 °C 10 0+40 °C Spring 1 2.5 mm² (14 AWG) rigid, fine-strand 7 mm (0.276 in) DIN rail 18 EPA6 +GF-V2 19 0+40 °C Spring 1 2.5 mm² (14 AWG) rigid, fine-strand 7 mm (0.276 in) DIN rail 19 EPA6 +GF-V2 10 040 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 11 0+40 °C Spring 12 0+40 °C Spring 13 I 0+40 °C Spring 14 0+70 °C 15 0+40 °C Spring 15 0+40 °C Spring 16 0+40 °C Spring 17 0+40 °C Spring 18 0+40 °C Spring 19 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 11 0+40 °C Spring 12 0+40 °C Spring 13 0+40 °C Spring 14 0+70 °C 15 0+40 °C Spring 15 0+40 °C Spring 16 0+40 °C Spring 17 0+40 °C Spring 18 0+40 °C Spring 19 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 11 0+40 °C Spring 12 0+40 °C Spring 13 0+40 °C Spring 14 0+70 °C 15 0+40 °C Spring 16 0+40 °C Spring 17 0+40 °C Spring 18 0+40 °C Spring 19 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 10 0+40 °C Spring 1	6-24 V DC	6-24 V DC

Load limit curves - Max. DC load breaking capacity

Endurance curve

Pluggable interface relays Load limit curves

Load limit curves - Electrical lifetime at resistive AC load

Reduction factor F at inductive AC load

Pluggable interface relays Connection diagrams

Connection diagrams

Dimensional drawings Dimensions in mm and inches

Pluggable interface relays Dimensional drawings

Dimensions in mm and inches

CR-PLS - screw connection

CR-PSS - screw connection

CR-PLSx - screw connection

Spring socket for CR-S range interface relays

Screw socket for CR-S range interface relays

Separator for CR-S

Jumper

Jumper bar CR-S

246.8

CR-MJ

Pluggable interface relays Dimensional drawings

Dimensions in mm and inches

CR-M2LS - CR-M3LS - CR-M4LS - screw connection

CR-M2SS - CR-M3SS - CR-M4SS - screw connection

CR-MxSF - screw connection

Interface relays and optocouplers R600 range Product group picture

Interface relays and optocouplers R600 range Table of contents

Interface relays and optocouplers R600 range

Benefits and advantages	5/29
Type designators	5/30
Interface relays R600 range	5/31
Benefits and advantages	5/31
Selection	5/33
Ordering details	5/35
Connection diagrams	5/37
Technical data	E/20
General technical data	5/43
Dimensional drawings, Load limit curves	5/44
Optocouplers R600 range	5/45
Selection	5/45
Ordering details	5/47
Connection diagrams	5/48
Technical data	5/49

Interface relays and optocouplers R600 range Benefits and advantages

DC 291 024

R600 series

Standard range in screw clamp or spring clamp versions

- Spacing: 6 mm or 12 mm

- Wire size: 2.5 mm² (4 mm² solid wire)

- Contact type: 1 NO, 1 NC, 1 SPDT, 1 DPDT from

1 mA to 8 A / 250 V

In today's automation systems, PLCs are the core of industry. They link sensors and actuators to the process, which are connected to the PLC via conventional wires.

However these PLCs are not completely isolated from the industrial environment, hence over voltage picks and transient currents can affect their operating functions. And additionally, their application field is often limited to 24 VDC / 100 mA. So, with the aim to adapt application voltage and/or current and provide as well the right electrical isolation to the PLC, it is recommended to install per I/O the right interface providing both voltage-current level adaptation and isolation protection. This interfacing is possible thanks to ABB's relays and optocouplers ranges, which offer wide adaptation in both voltage (from 5 to 400 V) and current (from 10-7 to 16 A) as well as high isolation between input and output from 2 to 4 KV.

Interface relays and optocouplers R600 range Type designators

SERIES	CODE	NB OF RELAYS	CONTACT TYPE	NB OF CONTACTS PER RELAY	PARTICULARITIES
R600 screw type 📫	R/B				
R600 spring type	R/B/R				
		1	012	12	None / A / R

Description of contact types

1 Normally Open 1 NO 1 Change Over or Single Pole Double Through **Features**

None Input voltage DC Input voltage AC/DC

RC circuit protection:

- Increases relay contacts life

Interface relays R600 range Benefits and advantages

Characteristics

- Standard range available with screw or spring-type terminals
- 8 different rated control supply voltages: DC versions: 5 V, 12 V, 24 V
 - AC/DC versions: 24 V, 48-60 V, 115 V, 230 V, 60-230 V
- Output: 1 n/c contact, 1 n/o contact, 1 c/o (SPDT) contact, 2 c/o (SPDT) contacts
- Devices with output contacts protected by built in RC circuit, which result in increased contact life
- Devices with leakage current protection on the input side
- Available with visible or covered switch on the front of the unit, for the configuration of manual or automatic actuation
- With connection for jumper bar, except 2 c/o devices and some discontinued devices
- Width: 6 mm (0.236 in) or 12 mm (0.472 in)
- LED for the indication of the operational state
- Accessories: Jumper bars, separator end section
- Approvals / Marks

c Sus III Lloyds (pending) / C €

- 1 Input Control supply voltage
- 2 Jumper bar connection
- 3 Indication of operational states (green LED)
- 4 Output

Excellent adaption and conversion of digital signals

Interface relays R600 range Benefits and advantages

Interface relays are electromechanic and electronic input and output modules for electrical isolation, levelling, noise suppression or signal amplification between control unit and process.

Boxed interface relays are used for electrical isolation, amplification and signal matching between the electronic controlling, e.g. PLC (programmable logic controller), PC or field bus systems and the sensor / actuator level. The compact design and different connection terminal possibilities optimize your panel installation.

Increased contact life

The contacts of some devices are proteced by built in RC-circuits which result in increased contact life.

Variety of connections

R600 relays and optocouplers are available with both screw terminals or spring terminals.

Space safing

With a width of only 6 mm or 12 mm the compact design safes space in each cabinet.

Functioning status

Functioning display through a green LED.

Only one part number AC/DC

Measurement & Test

Holes for holding DIA. 2 mm test plugs to simplify any measurement or test.

Interface relays R600 range Selection

	Order number	1SNA645034R2300	1SNA645036R2500	1SNA645534R2500	1SNA645536R2700	1SNA645073R0000	1SNA645035R2400	1SNA645075R0000	1SNA645575R0000	1SNA645535R2600	1SNA645573R0000	1SNA645019R0400	1SNA645519R0600	1SNA645014R2700	1SNA645018R0300	1SNA645514R2100	1SNA645001R0300	1SNA645005R0700	1SNA645501R0500	1SNA645505R0100	1SNA645012R2500	1SNA645512R2700	1SNA645071R0000	1SNA645571R0000	1SNA645072R0000	1SNA645572R0000	1SNA645002R0400	1SNA645006R0000	1SNA645502R0600	1SNA645506R0200	1SNA645040R1500	1SNA645540R1700		
	Orde	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA	1SNA												
		RB 121-5VDC	RB 121-5VDC	RBR 121-5VDC	RBR 121-5VDC	RB121-12VDC	RB121-12VDC	RB121-AU-12VDC	RBR121-AU-12VDC	RBR121-12VDC	RBR121-12VDC 1	RB 101AR-24VAC/DC 1	RBR 101AR-24VAC/DC 1	RB 111A-24VAC/DC	RB 111AR-24VAC/DC	RBR 111A-24VAC/DC	RB 121A-24VAC/DC	RB 121A-24VAC/DC	RBR 121A-24VAC/DC	RBR 121A-24VAC/DC	RB 122A-24VAC/DC	/AC/DC	RB121-24VDC	RBR121-24VDC	RB121-AU-24VDC	1SNA645572R0000	RB 121A-48-60VAC/DC	RB 121A-48-60VAC/DC	RBR 121A-48-60VAC/DC	RBR 121A-48-60VAC/DC	RB 122A-48-60VAC/DC	RBR 122A-48-60VAC/DC		
	Type	RB 1	RB 1	RBR	RBR	RB1	RB1	RB1	RBR	RBR	RBR	RB 1	RBR	RB 1	RB 1	RBR	RB 1	RB 1	RBR	RBR	RB 1	RBR	RB1	RBR	RB1,	1SN	RB 1	RB 1	RBR	RBR	RB 1	RBR		
Input voltage				_	_			_	_	_			-	-		_	_	_		_	_					_	_	_	_	_		_	_	
5 V DC		•	•	•	•	ļ	<u>.</u>	<u>.</u>		ļ <u>.</u>																								
12 V DC		ļ		<u> </u>	ļļ	•	•	•	•	-		<u>.</u>		ļ																			ļ	
24 V DC		ļ		ļļ		ļļ	<u> </u>	ļ		ļļ		-	•	•	•	•	•	•	•	•	•	•	•	•	•	•			,				ļ	
48-60 V DC		ļ		ļļ		ļļ	ļ	<u>.</u>		ļļ		ļ		<u>.</u>												,	•	•	•	•	•	•	ļ	
115 V DC		ļ		ļļ		ļ	ļi	ļi		ļ	<u>.</u>	ļ		<u>.</u>												,							<u></u>	
230 V DC		ļ		ļļ	ļļ	ļ	<u>.</u>	<u>.</u>		ļ		ļ		<u>.</u>																			<u>.</u>	
60-230 V DC		ļ		<u> </u>	ļļ	ļļ	<u> </u>	ļ		ļļ		<u>.</u>		ļ																			ļ	
24 V AC		ļ		ļļ		ļļ	ļ	ļļ		ļļ		-	•	•	•	•	•	•	•	•	•	•											ļļ	
48-60 V AC		ļ						ļļ				ļ															•	•	•	•	•	•	ļļ	
115 V AC				ļ	<u>.</u>	ļ	ļ	<u>.</u>		<u>.</u>	įi	<u>.</u>		<u>.</u>												,		į <u>į</u>		,		į	ļļ	
230 V AC				<u>.</u>		<u>.</u>	<u>.</u>	<u>.</u>		<u> </u>		<u>.</u>		<u>.</u>																			<u></u>	
60-230 V AC																																		
Output rating			,	,	,	,	,	,	,	, ,	,	,	,	,	,													,			,	,	, ,	
10 mA - 6 A		•		-		•	•	<u>.</u>		•		•	•	•	•	•	-		•				•	•			•		•				ļļ	
1 mA - 6 A			•	<u>.</u>	•			•	•	<u>.</u>	•	<u>.</u>		<u>.</u>				•		•					•	•		•		•			i	
1 mA - 8 A																					•	•									•	•		
Output contacts	is									,													,											
c/o		1	1	1	1	1	1	1	1	1	1			Ī			1	1	1	1	2	2	1	1	1	1	1	1	1	1	2	2		
n/o														1	1	1																		
n/c											<u> </u>	1	1																					
Terminal type			_																											_				
Screw		•	•			•	•	•				-		•	•		•	•			•		•		•		•	•			•			
Spring				•	•				•	•	•		•	:		•			•	•		•		•		•				•		•	: :	

Interface relays R600 range Selection

1SNA645003R0500	1SNA645007R0100	1SNA645046R0700	1SNA645503R0700	1SNA645507R0300	1SNA645546R0100	1SNA645041R0200	1SNA645541R0400	1SNA645016R2100	1SNA645017R2200	1SNA645004R0400	1SNA645008R1200	1SNA645011R2400	1SNA645504R0000	1SNA645508R1400	1SNA645511R2600	1SNA645013R2600	1SNA645513R2000	1SNA645020R0100	1SNA645520R0300
RB 121A-115VAC/DC	RB 121A-115VAC/DC	RB 121AR-115VAC/DC	RBR 121A-115VAC/DC	RBR 121A-115VAC/DC	RBR 121AR-115VAC/DC	RB 122A-115VAC/DC	RBR 122A-115VAC/DC	RB 111A-115VAC/DC	RB 111A-230VAC/DC	RB 121A-230VAC/DC	RB 121A-230VAC/DC	RB 121AR-230VAC/DC	RBR 121A-230VAC/DC	RBR 121A-230VAC/DC	RBR 121AR-230VAC/DC	RB 122A-230VAC/DC	RBR 122A-230VAC/DC	RB 121A 60-230VUC	RBR 121A 60-230VUC
•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	-	•
•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
1	1	1	1	1	1	2	2	1	1	1	1	1	1	1	1	2	2	1	1
•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	-	•

Interface relays R600 range Ordering details

R600 - 6 mm

Ordering details - 1 n/c contact: 250 V, 10 mA - 6 A (high level), width 12 mm

	Particularities and connection type		Туре	Order code	qty	Weight (1 pce) kg (lb)
	RC circuit parallel to	4	RB101AR-24VAC/DC	1SNA645019R0400		0.04
24 V AC/DC	contact on output side	₩	RBR101AR-24VAC/DC	1SNA645519R0600	5	(0.088)

Ordering details - 1 n/o contact: 250 V, 10 mA - 6 A (high level) width 6 mm

	Particularities and connection type		Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
24 V AC/DC		♣	RB111A-24VAC/DC	1SNA645014R2700			
115 V AC/DC		♣	RB111A-115VAC/DC	1SNA645016R2100			0.02
230 V AC/DC		♣	RB111A-230VAC/DC	1SNA645017R2200		10	(0.044)
24 V AC/DC		₩	RBR111A-24VAC/DC	1SNA645514R2100			

Ordering details - 1 n/o contact: 250 V, 10 mA - 6 A (high level), width 12 mm

Rated control supply voltage connection type			Туре	Order code	qty	Weight (1 pce) kg (lb)
24 V AC/DC	RC circuit parallel to	ቆ	RB111AR-24VAC/DC	1SNA645018R0300	_	0.04
24 V AU/DC	contact on output side	₩	RBR111AR-24VAC/DC	1SNA645518R0500	5	(0.088)

Ordering details - 1 c/o (SPDT) contact: 250 V, 1 mA - 6 A (low level), width 6 mm

	Particularities and connection type		Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
5 V DC	A1-A2 polarized	4	RB121-5VDC	1SNA645036R2500			
12 V DC		4	RB121-AU-12VDC	1SNA645075R0000			
24 V DC		4	RB121-AU-24VDC	1SNA645072R0000			
24 V AC/DC		4	RB121A-24VAC/DC	1SNA645005R0700			
48-60 V AC/DC		4	RB121A-48-60VAC/DC	1SNA645006R0000			
115 V AC/DC		4	RB121A-115VAC/DC	1SNA645007R0100			
230 V AC/DC		4	RB121A-230VAC/DC	1SNA645008R1200		10	0.02
5 V DC	A1-A2 polarized	*	RBR121-5VDC	1SNA645536R2700		10	(0.044)
12 V DC		₩	RBR121-AU-12VDC	1SNA645575R0000			:
24 V DC		₩	RBR121-AU-24VDC	1SNA645572R0000			
24 V AC/DC		₩	RBR121A-24VAC/DC	1SNA645505R0100			
48-60 V AC/DC		₩	RBR121A-48-60VUC	1SNA645506R0200			
115 V AC/DC		*	RBR121A-115VAC/DC	1SNA645507R0300			
230 V AC/DC		*	RBR121A-230VAC/DC	1SNA645508R1400			

Interface relays R600 range Ordering details

R600 - 12 mm

screw terminals

spring terminals

Ordering details - 1 c/o (SPDT) contact; 250 V. 10 mA - 6 A (high level), width 6 mm

Rated control supply voltage	Particularities a connection type		Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
5 V DC	A1-A2 polarized	4	RB121-5VDC	1SNA645034R2300			
12 V DC	A1-A2 polarized	-₫	RB121-12VDC	1SNA645035R2400			
12 V DC		4	RB121-12VDC	1SNA645073R0000			
24 V DC		4	RB121-24VDC	1SNA645071R0000			
24 V AC/DC		4	RB121A-24VAC/DC	1SNA645001R0300			
48-60 V AC/DC			RB121A-48-60VAC/DC	1SNA645002R0400			
115 V AC/DC			RB121A-115VAC/DC	1SNA645003R0500			
230 V AC/DC		4	RB121A-230VAC/DC	1SNA645004R0400		40	0.02
5 V DC	A1-A2 polarized	₩	RBR121-5VDC	1SNA645534R2500		10	(0.044)
12 V DC	A1-A2 polarized	₩	RBR121-12VDC	1SNA645535R2600			
12 V DC		₫,	RBR121-12VDC	1SNA645573R0000			
24 V DC		∜	RBR121-24VDC	1SNA645571R0000			
24 V AC/DC		₩	RBR121A-24VAC/DC	1SNA645501R0500			
48-60 V AC/DC		₩	RBR121A-48-60VUC	1SNA645502R0600			
115 V AC/DC		4	RBR121A-115VAC/DC	1SNA645503R0700			
230 V AC/DC		₫,	RBR121A-230VAC/DC	1SNA645504R0000			

Ordering details - 1 c/o (SPDT) contact: 250 V, 10 mA - 6 A (high level), width 12 mm

	Particularities and connection type		Type	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
60-230 V AC/DC	=	<i></i>	RB121A-60-230VUC	1SNA645020R0100			
115 V AC/DC	Leakage current	å	RB121AR-115VAC/DC	1SNA645046R0700			
230 V AC/DC	protection, input side	Å	RB121AR-230VAC/DC	1SNA645011R2400			0.04
60-230 V AC/DC	4	8	RBR121A-60-230VUC	1SNA645520R0300			(0.088)
115 V AC/DC	Leakage current	W	RBR121AR-115VAC/DC	1SNA645546R0100			
230 V AC/DC	protection, input side	b	RBR121AR-230VAC/DC	1SNA645511R2600			

Ordering details - 2 c/o (SPDT) contacts: 250 V, 1 mA - 8 A (low level), width 12 mm

Rated control supply voltage	Connection type	Type	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
24 V AC/DC	<u>.</u> å	RB122A-24VAC/DC	1SNA645012R2500			
48-60 V AC/DC	. å	RB122A-48-60VAC/DC	1SNA645040R1500			
115 V AC/DC	_å	RB122A-115VAC/DC	1SNA645041R0200			
230 V AC/DC	_å	RB122A-230VAC/DC	1SNA645013R2600		_	0.04
24 V AC/DC	4	RBR122A-24VAC/DC	1SNA645512R2700		5	(0.088)
48-60 V AC/DC	4	RBR122A-48-60VUC	1SNA645540R1700			į
115 V AC/DC	4	RBR122A-115VAC/DC	1SNA645541R0400			•
230 V AC/DC	4	RBR122A-230VAC/DC	1SNA645513R2000			•

Ordering details - Accessories

Interface relays R600 range Connection diagrams

 11-12
 n/c contact

 13-14
 n/o contact

 11-12/14
 1st c/o contact

 21-22/24
 2nd c/o contact

A1-A2 Control supply voltage
 S1 Connection for jumper bar (input side)
 S2 Connection for jumper bar (output side)

XDC 292 030 F

A1 0 13 NA2 0 S1 D NA2

RB/RBR 111 A - 48/60/115/230 V AC/DC

RB/RBR 101 AR

A2 0 S1 > S2 11

RB/RBR 111 A - 24 V AC/DC

RB/RBR 111 AR

RB/RBR 121

- 5 V DC, A1-A2 polarized

- 12 V DC, A1-A2 polarized, i.e. only: 1SNA645035R2400, 1SNA645535R2600

RB/RBR 121 (AU) - 12/24 V DC, except:

1SNA645035R2400, 1SNA645535R2600 see connection diagram RB...121-5VDC

RB/RBR 121 A - 24 V AC/DC

RB/RBR 121 A - 48/60/115/230 V AC/DC

RB/RBR 121 AR

RB/RBR 122 A - 115/230 V AC/DC

RB/RB 122 A - 24/48/60 V AC/DC

Interface relays R600 range Technical data

			RB 111A	high level	
Input circuit	1				
Rated control supply voltage U _s	24 V AC/DC	48 V AC/DC	60 V AC/I	DC 115 V AC/DC	230 V AC/DC
tolerance AC	-15 %, +20 % -/+ 10 %			· · · · · · · · · · · · · · · · · · ·	-15 %, +10 %
Rated frequency Typical power consumption	50/60 Hz 0.24 W	0.34 W	0.54 W	0.46 W	0.8 W
Typical current Drop-out voltage Indication of operational states green LED	10 mA 4.5 V	7 mA 8 V	9 mA 8 V	4 mA 17 V	3.5 mA 27 V
Output circuit	1 L: CONTROL	supply voltage appli	iea		
-	relay, 1 n/o cont	act			
Minimum switching voltage Maximum switching voltage Minimum switching current	12 V 250 V AC 10 mA				
Rated free air thermal current I _{th}	6 A				
Rated operational AC-12 (resistive) 230 V current AC-15 (inductive) 230 V	6 A		······		
(IEC/EN 60947-5-1) AC-15 (inductive) 120 V	3 A				
DC-12 (resistive) 24 V			······		
DC-13 (inductive) 24 V DC-13 (inductive) 120 V			······································		
DC-13 (inductive) 230 V				•••••	
AC rating Utilization category (pilot duty) (UL 508; NEMA ICS-5)	B300				
DC rating (UL 508; NEMA ICS-5) Utilization category (pilot duty)	R300				
Minimum switching power	0.6 W / 0.6 VA				
Mechanical lifetime Electrical lifetime at AC-15	1 x 10 ⁷ switching 1 x 10 ⁵ switching				
Response time	5 ms	5 ms	5 ms	6 ms	7 ms
Release time	8 ms	8 ms	8 ms	15 ms	15 ms
Dimensions and weight	F	RB 111 A high level	·	RBR 111 A	high level
Weight net weight	0.02 kg (0.044 lb	0)	:		
Dimension product dimension	6 x 70 x 75 mm ((0.236 x 2.76 x 2.95	in)	6 x 75 x 75 mm (0.236 x 2	2.95 x 2.95 in)
· · · · · · · · · · · · · · · · · · ·		•			

Interface relays R600 range Technical data

	RB 111AR high level	RB 101AR high level
Input circuit		
Rated control supply voltage U _s	24 V AC/DC	
Rated control supply voltage U_ DC	-15 %, +20 %	······································
	-/+ 10 %	·····
Rated frequency	50/60 Hz	
Typical power consumption	0.24 W	
Typical current	10 mA	
Drop-out voltage	4.5 V	
Indication of operational states green LED	: control supply voltage applied	
Output circuit		
Kind of output 11-12		relay, 1 n/c contact
13-14	relay, 1 n/o contact	-
Rated operational voltage U _e (IEC/EN 60947-1)	250 V AC	
Minimum switching voltage	12 V	
Maximum switching voltage	250 V AC	
Minimum switching current	10 mA	
Rated free air thermal current I _{th}	6 A	
Rated operational AC-12 (resistive) 230 V		
	1.5 A	
	3 A	
DC-12 (resistive) 24 V		
DC-13 (inductive) 24 V DC-13 (inductive) 120 V		
DC-13 (inductive) 120 V		
AC rating Utilization category (pilot duty)		
(UL 508;	2000	
NEMA ICS-5)		
DC rating Utilization category (pilot duty)	R300	······································
(UL 508;		
NEMA ICS-5)		
Minimum switching power	0.6 W / 0.6 VA	
Mechanical lifetime	1 x 10 ⁷ switching cycles	
	1 x 10 ⁵ switching cycles	
Response time Release time	5 ms 8 ms	
Dimensions and weight	RB 111AR / RB 101AR high level	RBR 111A / RBR 111AR high level
	0.03 kg (0.066 lb)	non IIIA/ non IIIAn Iligii level
	12 x 70 x 75 mm (0.472 x 2.76 x 2.95 in)	12 x 75 x 75 mm (0.472 x 2.95 x 2.95 in)
Dimension product dimension	12 × 10 × 13 HIIII (0.412 × 2.10 × 2.93 HI)	12 A 10 A 10 HIIII (0.412 X 2.80 X 2.80 HI)

Interface relays R600 range Technical data

			RB 12	21 / RB 121A	high level		
Input circuit							
Rated control supply voltage U _s	5 V DC	12 V DC	24 V AC/DC	48 V AC/DC	60 V AC/DC	115 V AC/DC	230 V AC/DC
Rated control supply voltage U _s DC	-15 %,	+20 %	.			2	-15 %, +10 %
tolerance AC	-		-/+ 10 %		····		
Rated frequency	_		50/60 Hz	···•	···•	···•	
Typical power consumption	0.2 W	0.2 W	0.24 W	0.33 W	0.54 W	0.46 W	0.8 W
Typical current Drop-out voltage	40 mA	16 mA 2.2 V	10 mA 4.5 V	7 mA 8 V	9 mA 8 V	4 mA 17 V	3.5 mA 27 V
Indication of operational states green LED		7: control supply		O V	O V	: 17 V	21 V
	1	t. Control supply	voitage applied				
Output circuit	luster e	1 - /- (ODDT) t					
Kind of output 11-12/14 Rated operational voltage U _e (IEC/EN 60947-1)	250 V	l c/o (SPDT) conta AC	acı		·····	····	
Minimum switching voltage	12 V		······		····	·····	
Maximum switching voltage	250 V	AC	······	···•	···•	····•	
Minimum switching current	10 mA				···•	···•	
Rated free air thermal current I _{th}	6 A						
Rated operational AC-12 (resistive) 230 V	6 A					*	•••••
current AC-15 (inductive) 230 V (IEC/EN 60947-5-1) AC-15 (inductive) 120 V	1.5 A	······			···•	··· · ····	
DC-12 (resistive) 24 V	4	······	······	······	···•··································	···•···	•••••
DC-12 (resistive) 24 V		••••••			···•	···•	••••••
DC-13 (inductive) 120 V	*	•••••			···•	···•	••••••
DC-13 (inductive) 230 V	0.1 A	•••••	••••••••••		••••	•••••	•••••
AC rating Utilization category (pilot duty)	B300	***************************************			••••	*	•
(UL 508;							
NEMA ICS-5)	D000				···•	···•	
DC rating Utilization category (pilot duty) (UL 508;	R300						
NEMA ICS-5)							
Minimum switching power	0.6 W	/ 0.6 VA			····		
Mechanical lifetime	1 x 107	switching cycles	·············		····•	····•	•••••
Electrical lifetime at AC-15	1 x 10 ⁵	switching cycles			····	····	
Response time	5 ms	5 ms	5 ms	5 ms	5 ms	6 ms	7 ms
Release time	8 ms	8 ms	8 ms	8 ms	8 ms	15 ms	16 ms
Dimensions and weight		RB 121 / RB 121/	A high level		RBR 121 / RBF	R 121 A high lev	el
Weight net weight			0.70 0.05 !- \	107575	/0.000	0.05 !->	•••••
Dimension product dimension	16 х 70	x /5 mm (0.236 x	2.76 X 2.95 In)	0 X /5 X /5 r	nm (0.236 x 2.9	95 x 2.95 in)	

Interface relays R600 range Technical data

			RB 12	21 / RB 121A	low level		
Input circuit							
Rated control supply voltage U _s	5 V DC	12 V DC	24 V AC/DC	48 V AC/DC	60 V AC/DC	115 V AC/DC	230 V AC/DC
Rated control supply voltage U DC	-15 %, +20	0 %	····· i			··· · ·····	-15 %, +10 %
Rated control supply voltage U _s DC tolerance AC	-		-/+ 10 %				•
Rated frequency	_		50/60 Hz	··•···		,	
Typical power consumption	0.2 W	0.2 W	0.24 W	0.33 W	0.54 W	0.46 W	0.8 W
Typical current	40 mA	16 mA	10 mA	7 mA	9 mA	4 mA	3.5 mA
Drop-out voltage Indication of operational states green LED	1.2 V	2.2 V	4.5 V	8 V	8 V	17 V	27 V
] I: C	ontrol supply vo	oitage applied				
Output circuit							
Kind of output 11-12/14 Rated operational voltage U _e (IEC/EN 60947-1)	relay, 1 c/ 250 V AC	o (SPDT) contac	t				
Minimum switching voltage	5 V		······				
Maximum switching voltage	250 V AC		······	.	.		
Minimum switching current	1 mA		·····				
Rated free air thermal current I _{th}	6 A						
Rated operational AC-12 (resistive) 230 V				·····	····		
	1.5 A						
IEC/EN 60947-5-1) AC-15 (inductive) 120 V							
DC-12 (resistive) 24 V			·····•	·· · ·····	·· · ····	···•	
DC-13 (inductive) 24 V DC-13 (inductive) 120 V			·····•	·· · ·····	·· · ·····		
DC-13 (Inductive) 120 V		······································	·····•	·· · ·····	··•····		•••••
AC rating Utilization category (pilot duty)	B300			·· * ·····	••••••		••••••
UL 508; NEMA ICS-5)	2000						
OC rating Utilization category (pilot duty) /UL 508; NEMA ICS-5)	R300						
Minimum switching power	0.05 W / 0	0.05 VA	••••••	·· · ·····	•••••		••••••
Mechanical lifetime	1 x 10 ⁷ sw	ritching cycles	······				
Electrical lifetime at AC-15	1 x 10 ⁵ sw	ritching cycles					
Response time	5 ms	5 ms	5 ms	5 ms	5 ms	6 ms	7 ms
Release time	8 ms	8 ms	8 ms	8 ms	8 ms	15 ms	16 ms
Dimensions and weight		3 121 / RB 121A	low level		RBR 121 / RBI	R 121 A low lev	el
Veight net weight							
Dimension product dimension	6 x 70 x 7	5 mm (0.236 x 2	2.76 x 2.95 in)	6 x 75 x 75 m	nm (0.236 x 2.9	95 x 2.95 in)	

Interface relays R600 range Technical data

			RB 121Al	R high level		
Input circuit						
Rated control supply voltage U _s	115 V AC/DC	23	30 V AC/DC			
Rated control supply voltage U _s DC	-20%, +15%	-10	0%, +15%			
tolerance AC						
Rated frequency	50/60 Hz 2 W	. 0	O \A/			
Typical power consumption Typical current	∠ vv 18 mA		8 W 2 mA			
Drop-out voltage	17 V	27	7 V		•••••	
Indication of operational states green LED	☐ : control s	upply voltage appli	ied		•••••	
Output circuit						
Kind of output 11-12/14) contact				
Rated operational voltage U _e (IEC/EN 60947-1)	250 V AC					
Minimum switching voltage	12 V					
Maximum switching voltage	250 V AC 10 mA					
Minimum switching current Rated free air thermal current I _{sh}	6 A					
Rated operational AC-12 (resistive) 230 V	L	······································				
current AC-15 (inductive) 230 V		······································				
(IEC/EN 60947-5-1) AC-15 (inductive) 120 V		•				
DC-12 (resistive) 24 V						
DC-13 (inductive) 24 V DC-13 (inductive) 120 V						
DC-13 (inductive) 120 V		······································			· • · · · · · · · · · · · · · · · · · ·	
AC rating Utilization category (pilot duty)					•••••	
(UL 508; NEMA ICS-5)						
DC rating Utilization category (pilot duty) (UL 508; NEMA ICS-5)	R300					
Minimum switching power	0.6 W / 0.6 VA					
Mechanical lifetime	1 x 10 ⁷ switching					
Electrical lifetime at AC-15	1 x 10 ⁵ switching					
Response time Release time	6 ms 15 ms		ms 3 ms			
Dimensions and weight	10 1110	RB 121AR hig			RBR	121AR high level
	0.03 kg (0.066 lb)	TID TETATION	91110101		- Hon	1217 ti Tingiri 10 (0)
Dimension product dimension		0.472 x 2.76 x 2.95	ō in)		12 x 75 x 7 (0.472 x 2.9	'5 mm 95 x 2.95 in)
Technical data			DD 400/	N I a continue I		
			RB 122 <i>F</i>	A low level		
Input circuit	041/40/00	. 40.1/ AO/DO	: 00 \/ \0 //	DO :445.V	A O /D O	: 000 V AO /DO
Rated control supply voltage U _s	24 V AC/DC	48 V AC/DC	60 V AC/I	DC 115 V	AC/DC	230 V AC/DC
tolerance AC		.	······································			-15 %, +10 %
Rated frequency	50/60 Hz 0.48 W	0.62 W	0.96 W	0.58 \	Λ/	1.15 W
Typical power consumption Typical current	20 mA	0.62 W 13 mA	16 mA	0.58 v 5 mA	/ V	5 mA
Drop-out	5.4 V	8.8 V	8.8 V V	20 V		10 V
Indication of operational states green LED	☐ : control s	upply voltage appli				
Output circuit						
Kind of output 11-12/14	↓			••••		
21-22/24 Rated operational voltage U _e (IEC/EN 60947-1)	250 V AC	DT) contact				
Minimum switching voltage	5 V			•		
Maximum switching voltage Minimum switching current	250 V DC - 250 V 1 mA	AU		• · · · · · · · · · · · · · · · · · · ·		
Rated free air thermal current I	1 MA 8 A			•		
Rated operational AC-12 (resistive) 230 V	8 A		······································	<u> </u>		
current (IEC/EN 60947-5-1) DC-12 (resistive) 24 V	8 A			<u> </u>		
Minimum switching power	5 mW / 5 mVA	····•		•		
Mechanical lifetime	2 x 10 ⁷ switching	cycles				
Electrical lifetime at AC-15	1 x 105 switching	cycles				
Response time	6 ms	10 ms 14 ms	10 ms 14 ms	6 ms		6 ms
Release time Dimensions and weight	10 ms	B 122A low level	; 14 IIIS	15 ms	RBR 122A lo	15 ms
	0.03 kg (0.066 lb)	122A IOW IEVEL			1DU 1554 10	W ICVEI
Dimension product dimension		0.472 x 2.76 x 2.95	5 in)	12 x 75 x 75 mm	า (0.472 x 2.9	95 x 2.95 in)
			,		,	

Interface relays R600 range General technical data

		RB	RBR
General data	-		
Material of housing		UL 94 V0	
Mounting	••••••	DIN Rail	
Degree of protection	housing / terminals	IP20 NEMA1	
Electrical connection		Screw terminal	Spring-type terminal
Wire size fi	ne-stranded rigid	0.22-2.5 mm² (24-14 AWG) 0.2-4 mm² (24-12 AWG)	0.2-2.5 mm² (24-14 AWG)
Stripping length		19 mm / 0.354 in	
Tightening torque		0.4-0.6 Nm (3.5-5.3 lb.in)	
Environmental data			
Ambient temperature ranges	storage	-40+80 °C	
	operation	-20+70 °C	
Isolation data			
Rated insulation voltage U _i (IEC/EN 60 EN 50178)	950-1,	4000 V RMS	
		4000 V RMS (RB122A: 3800 V RMS, RB111AR: 3	3500 V RMS)
voltage U _{imp} (EN 50178) shock	coil / output	4000 V RMS	
out	put / output	1000 V RMS	

Interface relays R600 range Dimensional drawings, Load limit curves

All interface relays of R600 range

Screw clamp module

Spring clamp module

Load limit curves

Versions with 1 n/o, 1 n/c or 1 c/o contact

24 V 6 A 6 A 1 3 A 110/120 V 0,3 A 6 A 0.2 A 3 A		12 DC-13 AC-15	AC-12	AC-15
110/120 V 0,3 A 6 A 0.2 A 3 A	24 V	1 3 A	6 A	3 A
	110/120 V	0.2 A 3 A	6 A	3 A
220/230 V 0.2 A 6 A 0.1 A 3 A	220/230 V	0.1 A 3 A	6 A	3 A

Versions with 2 c/o contacts

Optocouplers R600 range Selection

	Order number	1SNA645047R0000	1SNA645547R0200	1SNA645021R2600	1SNA645521R2000	1SNA645049R1200	1SNA645549R1400	1SNA645022R2700	1SNA645522R2100	1SNA645050R1700	1SNA645550R1100	1SNA645051R0400	1SNA645025R2200	1SNA645024R2100	1SNA645551R0600	1SNA645525R2400	1SNA645524R2300	1SNA645053R0600	1SNA645553R0000	1SNA645054R0700	1SNA645058R1300	1SNA645554R0100	1SNA645558R1500	1SNA645026R2300	1SNA645059R1400	1SNA645526R2500	1SNA645559R1600	1SNA645027R2400	1SNA645029R0600	1SNA645527R2600	1SNA645529R0000	
	Ord	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	1SN/	
								0	8										ပ္													
			O			2/00	OBRIC 0100 48-60VAC/DC	OBIC 0100 115-230VAC/DC	OBRIC 0100 115-230VAC/DC	O	2		2		())/DC	()	OBOC 1000-48-60VAC/DC	OBROC 1000-48-60VAC/DC)Q)Q(C/DC	C/DC	200) DC	OBROC 1000-230VAC/DC	OBROC 5000-230VAC/DC				0	
		2VDC	OBRIC 0100 5-12VDC	DC	VDC	OBIC 0100 48-60VAC/DC	%09-s	-230V	5-230	OBOC 1000-5-12VDC	OBROC 1000-5-12VDC	VDC	OBOC 1500-24VAC/DC	NDC	OBROC 1000-24VDC	OBROC 1500-24VAC/DC	OBROC 5000-24VDC	%09-8	18-60	OBOC 1000-115VAC/DC	OBOC 5000-115VAC/DC	OBROC 1000-115VAC/DC	OBROC 5000-115VAC/DC	OBOC 1000-230VAC/DC	OBOC 5000-230VAC/DC	230VA	230VA	VDC	VDC	OBROA 1000-24VDC	OBROA 2000-24VDC	
		0 5-12	00 5-	0 24V	00 24	0 48-	00 48	0 115	00 11	-9-00	-000	00-24	00-24	00-2	7-000	200-5	000	00-48	7-000	00-11	00-11	-000	-000	00-23	00-23	7-000	000	20-54	00-24	2-000	000-5	
	e	OBIC 0100 5-12VDC	3IC 01	OBIC 0100 24VDC	OBRIC 0100 24VDC	C 010	3IC 01	C 010	3IC 01	JC 10	30C 1	OBOC 1000-24VDC	JC 15	OBOC 5000-24VDC	30C 1	30C 1	30C 5	OC 10	30C 1	OC 10	C 50	30C 1	30C 5	OC 10)C 50	30C 1	30C 5	OBOA 1000-24VDC	OBOA 2000-24VDC	30A 1	30A 2	
	Туре	OBI	OBF	OBI	9B	OBI	JB OB	OBI	JB OB	OBC	OBF	OBC	OBC	OBC	OBF	OBF	9B	OBC	9B	OBC	OBC	OBF	OBF	OBC	OBC	OBF	OBF	OBC	OBC	JB	OBF	<u> </u>
Input voltage								:																		:					-	:
5-12 V DC		=	•							-	-																					<u>.</u>
24 V DC		ļ	ļ	•	•			ļ		ļ		•	-	•	•	=	-							,		ļ	ļ	•	•	•	•	<u>.</u>
48-60 V DC				ļ		-	•											•	-								ļi			ļ		<u>.</u>
115-230 V DC								•	•																	<u>.</u>	<u>.</u>			ļļ		<u>.</u>
115 V DC																				-	•	•	•				<u>.</u>			<u> </u>		<u>.</u>
230 V DC				<u>.</u>				•	•	<u>.</u>														•	•	•	•			<u> </u>		<u>.</u>
24 V AC								<u>.</u>					-			-								,		<u>.</u>						<u>.</u>
48-60 V AC						•	•											•	•				: : : :			<u>.</u>						<u>.</u>
115-230 V AC								•	•																							
115 V AC																				-	•	•	-									
230 V AC																								•	•	•	•					
Output rating																																
100 mA			-	•	-	•	•	•	•																							
2 A										•	•	•	•		•	•		•	•	•		-		•		•			•		•	
5 A														•			•				•		•		•		•					
1 A																												•		•		
Output voltage																		•						_		-						
58 V DC		-	•	•	-	•	•	•	•	•	•	-	-	-	•	•	•	-	•	•	•	•	•	•	•	•	•					
230 V AC																		•						,					•		•	
400 V AC																		•					<u>.</u>			<u>.</u>		•		•	[
Terminal type			نـــــ		:	:		:	:	:		:					:															-
Screw		-		•		•		•		•		•	-	•				-		•	•			•	•			•	•			
Spring			•				•		•		•					•		•••••••	•			-	•			-				-		

Optocouplers R600 range Selection

1SNA645061R0600	1SNA645561R0000	1SNA645062R0700	1SNA645562R0100	1SNA645028R0500	1SNA645528R0700
OBOA 1000-48-60VAC/DC 1SNA645061R0600	OBROA 1000-48-60VAC/DC 1SNA645561R0000	OBOA 1000-115VAC/DC 1SNA645062R0700	OBROA 1000-115VAC/DC 1SNA645562R0100	OBOA 1000-230VAC/DC 1SNA645028R0500	OBROA 1000-230VAC/DC
,	•				
		•	•		
				•	-
	,				
•					
		•	•	•	
				_	_
•	•	•	•	•	•
				•	
•	•	•	•	•	•
•	-	•	•	-	
	•		•		-

Optocouplers R600 range Ordering details

Ordering details - R600 range

R600 Optocoupler		Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
	ቆ	OBIC 0100-5-12VDC	1SNA645047R0000			
0-1	4	OBIC 0100-24VDC	1SNA645021R2600		40	0.02
Optocoupler module 100 mA/DC	ቆ	OBIC 0100-48-60VAC/DC	1SNA645049R1200		10	(0.44)
	ቆ	OBIC 0100-115-230VAC/DC	1SNA645022R2700		: •	
	\$	OBRIC 0100-5-12VDC	1SNA645547R0200			
Onto a sure la mara alcela 400 and A /DO	4	OBRIC 0100-24VDC	1SNA645521R2000		40	0.02
Optocoupler module 100 mA/DC	*	OBRIC 0100-48-60VAC/DC	1SNA645549R1400		10	(0.44)
	4	OBRIC 0100-115-230VAC/DC	1SNA645522R2100			
	ቆ	OBOC 1000-5-12VDC	1SNA645050R1700			
	᠕	OBOC 1000-24VDC	1SNA645051R0400			
0.1	ቆ	OBOC 1500-24VAC/DC	1SNA645025R2200			0.02
Optocoupler module 2 A/DC	4	OBOC 1000-48-60VAC/DC	1SNA645053R0600		10	(0.44)
	4	OBOC 1000-115VAC/DC	1SNA645054R0700			
	4	OBOC 1000-230VAC/DC	1SNA645026R2300			
	\$	OBROC 1000-5-12VDC	1SNA645550R1100			
	\$	OBROC 1000-24VDC	1SNA645551R0600			
optocoupler module 2 A/DC	4	OBROC 1500-24VAC/DC	1SNA645525R2400			0.02
Optocoupler module 2 A/DC	4	OBROC 1000-48-60VAC/DC	1SNA645553R0000		10	(0.44)
	4	OBROC 1000-115VAC/DC	1SNA645554R0100			
	\$	OBROC 1000-230VAC/DC	1SNA645526R2500			
	ቆ	OBOC 5000-24VDC	1SNA645024R2100			
Optocoupler module 5 A/DC	ቆ	OBOC 5000-115VAC/DC	1SNA645058R1300		10	0.02 (0.44)
	᠕	OBOC 5000-230VAC/DC	1SNA645059R1400			(0.44)
	\$	OBROC 5000-24VDC	1SNA645524R2300			
Optocoupler module 5 A/DC	\$	OBROC 5000-115VAC/DC	1SNA645558R1500		10	0.02 (0.44)
	4	OBROC 5000-230VAC/DC	1SNA645559R1600			(0.44)
	᠕	OBOA 1000-24VDC	1SNA645027R2400			
Optocoupler module 1 A/AC	ቆ	OBOA 1000-48-60VAC/DC	1SNA645061R0600			0.03
6 mm spacing	4	OBOA 1000-115VAC/DC	1SNA645062R0700		10	(0.066)
	4	OBOA 1000-230VAC/DC	1SNA645028R0500			
Optocoupler module 2 A/AC 12 mm spacing	₄ ħ	OBOA 2000-24VDC	1SNA645029R0600		5	0.03 (0.066)
	*	OBROA 1000-24VDC	1SNA645527R2600			
Optocoupler module 1 A/AC	4	OBROA 1000-48-60VAC/DC	1SNA645561R0000		10	0.03
6 mm spacing	4	OBROA 1000-115VAC/DC	1SNA645562R0100		IU	(0.066)
	\$	OBROA 1000-230VAC/DC	1SNA645528R0700			
Optocoupler module 2 A/AC 12 mm spacing	4	OBROA 2000-24VDC	1SNA645529R0000		5	0.03 (0.066)

Accessories	Туре	Order code	Price	Pkg qty	Weight (1 pce) kg (lb)
	BADH V0	1SNA116900R2700)	50	
End section	BADL V0	1SNA399903R020)	50	
	BAM2 V0	1SNA399967R0100)	50	
Seperator end section	SC 612	1SNA290474R0200)	10	
Divisible shunt 10 poles	BJ 612-10	1SNA290488R0100)	10	
Divisible shunt 20 poles	BJ 612-20	1SNA206754R0000)	10	
Test plug DIA. 2 mm	FC2	1SNA645531R2200)	10	
Marking method	RC65 / RC610	see marking			

Optocouplers R600 range Connection diagrams

OB...IC 0100 - 5-12 V DC 115-230 V AC/DC

OB...IC 0100 24 V DC 24-48-60 V AC/DC

OB...OC 1000 - 5-12 V DC

OB...OC 1500 - 24 V AC/DC OB...OC 1000 24 V DC 48-60-115-230 V AC/DC

OB...OC 5000 24 V DC 24-48-60-115-230 V AC/DC

24 V DC 48-60-115-230 V AC/DC OB...OA 2000 - 24 V DC

Optocouplers R600 range Technical data

Optocoupler: 5 to 58 V DC output / 100 mA - 6 mm 0.236" spacing

					OBIC 0100						
Relay characteristics coil											
Input voltage: +20%, -15% on DC; 10%, -	10% on AC	5 V DC -	12 V DC	24 V DC	48 V AC/D0	60 V AC/DC	115 V AC/DC	230 V AC/DC			
Frequency					50 / 60 Hz						
Input current AC/DC		5 mA	9 mA	4 mA	4 mA	5 mA	7 mA / 16 mA	11.5 mA / 25 mA			
Pull-in voltage at Is=100%		4 V	•	15 V	25 V		60 V AC / 7	70 V DC			
Switching time C / O		10 µs / 5	00 µs								
Operating frequency		1000 Hz			5 ms / 20	ms	5 ms / 15 ms				
Permissible leakage current					20 Hz						
Output		0.9 mA		1 mA	0.9 mA		1.6 mA				
Output voltage		4.5 to 58	V DC								
Output current min.		1 mA									
Output current max.		100 mA									
Output leakage current at U _{max}		< 50 μΑ									
Residual voltage at I max and	typical	1 V									
U rated	max	1.3 V									
Frequency on inductive load								···•···			
Isolation Input / Output	input / Output	2500 V R	RMS	<u>.</u>			•				
Temperature	storage	-40+80	· · · · · · · • · · · · · · · · · · · ·	<u>.</u>		····					
	operating	-20+70	°C 1)		+						
Other characteristics			Sci	rew clamp		Spring	g clamp				
Body material	grey	UL 94 V0)								
	Solid wire	0.2 - 4 m	ım² (24-12 AV	/G)	0.2-2.5 mr	m² (24-12 AWG	à)				
Wire size	Stranded wire		5 mm² (24-12								
Rated wire size		2.5 mm² ((12 AWG)	•							
Wire stripping length		9 mm (0.	354 in)	***************************************	•	•	••••	•••••			
Recommended screwdriver		3.5 mm (0.137 in)		•••••		•••••	•••••			
Protection		IP20 NEN	ЛА1	•	•••••		••	••••••			
Recommended torque		0.4-0.6 N	lm (3.5-5.3 lk	o.in)	••••••	·····	••••••	•••••			

¹⁾ Over 55°C, blocks have to be mounted on horizontal rail with 10 mm spacing between each block. For vertical rail mounting use temperature is 15°C less decreased.

Screw clamp module

Spring clamp module

Optocouplers R600 range Technical data

Optocoupler: 5 to 58 V DC output / 2 A - 6 mm 0.236" spacing

	·		OBOC 0	100	OBOC 1500		OB(OC 1000	
Relay characteristics coil									
Input voltage: +20%, -15% on D on AC	C; 10%, -10%	5 V DC -	12 V DC	24 V DC	24 V AC/ DC	48 V AC/ DC	60 V AC/ DC	115 V AC/ DC	230 V AC/ DC
Frequency					50 / 60 Hz				
Input current		5 mA	9 mA	4 mA	6.3 mA	4 mA	5.1 mA	4.2 mA	4 mA
Pull-in voltage at Is=100%		4 V	•	15 V	15 V	27 V		50 V	80 V
Switching time C / O		15 µs / 25	60 μs	30 μs / 400 μs	1 ms / 7 ms	5 ms / 20	ms	500 μs / 10 ms	1 ms / 15 ms
Operating frequency		2000 Hz		1000 Hz	60 Hz	20 Hz			
Permissible leakage current		1 mA		0.8 mA	0.9 mA	1 mA		0.3 mA	
Output									
Output voltage		4.5 to 58	V DC						
Output current min.		1 mA					.	.	
Output current max.		2 A				····			
Output leakage current at U _{max}		< 50 μΑ				· · · · · · · · · · · · · · · · · · ·			
Residual voltage at I max and	typical	0.1 V				···•		···•	
U rated	max	0.5 V				···•			
Frequency on inductive load	<u>.</u>		·····•	<u>.</u>	.	.	.	···•	
Isolation Input / Output	input / Output		
Temperature		-40+80	.			···•			
·	operating	-20+70							
Other characteristics			Scr	ew clamp			Sprin	ig clamp	
Body material	***************************************	UL 94 V0		<u>.</u>	.	···•			
Wire size	Solid wire	0.2 - 4 mr	m² (24-12 AV	VG)		0.2-2.5 mr	n² (24-12 AW)	G)	
VVII 0 3120	Stranded wire	0.22 - 2.5	mm² (24-12	AWG)			.	.	
Rated wire size		2.5 mm ² (12 AWG)						
Wire stripping length		9 mm (0.3	354 in)						
Recommended screwdriver		3.5 mm (C).137 in)						
Protection		IP20 NEM	IA1		••••	•••••	••••	••••	•••••
Recommended torque	•	0.4-0.6 N	m (3.5-5.3 lb	o.in)	••••				

¹⁾ Over 55°C, blocks have to be mounted on horizontal rail with 10 mm spacing between each block. For vertical rail mounting use temperature is 15°C less decreased.

Screw clamp module

Spring clamp module

Optocouplers R600 range Technical data

Optocoupler: 5 to 58 V DC output / 5 A - 6 mm 0.236" spacing

			OB OC 5000					
Input		,						
Input voltage		24 V DC	115 V AC/DC	230 V AC/DC				
Frequency	•		50 / 60 Hz	50 / 60 Hz				
Input current		5.4 mA	4.2 mA	4 mA				
Pull-in voltage at Is=100%		12 V	50 V	80 V				
Switching time C / O		30 μs / 400 μs	500 μs / 10 ms	1ms / 15 ms				
Operating frequency		1000 Hz	50 Hz	35 Hz				
Permissible leakage current		0.8 mA	0.3 mA	0.3 mA				
Output								
Output voltage		4.5- 58 V DC						
Output current min.		1 mA						
Output current max.		5 A						
Output leakage current at U _{max} .		< 50 μΑ						
Residual voltage at I max and	typical	•						
U rated	max	0.5 V						
Frequency on inductive load	<u>.</u>	See Note 1						
Isolation Input / Output	input / Output	2500 V RMS						
Temperature								
Ambient temperature		-40+80 °C						
	operating	See derating curve						
Other characteristics								
Body material	grey	UL 94 V0						
Wire size	Solid wire	0.2 - 4 mm² (24-12 AWG)						
wire size	Stranded wire	0.22 - 2.5 mm² (24-12 AWG	à)					
Rated wire size	•	2.5 mm² (12 AWG)						
Wire stripping length		10 mm (0.394 in)						
Recommended screwdriver		3.5 mm (0.137 in)						
Protection		IP20 NEMA1						
Recommended torque		0.4-0.6 Nm (3.5-5.3 lb.in)						

Screw clamp module

Spring clamp module

Optocouplers R600 range Technical data

Optocoupler: 24 to 400 V AC output / 1 A or 2 A max. - 6 mm or 12 mm spacing

				OBOA 1000)		OBOA 2000
Relay characteristics coil							
Input voltage: +20%, -15% on DC; 10%	, -10% on AC	24 V DC	48 V AC/DC	60 V AC/DC	115 V AC/DC	230 V AC/DC	24 V DC
Frequency	•		50/60 Hz		·····		
Input current		3.6 mA	4.3 mA	5.5 mA	4.15 mA	4.6 mA	3.6 mA
Pull-in voltage at Is=100%	•	14 V	15 V	18 V	60 V	135 V	14 V
Switching time C / O		150 μs / 1 ms	3 ms / 30 ms		2.2 ms / 18 ms	2.5 ms / 25 ms	150 μs / 1 ms
Operating frequency	•	500 Hz	20 Hz		25 Hz	20 Hz	500 Hz
Permissible leakage current		1 mA					
Output							
Output voltage		24-400 V AC					10-230 V AC
Frequency		50/60 Hz					
Output current min.		25 mA					
Output current max.		1 A					2 A
Output leakage current at U _{max.}		< 0.50 mA					
Residual voltage at I max and	typical	1 V	····	·····			
U rated	max	1.6 V	<u>.</u>	·····•	·····•		···•······
Frequency on inductive load			<u>.</u>		·····		<u>.</u>
Isolation Input / Output	input / Output		<u>.</u>	·····	····· -		<u>.</u>
Temperature		-40+80 °C	····				
	operating	-20+70 °C 1)					
Other characteristics			Screw clamp)		Spring clamp	
Body material	grey	UL 94 V0	····	·····•			
Wire size	Solid wire	0.2 - 4 mm² (24	-12 AWG)		0.2-2.5 mm ² (24	-12 AWG)	
WITE SIZE	Stranded wire	0.22 - 2.5 mm ²	(24-12 AWG)				
Rated wire size		2.5 mm² (12 AW	/G)				
Wire stripping length		9 mm (0.354 in)					
Recommended screwdriver		3.5 mm (0.137 i	n)	•••••	•••••		
Protection	***************************************	IP20 NEMA1	•••••••	•••••	•••••	•••••	•••••
Recommended torque	•	0.4-0.6 Nm (3.5	i-5.3 lb.in)	•••••	••••	•••••	••••

¹⁾ Over 55°C, blocks have to be mounted on horizontal rail with 10 mm spacing between each block. For vertical rail mounting use temperature is 15°C less decreased.

Spring clamp module

Logic relays Product group picture

Logic relays Table of contents

Logic relays

Logic relays	6/1
Product group picture	6/1
Table of contents	6/2
System overview	6/3
Approvals and marks	6/5
Ordering details - Stand alone logic relays	6/6
Ordering details - Expandable logic relays	6/7
Ordering details	6/8
Ordering details - Display systems	6/9
Technical data	6/10
Dimensional drawings	6/24

Logic relays System overview

Concept

CL range logic relays are suitable for small and mediumsized control tasks and are able to substitute logic wiring in a quick and simple manner.

They can be used for applications in control as well as for timing functions, e.g.

- in buildings, lighting systems, air-conditioning systems, general control functions,
- in small machines and systems or
- as stand-alone control module for small applications.

Steps to the application of CL range

- CL range can be used easily, rapidly and comfortably without any time-consuming planning and programming.
- The user can discover the advantages and the benefit of these logic relays in no time at all.
- CL range provides for the control statements according to a simple circuit diagram.
- Setup, storage, simulation and documentation are performed using the compact and user-friendly CL-SOFT software (CL-LAS.PS002).

Software characteristics (CL-SOFT)

- Display on a PC monitor according to IEC, ANSI
- Different languages to choose from
- Easy installation on all Microsoft WindowsTM operating systems

Logic links instead of wiring

Documentation (download from the internet)

Logic relay manual: 1SVC440795M0100 Remote display manual: 1SVC440795M2100 Display system manual: 1SVC440795M1100

Technical data overview

Logic relays

- 8 or 12 digital inputs
- 4 or 6 digital relay outputs
- optionally with 4 or 8 transistor outputs
- 128 rungs
- 3 contacts as n/o or n/c contacts in series plus 1 coil per rung
- optionally with 2 or 4 analog inputs (not 100-240 V AC version)
- power flow display for checking the circuit diagram (devices with display)
- expansions for local or remote level
- enclosure color RAL 7035
- DIN rail mounting

Display system

- useable as compact HMI logic relay
- fully graphic, backlit display module
- 12 digital inputs
- 4 digital relay outputs
- optionally with 4 transistor outputs
- 256 rungs
- 4 contacts as n/o or n/c contacts in series plus 1 coil
- optionally with 4 analog inputs (not 100-240 V AC ver-
- networking-compatible via CL-NET
- front panel mounting
- expansion for local

Remote display

- Remote display up to a distance of 5 m
- Illustration of text and status displays
- Remote adjustment via keypad
- Front panel mounting

Software

- 16 timing relays 0.01-99:59 h
- 16 counting relays for up-, down counting
- 8 weekly timer, 8 annual timers
- 16 analog value comparators
- 16 freely editable display texts
- 32 markers or auxiliary relays

Logic relays System overview

Logic relays

Stand alone Expandable 6. 8b 6.8b 2CDC 312 001 F0b08

- 1a Logic relay CL-LS..
- Expandable logic relay CL-LM.. 1b
- Power supply CP-D... 2
- 3 I/O expansion CL-LER.., CL-LET.. for logic relays CL-LM..
- Coupler unit CL-LEC.. for remote expansion of logic relays CL-LM.. 4
- 5 Memory module CL-LAS.MD003 for logic relays CL-LS.., CL-LM..
- 6 Connecting cable CL-LAS.TK001, CL-LAS.TK002 to connect PC
- CL-LINK plug CL-LAS.TK011
 - to connect expansion to logic relays CL-LM..
- 8a Remote display connection module CL-LDC.S..
- 8b Connecting cable CL-LAD.TK007
 - to connect a remote displays to a logic relay
- 9 Display module CL-LDD..

Expansion of logic relays*

- Logic relay CL-LM..
- 2 I/O expansion CL-LER.., CL-LET..
 - 2a local expansion
 - 2b remote expansion
- 3 Coupler unit CL-LEC.. for remote expansion of logic relays CL-LM..
- 4 CL-LINK plug CL-LAS.TK011 for expansion of logic relays CL-LM..
- up to 30 m
 - * max. 1 expansion per logic relay

Display system → Compact HMI logic relay

- Display module CL-LDD..
- 2 Display base module CL-LDC.LN..
- 3 Display I/O module CL-LDR.., CL-LDT..
- 4 Termination resistor CL-LAD.TK009
- 5 I/O expansion CL-LER.., CL-LET..
- 6 Coupler unit CL-LEC.. for remote expansion
- Memory module CL-LAD.MD004 for display base module
- 8 Connecting cable CL-LAD.TK002, CL-LAD.TK003, CL-LAD.TK004
- Connecting cable CL-LAD.TK001, CL-LAD.TK011 to connect PC
- CL-LINK plug CL-LAS.TK011 for expansion of logic relays CL-LM..
- e.g. door of switchgear cabinet

Stand alone with I/O module

- Display CL-LDD..
- Remote display connection module CL-LDC.S.. incl. connecting cable
- Display base module CL-LDC.L..

Communication via CL-NET

- Display CL-LDD...
- 2 Display base module CL-LDC.LN.. for CL-NET
- 3 Display I/O module CL-LDR.., CL-LDT..
- 4 Connecting cable CL-LAD.TK002. CL-LAD.TK003, CL-LAD.TK004
- 5 Termination resistor CL-LAD.TK009

Logic relays Approvals and marks

■ exis	_	Logic	relay	/S		Expa	nsion	s	Displ	ay sy	stem			Acces	sories
Appro	ovals	CL-LSR	CL-LST	CL-LMR	CL-LMT	CL-LER	CL-LET	CL-LEC	CL-LDD	CL-LDC	CL-LDR	CL-LDT		CL-LAS	CL-LAD
(l)	UL	•	•	•	•		•	•	•	•				1)	2)
®	CAN/CSA C22.2 No.14	-		•	•		-	•	•	•				1)	2)
®	CAN/CSA C22.2 No.213 (hazardous locations)	-	-	-	•	-	-	-	•	-	•	•		1)	2)
(i)	GL	-		•	•				•	3)	4)	•			
ERE	EAC														
Llouds Register Total America	Lloyds Register	-		•	•				•	3)	4)	•			
Mark	s	,				,				,	,	,	,		
CE	CE			•	•		•	•	•					•	•
C	C-Tick														

¹⁾ not for: CL-LAS-PS002, CL-LAS.TD001, CL-LAS.FD001, CL-LAS.TK002, CL-LAS.TK011 ²⁾ not for: CL-LAD.TK006, CL-LAD.TK011, CL-LAD.FD002 ³⁾ not for: CL-LDC.SDC2, CL-LDC.SAC2, CL-LDC.LAC2, CL-LDC.LNAC2 ⁴⁾ not for: CL-LDR.16AC2

Logic relays

Ordering details - Stand alone logic relays

CL-LSR

CL-LST

Ordering details - Logic relays stand alone

Rated operational voltage	Display + Keypad	Timer	Input / Output	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
041/40	•	•		CL-LSR.C12AC1	1SVR440712R0300		
24 V AC		•		CL-LSR.CX12AC1	1SVR440712R0200		
100-240 V AC	•			CL-LSR.12AC2	1SVR440713R0100		
	•	•		CL-LSR.C12AC2	1SVR440713R0300		
		•	8 inputs / 4 relay outputs	CL-LSR.CX12AC2	1SVR440713R0200		0.20 (0.44
40.V/DO	•	•		CL-LSR.C12DC1	1SVR440710R0300		
12 V DC		•		CL-LSR.CX12DC1	1SVR440710R0200		
•••••	•			CL-LSR.12DC2	1SVR440711R0100		
24 V DC		•		CL-LSR.C12DC2	1SVR440711R0300		
		•		CL-LSR.CX12DC2	1SVR440711R0200		
24 V DC	•	•	8 inputs / 4 transistor	CL-LST.C12DC2	1SVR440711R1300		
		•	outputs	CL-LST.CX12DC2	1SVR440711R1200		

CL-LDD.K

Rated opera- tional voltage	Description	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
-	Graphic display 132 x 64 pixel	CL-LDD.XK	1SVR440839R4500		0.14 (0.30)
-	Graphic display 132 x 64 pixel, with keypad	CL-LDD.K	1SVR440839R4400		0.13 (0.29)
24 V DC	Module to displace the dis- play from the logic relay, incl.	CL-LDC.SDC2	1SVR440841R0000		0.16 (0.36)
100-240 V AC	connecting cable CL-LAD. TK007, 5m, lenght adaptable	CL-LDC.SAC2	1SVR440843R0000		0.16 (0.36)

Logic relays

Ordering details - Expandable logic relays

CL-LER

CL-LEC

(Orc	ler	ing	deta	ails	-	Logi	С	rela	ys	expand	labl	е

Rated operational voltage	Display + Keypad	Timer	Input / Output	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
041/40	•	•		CL-LMR.C18AC1	1SVR440722R0300		
24 V AC		•	•	CL-LMR.CX18AC1	1SVR440722R0200		
400 040 \/ 40			12 inputs	CL-LMR.C18AC2	1SVR440723R0300		Ī
100-240 V AC	′	•		CL-LMR.CX18AC2	1SVR440723R0200		0.26 (0.70)
12 V DC	•	•	/ 6 relay outputs	CL-LMR.C18DC1	1SVR440720R0300		0.36 (0.79)
12 V DC		•	outputo	CL-LMR.CX18DC1	1SVR440720R0200		
24 V DC	•	•	• • •	CL-LMR.C18DC2	1SVR440721R0300		
24 V DC		•		CL-LMR.CX18DC2	1SVR440721R0200		
24 V DC	•	•	12 inputs,	CL-LMT.C20DC2	1SVR440721R1300		0.06 (0.70)
		•	8 transistor outputs	CL-LMT.CX20DC2	1SVR440721R1200		0.36 (0.79)

Ordering detail	· ·	:_		T	
Rated operational voltage	Description	Type	Order code	Price 1 pce	Weight (1 pce) kg (lb)
=	2 relay outputs	CL-LER.20	1SVR440709R5000		0.07 (0.15)
100-240 V AC	1	CL-LER.18AC2	1SVR440723R0000		0.26 (0.57)
24 V DC	÷12 inputs, 6 relay outputs	CL-LER.18DC2	1SVR440721R0000		0.22 (0.49)
24 V DC	12 inputs, 8 transistor outputs	CL-LET.20DC2	1SVR440721R1000		0.21 (0.46)
-	Coupler unit for remote expansion with a distance of up to 30 m	CL-LEC.CI000	1SVR440709R0000		0.07 (0.15)

Logic relays Ordering details

CL-LAS.PS002

CL-LAS.TK001

CL-LAS.MD003

Ordering details - CL-LA

Description	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
Software for programming and control of CL range devices. Installation CD-ROM for Microsoft WindowsTM.	CL-LAS.PS002	1SVR440799R8000		0.10 (0.21)
Memory module for logic relays Memory size: 32 kB	CL-LAS.MD003	1SVR440799R7000		0.02 (0.04
Cable with serial interface to connect PC and logic relay. Length: 2 m	CL-LAS.TK001	1SVR440799R6000		0.10 (0.22)
Cable with USB interface to connect PC and logic relay. Length: 2 m	CL-LAS.TK002	1SVR440799R6100		0.06 (0.13)
Cable for point-to-point connection of remote- display connection module and logic relay, length: 5m, adaptable	CL-LAD.TK007	1SVR440899R6600		0.20 (0.44)
Fixing brackets for screw mounting of logic relay, expansion, display base module	CL-LAS.FD001	1SVR440799R5000		0.01 (0.01)
Spare plug (CL-LINK) for connection of logic relay to expansion	CL-LAS.TK011	1SVR440799R5100		0.10 (0.22)
Primary switch mode power supplies, Rated input voltage: 100-240 V AC Rated output voltage/current: 24 V DC / 0.42 A	CP-D 24/0.421)	1SVR427041R0000		0.06 (0.13)
Primary switch mode power supplies, Rated input voltage: 100-240 V AC Rated output voltage/current: 24 V DC / 1.3 A	CP-D 24/1.32)	1SVR427043R0100		0.19 (0.41)

 $^{^{1)}}$ replaces CL-LAS.SD001, technical data see chapter "Primary switch mode power supplies" $^{2)}$ replaces CL-LAS.SD002, technical data see chapter "Primary switch mode power supplies"

Logic relays

Ordering details - Display systems

CL-LDD.K

CL-LDC.LN..

CL-LAD.MD004

CL-LAD.TK001

CL-LAD.TK002

Ordering details - Display systems

Rated opera- tional voltage	Description	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)	
-	Display module Graphic display 132 x 64 pixel	CL-LDD.XK	1SVR440839R4500		0.14 (0.30)	
-	Display module Graphic display 132 x 64 pixel, with keypad	CL-LDD.K	1SVR440839R4400		0.13 (0.29)	
24 V DC	Display base module CPU /	CL-LDC.LDC2	1SVR440821R0000		0.40 (0.00)	
100-240 V AC	power supply	CL-LDC.LAC2	1SVR440823R0000		0.16 (0.36)	
24 V DC	Display base module CPU / power supply,	CL-LDC.LNDC2	1SVR440821R1000		0.47 (0.00)	
100-240 V AC	networking-compatible (CL-NET)	CL-LDC.LNAC2	1SVR440823R1000		0.17 (0.38)	
100-240 V AC	Display I/O module	CL-LDR.16AC2	1SVR440853R0000		0.17 (0.00)	
24 V DC	12 inputs, 4 relay outputs	CL-LDR.16DC2	1SVR440851R0000		0.17 (0.38)	
24 V DC	Display I/O module 12 inputs, 4 relay outputs, 1 analog output	CL-LDR.17DC2	1SVR440851R2000		0.17 (0.38)	
24 V DC	Display I/O module 12 inputs, 4 transistor outputs	CL-LDT.16DC2	1SVR440851R1000		0.14 (0.30)	
24 V DC	Display I/O module 12 inputs, 4 transistor out- puts, 1 analog output	CL-LDT.17DC2	1SVR440851R3000		0.14 (0.30)	

Ordering details - CL-LAD.

Description	Туре	Order code	Price 1 pce	Weight (1 pce) kg (lb)
Memory module for display base modules Memory size: 256 kB	CL-LAD.MD004	1SVR440899R7000		0.02 (0.03)
Cable with serial interface to connect PC and display base module	CL-LAD.TK001	1SVR440899R6000		0.11 (0.23)
Cable with USB interface to connect PC and display base module	CL-LAD.TK011	1SVR440899R6700		
Network cable (CL-NET) to connect 2 display base modules Length: 0.3 m	CL-LAD.TK002	1SVR440899R6100		0.05 (0.12)
Network cable (CL-NET) to connect 2 display base modules Length: 0.8 m	CL-LAD.TK003	1SVR440899R6200		0.07 (0.14)
Network cable (CL-NET) to connect 2 display base modules Length: 1.5 m	CL-LAD.TK004	1SVR440899R6300		0.08 (0.18)
Cable for point-to-point connection of remote display connection modules and display base module, length adaptable, Length: 5 m	CL-LAD.TK005	1SVR440899R6400		0.20 (0.44)
Cable for point-to-point connection of 2 display base modules, length adaptable. Length: 5 m	CL-LAD.TK006	1SVR440899R6500		0.12 (0.26)
Termination resistor, content: 2 pieces	CL-LAD.TK009	1SVR440899R6900		0.01 (0.02)
Protective cover, transparent, for harsh envi- ronmental conditions and application in the food industry	CL-LAD.FD001	1SVR440899R1000		0.03 (0.07)
Protective cover, transparent and sealable	CL-LAD.FD011	1SVR440899R2000		0.03 (0.07)
Assembly tool for mounting of display modules	CL-LAD.FD002	1SVR440899R3000		

Logic relays Technical data

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре	CL-LSR.C12DC1	CL-LSR12DC2 CL-LST.C12DC2	CL-LSR.C12AC1	CL-LSR12AC2
Input circuit - supply circuit		- OL-LO1.O12DO2	:	- :
Rated operational voltage U	12 V DC	24 V DC	24 V AC	100-240 V AC
Rated operational voltage tolerance	-15+30 %	-15+20 %	-15+10 %	<u>i</u>
Operational voltage range	10.2-15.6 V DC	20.4-28.8 V DC	20.4-26.4 V AC	85-264 V AC
Rated frequency	0 Hz	••••	50/60 Hz	•••••
Rated frequency tolerance	_		±5 %	
Residual ripple	≤ 5 %		_	
	typ. 140 mA		-	-
at 24 V DC at 24 V AC		typ. 80 mA		
at 24 V AC at 115/120 V AC (60 Hz	/ - -	:-	typ. 200 mA	typ. 40 mA
at 130/240 V AC (50 Hz	-			typ. 20 mA
Power failure buffering (IEC/EN 61131-2)	10 ms	<u>.</u>	- 20 ms	
Power dissipation at 12 V DC	typ. 2 W	-	-	-
at 24 V DC	-	typ. 2 W		-
at 24 V AC		-	typ 5 VA	-
at 115/120 V AC		-		typ. 5 VA
at 230/240 V AC	-		=	typ. 5 VA
Туре	CL-LMR.C18DC1	CL-LMR.C18DC2 CL-LMT.C20DC2	CL-LMR.C18AC1	CL-LMR.C18AC2
Input circuit - supply circuit				
Rated operational voltage U _e	12 V DC	24 V DC	24 V AC	100-240 V AC
Rated operational voltage tolerance	-15+30 %	-15+20 %	-15+10 %	
Operational voltage range	10.2-15.6 V DC	20.4-28.8 V DC	20.4-26.4 V AC	85-264 V AC
Rated frequency	0 Hz		50/60 Hz	
Rated frequency tolerance	-	<u>.</u>	±5 %	
Residual ripple	≤ 5 %	···· ;		····· !
Input current at 12 V DC at 24 V DC	typ. 200 mA	- tup 140 mA		-
at 24 V DC		typ. 140 mA	typ. 300 mA	:- :_
at 115/120 V AC (60 Hz	_			typ. 70 mA
at 230/240 V AC (50 Hz	-			typ. 35 mA
Power failure buffering (IEC/EN 61131-2)	10 ms	<u>:</u>	20 ms	,
Power dissipation at 12 V DC	typ. 3.5 W	-	-	-
at 24 V DC	; -	typ. 3.5 W	=	-
at 24 V AC	-	_	typ. 7 VA	_
at 115/120 V AC			-	typ. 10 VA
at 230/240 V AC	•	-	=	typ. 10 VA
Туре	CL-LER.18DC2 CL-LET.20DC2	CL-LER.18AC2		
Input circuit - supply circuit				
Rated operational voltage U	24 V DC	100-240 V AC		
Rated operational voltage tolerance	I-15+20 %	-15+10 %		
Operational voltage tolerance	20.4-28.8 V DC	85-264 V AC		
Rated frequency	0 Hz	50/60 Hz		
Rated frequency tolerance	-	±5 %		
Residual ripple	≤ 5 %	-		
Input current at 24 V DC	typ. 140 mA	-		
at 115/120 V AC (60 Hz	-	typ. 70 mA	:	
at 230/240 V AC (50 Hz	-	typ. 35 mA		
Power failure buffering (IEC/EN 61131-2)	10 ms	20 ms		
	typ. 3.4 W			<u> </u>
at 115/120 V AC		typ. 10 VA		
at 230/240 V AC	, -	typ. 10 VA		

Logic relays Technical data

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре		CL-LSR.C12DC1	CL-LSR12DC2 CL-LST.C12DC2	CL-LSR.C12AC1	CL-LSR.C12AC2	
Input circuit - Digital in	puts	12 V DC	24 V DC	24 V AC	115 / 230 V AC	
Number	•	8		<u>:</u>	:	
Inputs can be used as a	analog inputs	8 2 (I7, I8)			-	
Indication of operationa		LCD-Display (if existin	g)			
Electrical isolation	from voltage supply between digital inputs					
	from the outputs		······ • ·····			
Rated operational	· •···································		24 V DC	24 V AC		
voltage Ü _e	U _e on "0" signal	4 V DC (I1-I8)	< 5 V DC (I1-I8)	0-6 V AC (sinusoidal)	0-40 V AC (sinusoidal)	
	U on "1" signal	8 V DC (I1-I8)	> 15 V DC (I1-I6),	> 9.5 V DC,	79-264 V AC	
	6 -		> 8 V DC (I7, I8)	14-26.4 V AC	(sinusoidal)	
				(sinusoidal) (I1-I6),		
				> 7 V AC (sinusoidal) (I7,I8)		
Rated frequency		=	<u>i</u>	50-60 Hz	·i	
Input current		3.3 mA (at 12 V DC,	3.3 mA (at 24 V DC,	4 mA	6x0.25 mA	
on "1" signal		11-16),	16-17),	(at 24 V AC, 50 Hz, I1-I6),		
		1.1 mA (at 12 V DC, 17, 18)	2.2 mA (at 24 V DC, 17, 18)	2 mA (at 24 V AC, 50 Hz, 17,18),	11-16), 6×0.5 m/	
		17, 10)	17, 10)	2 mA (at 24 V DC, 17, 18)		
				, , , , ,	l1-l6)	
					2x4 mA	
					(at 115 V AC, 60 Hz, 17, 18),	
					2x6 mA	
					(at 230 V AC, 50 Hz,	
					17, 18)	
Time delay from "0" to "1"	debounce ON	20 ms typ. 0.3 ms (I1-I6),	typ. 0,25 ms (I1-I8)	80 ms (at 50 Hz), 66 2/3 20 ms (at 50 Hz), 16 2/3		
nom "o to "r		typ. 0.35 ms (17, 18)	typ. 0,25 ms (m-16)	20 His (at 50 Hz), 10 2/3	ilis (at 60 Fiz)	
Time delay	debounce ON		······	80 ms (at 50 Hz),	80 ms (at 50 Hz, I1-I6),	
from "1" to "0"				66 2/3 ms (at 60 Hz)	66 2/3 ms (at 60 Hz,	
					11-16) 160 ms (at 50 Hz, 17, 18),	
					150 ms (at 60 Hz, 17, 18)	
	debounce OFF	typ. 0.3 ms (I1-I6),	-	20 ms (at 50 Hz),	20 ms (at 50 Hz, I1-I6),	
		typ. 0.15 ms (I7, I8)		16 2/3 ms (at 60 Hz)	16 2/3 ms (at 60 Hz,	
					11-16) 100 ms (at 50 Hz, I7. I8),	
					100 ms (at 60 Hz, 17, 18)	
Cable length (unshielde		100 m		-	-	
Maximum cable length	per input	=		40 m	40 m (I1-I6),	
Frequency counter	Number	0 (10 14)	·····		100 m (I7, I8)	
rrequericy counter	counting frequency		·····•		<u>-</u>	
	pulse shape	square-wave	•••••	-	-	
	pulse / pause ratio	1:1			-	
Rapid counter inputs	Number				-	
	counting frequency pulse shape				; = !_	
	pulse / pause ratio	1:1		-	-	
Cable length (shielded)		< 20 m		-	-	
Input circuit - Analog in	nputs					
Number		2 (17, 18)			-	
Electrical isolation	from voltage supply from the digital inputs		·····•		=	
	from the outputs				:- !-	
	from PC interface,		•••••		-	
memory						
mo	module, CL-NET, CL-LINK					
Input type	OL-LINK	DC voltage			-	
Signal range		0-10 V DC			-	
Resolution	analog	0.01 V			-	
Tanad Inna ad	digital	0.01 V; 10 Bit (value 1	-1023)		-	
Input impedance Accuracy of the	two CL devices	11.2 k Ω +3 %	·····•		_	
actual value	within one devices		·····•		-	
Conversion time	Input delay ON		•		-	
analog/digital	Input delay OFF	each cycle			-	
Input current		< 1 mA	·····	.	-	
Cable length (shielded)		< 30 m			<u>:-</u>	

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре		CL-LMR.C18DC1	CL-LMR.C18DC2 CL-LMT.C20DC2	CL-LMR.C18AC1	CL-LMR.C18AC2
Input circuit - Digital in	puts	12 V DC	24 V DC	24 V AC	115 / 230 V AC
Number Inputs can be used as a Indication of operational Electrical isolation		no yes			Ves
Rated operational	memory module, CL-NET, CL-LINK		24 V DC	24 V AC	
voltage U _e	U _e on "0" signal	4 V DC (I1-I12)	< 5 V DC (l1-l12, R1-R12)	0-6 V AC (sinusoidal)	0-40 V AC (sinusoidal)
	U _e on "1" signal	8 V DC (I1-I12)	> 15 V DC (I1-I6, I9, I10) > 8 V DC (I7, I8, I11, I12)	14-26.4 V AC (sinusoidal) (I1-I6, I9, I10) > 7 V AC (sinusoidal) (I7,I8; I11, I12)	79-264 V AC (sinusoidal)
Rated frequency		-		50-60 Hz	
Input current on "1" signal		3.3 mA (at 12 V DC, I1-I6, I9-I12), 1.1 mA (at 12 V DC, I7, I8)	3.3 mA (at 24 V DC, I1-I6, I9, I10), 2.2 mA (at 24 V DC, I7, I8, I11, I12)	11-16, 19, 110), 2 mA (at 24 V AC, 50 Hz, 17, 18, 111, 112), 2 mA	6x0.25 mA (at 115 V AC, 60 Hz, 11-16), 6x0.5 mA (at 230 V AC, 50 Hz, 11-16) 2x4 mA (at 115 V AC, 60 Hz, 17, 18), 2x6 mA (at 230 V AC, 50 Hz, 17, 18), 4x0.25 mA (at 115 V AC, 60 Hz, 19-112), 4x0.5 mA (at 230 V AC, 50 Hz,
Time delay	debounce ON	20 mg		80 ms (at 50 Hz), 66 2/3	19-112)
from "0" to "1"		typ. 0.3 ms (I1-I6, I9, I10), typ. 0.35 ms (I7, I8, I11, I12)		20 ms (at 50 Hz), 16 2/3	ms (at 60 Hz)
Time delay from "1" to "0"	debounce ON debounce OFF	20 ms typ. 0.4 ms (I1-I6, I9, I10), typ. 0.35 ms (I7, I8, I11, I12)		80 ms (at 50 Hz), 66 2/3 20 ms (at 50 Hz), 16 2/3	ms (at 60 Hz) ms (at 60 Hz)
Cable length (unshielde Maximum cable length	ed) per input	100 m		max. 40 m, typ. 40 m (l9, l10)	typ. 40 m (l1-l6, l9-l12), typ. 100 m (l7, l8)
Frequency counter	number	2 (13, 14)		-	-
	counting frequency pulse shape pulse / pause ratio	< 1 kHz square-wave 1:1		- - -	- - -
Rapid counter inputs	number counting frequency pulse shape	2 (I1, I2) < 1 kHz square-wave	•	- - -	- - -
Cable length (chiefded)	pulse / pause ratio	1:1		-	-
Cable length (shielded) Input circuit - Analog ir	nputs	< 20 m		<u>:</u>	<u>:-</u>
Number Electrical isolation	from voltage supply from the digital inputs from the outputs from PC interface, memory module, CL-NET, CL-LINK	no yes			- - - - -
Input type Signal range Resolution	analog	DC voltage 0-10 V DC 0.01 V			- - -
Input impedance Accuracy of the actual value		0.01 V; 10 Bit (value 1-10 11.2 kΩ ±3 %)23)		- - - -
Conversion time analog/digital Input current	Input delay ON Input delay OFF	20 ms			- - -
Cable length (shielded)		< 30 m			-

Data at $\rm T_{\rm a}$ = 25 $^{\circ}\rm C$ and rated values, if nothing else indicated.

Туре		CL-LER.18DC2, CL-LET.20DC2	CL-LER.18AC2
Input circuit - Digital	inputs	24 V DC	115 / 230 V AC
Number		12	
Inputs can be used as		-	
Indication of operation		-	
Electrical isolation	from voltage supply		
	between digital inputs		
	from the outputs		
	from PC interface,	no	
	memory		
	module, CL-NET, CL-LINK		
	GL-LINK	04.44.00	
Rated operational		24 V DC	0.40.1/40./-15
voltage U _e		< 5 V DC (I1-I12, R1-R12)	0-40 V AC (sinusoidal)
	U _e on "1" signal	-	79-264 V AC (sinusoidal)
Rated frequency		-	50-60 Hz
Input current		3.3 mA (at 24 V DC, R1-R12)	12x0.25 mA (at 115 V AC, 60 Hz, R1-R12),
on "1" signal			12x0.5 mA (at 230 V AC, 50 Hz, R1-R12)
Time delay	debounce ON	20 ms	80 ms (at 50 Hz, I1-I12, R1-R12),
from "0" to "1"			66 2/3 ms (at 60 Hz, I1-I12, R1-R12)
	debounce OFF	typ. 0.25 ms (R1-R12)	20 ms (at 50 Hz, I1-I12, R1-R12),
			16 2/3 ms (at 60 Hz, I1-I12, R1-R12)
Time delay	debounce ON	20 ms	80 ms (at 50 Hz, I1-I12, R1-R12),
from "1" to "0"			66 2/3 ms (at 60 Hz, I1-I12, R1-R12)
	debounce OFF	-	20 ms (at 50 Hz, I1-I12, R1-R12),
			16 2/3 ms (at 60 Hz, I1-I12, R1-R12)
Cable length (unshield		100 m	-
Maximum cable length	h per input	-	typ. 40 m (I1-I6, I9-I12, R1-R12),
			typ. 100 m (I7, I8)

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре		CL-LSR	CL-LMR CL-LER	CL-LER.20
Output circuit - Relay outputs			OL-LEN	<u>:</u>
Number		4	6	2
Outputs in groups of	,	1		2
Parallel switching of outputs to	increase capacity	not permissible	O A (-1	···•··································
Fusing of the output relay Electrical isolation	from voltage supply	circuit-breaker B16 or fu	se 8 A (slow-acting)	···•··································
Liectifical isolation	from the inputs			
	from PC interface, memory module,			
	CL-NET, CL-LINK			
	protective separation			······································
	basic isolation			
Mechanical lifetime		10x106 switching cycles		
Rung	recommended for load 12 V AC/DC	8 A		
	short-circuit proof cos φ = 1;	15 000 IIIA		
	characteristic B16 at 600 A			
	short-circuit proof $\cos \varphi = 0.5$ up to 0.7;			
	characteristic B16 at 900 A			
	Rated impulse withstand voltage U _{imp}	6 kV		•••••
	contact-coil			
	Rated operational voltage U	250 V AC		••••
Rated insulation voltage U		250 V AC		
Protective separation (EN	between coil and contact	300 V AC		
50178)	between two contacts			
Making capacity	AC-15, 250 V AC, 3 A (600 ops./h)		S	
· ,	DC13, L/R ≤ 150 ms, 24 V DC, 1 A	200.000 switching cycle	S	•••••
	(500 ops./h)			
Breaking capacity	AC-15, 250 V AC, 3 A (600 ops./h)	300.000 switching cycle	S	
	DC13, L/R ≤ 150 ms, 24 V DC, 1 A (500 ops./h)		S	
Incandesent lamp load	1000 W at 230/240 V AC	25.000 switching cycles		
incandesent lamp load	500 W at 115/120 V AC	25.000 switching cycles		
Fluorescent lamp load	10 x 58 W at 230/240 V AC	25.000 switching cycles		
	with electrical control gear			
	10 x 58 W at 230/240 V AC	25.000 switching cycles		•••••
	uncompensated			
	1 x 58 W at 230/240 V AC			
Outtobing from an	conventional compensated			
Switching frequency	mechanical operations switching frequency	10010		
	resistive load / lamp load			
	inductive load			
JL/CSA				
Continuous current at 240 V		10 A AC		
Continuous current at 24 V		8 A DC		
AC	Utilization catagory (Control Circuit Rating Codes)			
	max. rated operational voltage			
	max. continuous thermal current cos φ =			
	1 at B 300			
	max. making / breaking apparent power (Make/Break) cos φ ≠ 1 at B 300			
DC	Utilization catagory (Control Circuit Rating			
	Codes)	,		
	max. rated operational voltage			
	max. continuous thermal current at R 300	1 A		
	max. making / breaking apparent power			
	(Make/Break) at R 300			

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре		CL-LST	CL-LMT	CL-LET
Output circuit - Transistor out	outs		-	
Number		4	8	<u>.</u>
Rated operational voltage U _e		24 V DC		
Operational voltage range		20.4-28.8 V DC		
Residual ripple		≤ 5 %		······
Supply current	on "0" signal	typ. 9 mA / max. 16	mA typ. 18 mA / max. 32	2 mA
Reverse voltage protection	on "1" signai	yes (Attention: If sup outputs, causes a st	nA typ. 24 mA / max. 44 ply voltage is reversed, a port circuit)	applying voltage at the
Electrical isolation	from voltage supply			······
	from the inpute	1,00		···········
	from PC interface, memory module, CL-NET, CL-LINK			
Rated operational current I _e on,	1" signal DC	max. 0.5 A		
Lamp load without R _v		5 W	······	······································
Residual current on "0" signal p	er channel	< 0.1 mA		······································
Max. output voltage	on "0" signal at external load < 10 M Ω	2.5 V		
	on "1" signal at le = 0.5 A	√U = Ue - 1 V		
Short-circuit protection Short-circuit tripping current for	$R_a \le 10 \text{ m}\Omega$	$0.7 \text{ A} \leq \text{I}_{\text{a}} \leq 2 \text{ A per}$		input I16, I15; R15, R16)
Total short-circuit current		8 A	16 A	
Peak short-circuit current				<u>-</u>
Thermal tripping	•	yes		
Max. switching frequency with a	constant resistive load $R_L < 100 \text{ k}\Omega$	40.000 switching cy	cles/h	
(depending on active channels a	and their load) with resistive load, inductive load with			
Parallel connection of outputs	with resistive load, inductive load with external		group 1: Q1-Q4, group 2: Q5-Q8	group 1: S1-S4, group 2: S5-S8
	suppressor, combination within one group		group 2. Q5-Q0	2. 00-00
	number of outputs	.4	<u>i</u>	i
	max. total current		uts must be actuated sim	ultaneously and for the
Indication of operational states	of the outputs	LCD-Display (if exist	ng)	
Inductive load ⁱ⁾ without external	suppressor			
$T_{0.95} = 1 \text{ ms},$ $R = 48 \Omega,$	utilization factor	0.25 g		
$H = 48 \Omega$, L = 16 mH	duty time	1100 %		
L = 10 IIII1	max. switching frequency f = 0,5 Hz (max. duty time = 50 %)	1 1500 Switching Cycle	es	
DC13,	utilization factor		······	·······
$T_{0.95} = 72 \text{ ms},$ R = 48 Ω ,	م دیاب با در امار در در امار در در در در امار در در در در در در در در در در در در در	1100 0/		···········
	max. switching frequency f = 0,5 Hz	1500 switching cycle	es .	••••••
L = 1.15 H	(max. duty time = 50 %)	1		
T _{0.95} = 15 ms,	utilization factor	[0.25 g		
$R = 48 \Omega$, L = 0.24 H	duty time	1100 %		
L - U.24 FI	max. switching frequency f = 0,5 Hz (max. duty time = 50 %)	I 1500 SWITCHING CYCIE	28	
Inductive load ¹⁾ with external su				
	demand factor	1 g		
	duty time	100 %		
	max. switching frequency	depends on suppres	sor	••••••
4) = 1.11.18.11.18.11.18.11.18.11.18.11.18.11.11	max. duty time			

¹⁾ For inductive loading, without external suppression of the transistor outputs, the following applies: $T_{0.95}$ = time in ms, until 95 % of the steady-state current is achieved. $T_{0.95}$ 3 × $T_{0.65}$ = 3 × L/R.

Data transfer rate in the CL-NET network: bus lengths of 40 m and over only attainable with cables with additional cross-section and connection adapter.

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре		CL-LSR, CL-LST	CL-LMR CL-LMT	CL-LER.20
			CL-LET, CL-LER.18	CL-LEC.CI000
General data				
Dimensions (W x H x D)		71.5 mm x 90 mm x 58 mm (2.81 inch x 3.54 inch x 2.28 inch)	107.5 mm x 90 mm x 58 mm (4.23 inch x 3.54 inch x 2.28 inch)	35.5 mm x 90 mm x 58 mm (1.40 inch x 3.54 inch x 2.28 inch)
Weight	••••••	0.2 kg (0.44 lb)	0.3 kg (0.66 lb)	0.07 kg (0.15 lb)
Mounting		DIN rail (IEC/EN 60715), CL-LAS.FD001 (accesso	35 mm or screw mountii	ng with fixing brackets
Mounting position		horizontal / vertical		
Electrical connection				
Wire sizefir		0.2-4 mm² (22–12 AWG) 0.2-2.5 mm² (22–12 AWG)	3)	
Max. tightening torque		0.6 Nm		<u></u>
Environmental data				
Ambient temperature range	operation storage		o IEC 60068-2-1, heat ac	cc. to IEC 60068-2-2
LCD-Display (clearly legible) Condensation		0+55 °C avoid condensation with	auitable methode	<u>.</u>
Humidity, no condensation (IEC/EN 60068-2-30)		5-95 %	Sultable methods	•
Air pressure (operation)		795-1080 hPa	***************************************	•
Degree of protection (IEC/EN 60529)	••••••	IP20	***************************************	•
Vibration (IEC/EN 60068-2-6)		10-57 Hz (constant ampacceleration 2 g)	olitude 0.15 mm), 57-150 l	Hz (constant
Shock resistance (half-sine 15 g / 11 ms) (IEC/EN 60 Drop (IEC/EN 60068-2-31) height of fall Free fall, packaged (IEC/EN 60068-2-32)	068-2-27)	18 Shocks 50 mm 1 m		
Insulation data		1		
Overvoltage category Pollution degree (DIN EN 60947) Rating of air and creepage distances Insulation resistance		III 2 EN 50178, UL 508, CSA EN 50178	. C22.2, No. 142	
Standards		LIN JUTTO		
Standards and directives		EN 55011 EN 55022 IE	C/EN 61000-4, IEC 6006	88-2-6 IEC 60068-2-27
Electromagnetic compatibility		LIN 00011, LIN 00022, 1L	O/LIN 01000-4, 1LO 0000	00-2-0, ILO 00000-2-21
Interference immunity				
electrostatic discharge (ESD) electromag, field (HF radiation resistance) fast transients (Burst) powerful impulses (Surge)	IEC/EN 61000-4-3 IEC/EN 61000-4-4	Level 3 (air discharge 8 10 V/m Level 3 (supply cable 2 supply cable symmetric Level 2 (supply cable sy	kV, signal lines 2 kV) al (AC) 2 kV.	(V)
HF line emission	IEC/EN 61000-4-6		innatioal (DO) 0.5 KV)	•
Interference suppression (EN 55011, EN 55022) Real time clock	.20,21,01000 + 0	class B		
Back-up time		see diagram		:-
Accuracy		typ. ±5 (±0.5 h/year)		<u>-</u>
Repeat accuracy of the time relay				•
Accuracy (from value)		±1		-
Resolution	range "S"	10 ms		-
	range "M:S"	[1 s		-
Detention heliculeur	range "H:M"	1 min		<u>-</u>
Retention behaviour		L. 000 000 (:-=:)		
Write cycles of retention memory (minimum)		1.000.000 (10 ⁶)		-

Technical diagram

Back-up time of the real time clock

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре		CL-LDD
Input circuit - Supply circuit		
Power failure buffering (IEC/EN 61131-2)		10 ms
General data		
Dimensions (W x H x D)		with keypad:
		86.5 x 86.5 x 21.5 mm (3.41 x 3.41 x 0.85 inch)
		without keypad:
		86.5 x 86.5 x 20 mm (3.41 x 3.41 x 0.79 inch)
Weight		0.13 kg (0.29 lb)
Mounting		2 x 22.5 mm, with 2 retainers screwed
Mounting position		horizontal / vertical
Environmental data		
Ambient temperature range		-25+55 °C (cold acc. to IEC 60068-2-1, heat acc. to IEC
		60068-2-2)
	storage	-40+70 °C
LCD-Display (clearly legible)		-5+50 °C,
<u></u>		-100 °C (with backlit / continuous operation)
Condensation		avoid condensation with suitable methods
Humidity, no condensation (IEC/EN 60068-2-30)		5-95 %
Air pressure (operation) Degree of protection (IEC/EN 60529)		795-1080 hPa
Degree of protection (IEC/EN 60529)		IP65
Vibration (IEC/EN 60068-2-6)		10-57 Hz (constant amplitude 0.15 mm), 57-150 Hz (constant
0) 1 (1) (1) (2) (3)		acceleration 2 g)
Shock resistance (half-sine 15 g / 11 ms) (IEC/EN 60068-2-27)		18 Shocks
Drop (IEC/EN 60068-2-31) height of fall		50 mm
Free fall, packaged (IEC/EN 60068-2-32)		1 m
Insulation data		0
Pollution degree (DIN EN 60947) Rating of air and creepage distances		S EN 50178, UL 508, CSA 22.2, No 142
Insulation resistance		EN 50178, OL 508, GSA 22.2, NO 142
Standards		EN 30176
Standards and directives		EN 61000-6-1, EN 61000-6-2, EN 61000-6-3, EN 61000-6-4,
Standards and directives		IEC 60068-2-6. IEC 60068-2-27
Electromagnetic compatibility		IEC 00000-2-0, IEC 00000-2-21
Interference immunity		
	IEC/EN 61000-4-2	Level 3 (air discharge 8 kV, contact discharge 6 kV)
electrostatic discharge (ESD) electromag. field (HF radiation resistance)	IEC/EN 61000-4-2	
fast transients (Burst)	IEC/EN 61000 4 4	Loyal 2 (aupply apple 2 k)/ signal lines 2 k)/
a account display long (County)	IFC/FN 61000-4-5	Level 3 (supply cable 2 kV, signal lines 2 kV) Level 3 (supply cable symmetrical 2 kV, CL-LDC.LAC2)
powerful impulses (Surge)	120/214 01000-4-0	Level 2 (0.5 kV supply cable symmetrical, CL-LDC.LAC2)
HF line emission	IEC/EN 61000-4-6	
Interference suppression (EN 55011, EN 55022)		class B
		0.000 5

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре		CL-LDC.SDC2	CL-LDC.SAC2	CL-LDC.LDC2	CL-LCD.LAC2	CL-LDC.LNDC2	CL-LDC.LNAC2
Input circuit - Supply circuit Rated operational voltage U		24 V DC	100-240 V AC	24 V DC	100-240 V AC	24 V DC	100-240 V AC
Rated operational voltage tolera	nce	-15+20 %	-15+10 %	-15+20 %	-15+10 %	-15+20 %	-15+10 %
Operational voltage range		20.4-28.8 V DC	85-264 V AC	20.4-28.8 V DC	85-264 V AC	20.4-28.8 V DC	
Frequency		0 Hz	50/60 Hz	0 Hz	50/60 Hz	0 Hz	50/60 Hz
Frequency tolerance	····	-	± 5 %	:_	± 5 %	:_	± 5 %
Residual ripple	····	≤ 5 %	=	<u>-</u> ≤ 5 %	-	≤ 5 %	-
Input current	at 24 V DC	typ. 185 mA	-	typ. 200 mA	-	typ. 200 mA	-
'	at 115/120 V AC (60 Hz)		typ. 90 mA	-	typ. 90 mA	-	typ. 90 mA
	at 230/240 V AC (50 Hz)	-	typ. 60 mA	-	typ. 60 mA	-	typ. 60 mA
Power failure buffering (IEC/EN	61131-2)	10 ms		······		· · ······	
Power dissipation	at 24 V DC	1.5 W	-	3.4 W	-	3.4 W	-
•	at 115/120 V AC	-	typ. 11 VA	-	typ. 11 VA	-	typ. 11 VA
	at 230/240 V AC	-	typ. 15 VA	-	typ. 15 VA	-	typ. 15 VA
Network - point-to-point conne	ection			•	. 71		
Number of stations		1		<u>:_</u>			
Data transfer rate	CL-LS, CL-LM	9.6 kBaud	•••••		•••••	•••••	•••••
Data transfer rate		19.2 kBaud		÷			
Distance	OL-LDD	max. 5 m			·•·····		
Electrical isolation	to voltage supply		•••••			•••••	•••••
Liectrical isolation	to connected device		•••••	+[•••••	•••••	•••••
Termination system	to connected device	spring-type te	rminal	. <u>:</u> [
Network - CL-NET		Spring-type te	IIIIIIai				
				-			
Number of stations	<u>.</u>	max. 1		<u>-</u>		max. 8	
Data transfer rate	6 m	+				1000 kBit/s	
	25 m	-				500 kBit/s	
	40 m	-				250 kBit/s	
	125 m	-				125 kBit/s	
	300 m	-				50 kBit/s	
	700 m	-				20 kBit/s	
·····	1000 m	*				10 kBit/s	
Electrical isolation	to voltage supply	+				yes	
	to inputs					yes	
	to outputs	-				yes	•••••
	to PC interface,	-				yes	
	memory module,						
·	CL-NET, CL-LINK						
Bus terminator (first and last sta	tion)	-				yes	•••••
Termination system		-		-		RJ45, 8 pole	-
General data							
Dimensions (W x H x D)		75 x 58 x 36.2	mm	107.5 x 90 x 30	0 mm		
		(2.95 x 2.28 x	1.43 inch)	(4.23 x 3.54 x	1.18 inch)		
Weight	•	0.164 kg (0.36	lb)	0.145 kg (0.32	lb)		
Mounting		plugged onto	CL-LDD	plugged onto	CL-LDD or on D	IN rail (IEC/EN 6	30715)
Mounting position							
Electrical connection - Supply	circuit						
Wire size	fine-strand with wire	0.2 mm ² / 2.5	mm² (24-12 AW	(G)			
	end ferrule		,	•			
	rigid	0.2 mm ² / 4 m	m² (24-12 AWG))	••••••	•••••	•••••
Electrical connection - Data cab	le		, , ,				-
Wire size	fine-strand with wire	0.08 mm ² / 1.5	mm² (28-12	-		0.2 mm ² / 2.5 i	mm² (24-12
	end ferrule		`			AWG)	,
		0.08 mm ² / 2.5	mm² (28-12	-	•••••	0.2 mm ² / 4 mi	m² (24-12 AWG
		AWG)	, -				,
Environmental data				•		•	
	operation	-25 +55 °C /a	old acc to IEC	60068-2-1, hea	it acc to IEC sc	1068-2-21	
Ambient temperature range	operation	-40+70 °C	UIU AUU. IU IEU	00000-2-1, 1108	ıı acc. ı∪ I⊑C bl	1000-2-2)	•••••
Condensation	siorage		ation with suita	blo mothodo	······		•••••
	EN 60069 2 20\	•	audii Willi Sulla	inia mamona	•••••	•••••	•••••
Humidity, no condensation (IEC/ Air pressure (operation)	EIN 00000-2-30)	5-95 %	•••••	•••			•••••
	520)	795-1080 hPa					•••••
Degree of protection (IEC/EN 60	029)	IP20	ntant amplitude	015 mm\ 571	50 Uz (constant	annoloration 0	α\
Vibration (IEC/EN 60068-2-6)		TIO-DI HZ (CON	starit ampiitude	0.15 mm), 57-1	oo nz (constant	acceleration 2	9/

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре	CL-LDC.	CL-LDC.	CL-LDC.	CL-LCD.	CL-LDC.	CL-LDC.
	SDC2	SAC2	LDC2	LAC2	LNDC2	LNAC2
Shock (half-sine 15 g / 11 ms) (IEC/EN 60068-2-27)	18 Shocks					
	50 mm					
Free fall, packaged (IEC/EN 60068-2-32)	1 m					
Insulation data						
Degree of protection (DIN EN 60947)	2			••••		***************************************
Rating of air and creepage distances	EN 50178, UL	508, CSA 22.2,	No 142			***************************************
	EN 50178					
Standards	1					
Standards and directives	EN 61000-6-1, 2-27	EN 61000-6-2	, EN 61000-6-3	, EN 61000-6-4	I, IEC 60068-2-	6, IEC 60068-
Electromagnetical compatibility						
Interference immunity				••••		***************************************
electrostatic discharge (ESD) IEC/EN 61000-4-2		charge 8 kV, co	ontact discharge	e 6 kV)	.*	***************************************
electromag. field (HF radiation IEC/EN 61000-						
resistance) 4-3		- - 0 1 / - ! -		•••••		•
fast transients (Burst) IEC/EN 61000-4-4				201 400)	***************************************	***************************************
powerful impulses (Surge) IEC/EN 61000-4-5	Level 3 (Supply	r cable symmet	Level 2 (0.5 kV	JU.LAUZ)	vmmotrical Cl	
	symmetrical)	ирріу Сарів	L6V61 2 (0.5 KV	supply cable s	yiiiiiletiicai, OL	LDO.LAOZ)
HF line emission IEC/EN 61000-4-6		•••••		•••••	••••••	***************************************
Interference suppression (EN 55011, EN 55022)	class B	•		•••••		***************************************
Real time clock	10.0.00					
Back-up time	-		see diagram			
Accuracy	-	••••••	typ. ± 5 s/day	(± 0,5 h/year)	•••••	•••••
Repeat accuracy of the time relay						
Accuracy (from value)	-		± 0.02 %			
Resolution range "S"	-		5 ms			
range "M:S"	_	•••••	1 s	••••		•
range "H:M"	-		1 min			
Retention behaviour						
Write cycles of retention memory (minimum)	-		1010 (read/ writ	e cycles)		

Technical diagram Back-up time of the real time clock

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре		CL-LD16DC2 CL-LD17DC2	CL-LDR.16AC2
Input circuit - Digital inputs		24 V DC	115/230 V
Number		12	
Inputs can be used as analog inputs	}	[4 (17, 18, 111, 112)	-
Indication of operational states		-	LCD-Display (if existing)
Electrical isolation	from supply voltage		
	from digital inputs		
	from the outputs	yes	
	from PC interface, memory module,		
	CL-NET, CL-LINK	4	
Rated operational voltage U _e		24 V DC	-
	U _e on "0" signal	< 5 V DC (I1-I6, I9, I10), < 8 V DC (I7, I8, I11, I12)	0-40 V AC (sinusoidal)
	U on "1" signal	> 15 V DC (I1-I6, I9, I10), > 8 V DC (I7, I8, I11, I12)	79-264 V AC
	e "		(sinusoidal)
Rated frequency	•	0 Hz	50-60 Hz
Input current on "1" signal	•	3.3 mA (at 24 V DC, I1-I6, I9, I10),	12x0.2 mA (at 115 V AC,
		2.2 mA (at 24 V DC, I7, I8, I11, I12)	60 Hz, I1-I12),
			12x0.5 mA (at 230 V
			AC, 50 Hz, I1-I12)
Time delay from "0" to "1"	debounce ON	20 ms	10 ms (at 50 Hz),
			100 ms (at 60 Hz)
	debounce OFF	typ. 0.1 ms (I1-I4), typ. 0.25 ms (I5-I12)	10 ms (at 50 Hz),
			100 ms (at 60 Hz)
Time delay	debounce ON	20 ms	10 ms (at 50 Hz),
from "1" to "0"			100 ms (at 60 Hz)
	debounce OFF	typ. 0.1 ms (I1-I4), typ. 0.4 ms (I5, I6, I9, I10),	10 ms (at 50 Hz),
		typ. 0.2 ms (I7, I8, I11, I12)	100 ms (at 60 Hz)
Cable length (unshielded)		100 m	-
Maximum cable length per input		-	typ. 60 m
Frequency counter	number	[4 (I1, I2, I3, I4)	-
	counting frequency	< 3 kHz	-
	pulse shape	square-wave	-
	pulse / pause ratio		-
Incremental counter		2 (11 + 12, 13 + 14)	-
	counting frequency		-
	puise snape	square-wave	-
	signal offset		-
Decid equates include	pulse / pause ratio		-
Rapid counter inputs		4 (11, 12, 13, 14)	-
	counting frequency	square-wave	-
	pulse / pause ratio		-
Cable length (shielded)	puise / pause ratio	< 20 m	-
Input circuit - Analog inputs		\ 20 III	<u>:</u> .
		14 (17 10 144 140)	
Number	to rolling a second	4 (17, 18, 111, 112)	
Electrical isolation	to voltage supply		-
	to digital inputs		-
	to outputs	lyes	-
	to PC interface, memory modul, CL-NET, CL-LINK	yes	-
Input type	GL-INE I, GL-LINK	DC voltage	
Input type		0-10 V DC	
Signal range Resolution		0.01 V	
Hesolution		0.01 V; 10 Bit (value 0-1023)	_
Input impedance	uigitai	11.2 kΩ	_
Accuracy of the actual value	two CL-LD	± 3 %	. <u>i.</u>
Accuracy of the actual value	devices		
	within one device		_
Conversion time analog/digital	within one device	each cycle	_
Input current		< 1 mA	
Cable length (shielded)		< 30 m	
ouble length (america)		C 00 III	<u>:</u>

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре	CL-LD16DC2	CL-LD17DC2	CL-LDR.16AC2
Output circuit - Analog outputs			
Number		1	-
Electrical separation from voltage supply		no	-
from the digital inputs		no	-
from the digital outputs		yes	-
from PC interface, memory module, CL-NET, CL-LINK		yes	=
Output type		DC voltage	
Signal range		0-10 V DC	
Max. output current		0.01 A	-
Burden resistance		1 kΩ	=
Overload and short-circuit protection		yes	-
Resolution analog	-	0.01 V DC	-
digita		10 Bit, (value: 0-1023)	-
Setting time		100 ms	-
Accuracy -25+55 °C		2 %	-
25 °C		1 %	-
Conversion time	-	each CPU cycle	<u> -</u>
General data			
Dimensions (W x H x D)	CL-LDR: 89 x 90 x 44 mm (89 x 90 x 44 mm
	CL-LDT (build-in): 89 x 90 x	25 mm (3.5 x 3.54 x 0.98	(3.5 x 3.54 x 1.73 inch)
	inch)	·	<u> </u>
Weight	CL-LDR: 0.15 kg (0.33 lb) /		0.15 kg (0.33 lb)
Mounting	snap-on power supply u horizontal / vertical	nit	
Mounting position Electrical connection	monzoniai / verticai		
Wire size fine-strand with wire end ferrule			
	0.2 mm ² / 4 mm ² (24-12	AWG)	
Electrical connection - Data cable			
Wire size fine-strand with wire end ferrule			
	0.08 mm ² / 2.5 mm ² (28-	12 AWG)	
Environmental data			
	-25+55 °C (cold acc. to	o IEC 60068-2-1, heat ac	cc. to IEC 60068-2-2)
	-40+70 °C		
Condensation	avoid condensation with	suitable methods	
Humidity, no condensation (IEC/EN 60068-2-30)	5-95 %		
Atmospheric pressure (operation) Degree of protection (IEC/EN 60529)	795-1080 hPa IP20		
Vibration (IEC/EN 60068-2-6)	10-57 Hz (constant amp	litudo 0.15 mm) 57-150 l	Hz (constant
VIDIALION (IEO/EN 00000 2-0)	acceleration 2 g)	intude 0.13 mm, 37-130 i	12 (CONSTAIN
Shock (half-sine 15 g / 11 ms) (IEC/EN 60068-2-27)	18 Shocks		
Drop (IEC/EN 60068-2-31) height of fall	50 mm		
Free fall, packaged (IEC/EN 60068-2-32)	1 m	•••••	•
Insulation data	*		
Pollution degree	2		
Rating of air and creepage distances	EN 50178, UL 508, CSA	C22.2. No. 142	
Isolation resistance	EN 50178	,	
Standards	1		
Standards and directives	EN 61000-6-1/-2/-3/-4, IEC	/FN 61000-4. JFC 60068-2	-6. IFC 60068-2-27
Electromagnetic compatibility		, 01000 1, 120 00000-2	. 0,0 00000 2 21
	Loyal 3 (air diagharas 9 l	// contact discharge 6	
electrostatic discharge (ESD) IEC/EN 61000-4-2 electromag, field (HF radiation res.) IEC/EN 61000-4-3	Level 3 (air discharge 8 l	v, contact discharge 6	\v)
fast transients (Burst) IEC/EN 61000-4-3	Level 3 (supply cable 2 k	W signal cable 2 kW	
powerful impulses (Surge) IEC/EN 61000-4-4	2 kV (supply cable 2 k	v, signal cable 2 kv) netrical)	
powerral impalace (earge)	Level 2 (0.5 kV supply ca	able symmetrical)	
HF line emission IEC/EN 61000-4-6			
Interference suppression (EN 55011, EN 55022)	class B		

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Type		CL-LDR
Output circuit - Relay outputs		
Number		4
Outputs in groups of		-
Parallel switching of outputs to in	ncrease capacity	not permissible
Fusing of the output relay	from voltone avent	circuit-breaker B16 or fuse 8 A (slow-acting)
Electrical isolation	from voltage supply	
	from the inputs	
	from PC interface, memory module, CL-NET, CL-LINK	
	protective separation	L
	Basic isolation	
Mechanical lifetime	Dasic isolation	10x10° switching cycles
Rung	conventional thermal current (10 A UL)	
Tiding	recommended load 12 V AC/DC	> 500 mA
	short-circuit proof $\cos \varphi = 1$;	116 A
	characteristic B16 at 600 A	
	short-circuit proof $\cos \varphi = 0.5$ up to 0.7;	16 A
	characteristic B16 at 900 A	
	Rated impulse withstand voltage Uimp contact-coil	6 kV
	Rated operational voltage U	250 V AC
Data dia antalia antalia	Tiatou oporational voltago o	
Rated insulation voltage U _i		250 V AC
Protective separation (EN 50178)		
	between two contacts	
Making capacity	AC-15, 250 V AC, 3 A (600 ops./h)	
· <u>·</u> ········	DC13, L/R \leq 150 ms, 24 V DC, 1 A (500 ops./h)	
Breaking capacity	AC-15, 250 V AC, 3 A (600 ops./h)	
	DC13, L/R \leq 150 ms, 24 V DC, 1 A (500 ops/h)	200.000 switching cycles
Incandesent lamp load	1000 W at 230/240 V AC	25.000 switching cycles
Fluorescent lamp load	10 x 58 W at 13/120 V AC	25.000 switching cycles
riuorescent lamp load	with electrical control gear	
	10 x 58 W at 230/240 V AC	
	uncompensated	
	1 x 58 W at 230/240 V AC	
	conventional compensated	1
Switching frequency	mechanical operations	10×106
Switching frequency	switching frequency	10 Hz
	resistive load / lamp load	
	inductive load	
UL/CSA		
Continuous current at 240 V		10 A AC
Continuous current at 24 V		18 A DC
AC	Utilization category (Control Circuit Rating Codes)	
710	max. rated operational voltage	
	max. continuous thermal current cos j = 1 at B 300	
	max. making / breaking apparent power	
	(Make/Break) cos φ ≠ 1 at B 300	
DC	Utilization category (Control Circuit Rating Codes)	
	max. rated operational voltage	
	max. continuous thermal current at R 300	
	max. making / breaking apparent power	28/28 VA
	(Make/Break) at R 300	

Data at $T_a = 25$ °C and rated values, if nothing else indicated.

Туре		CL-LDT
Output circuit - Transistor output	s	
Number		4
Rated operational voltage U _e Operational voltage range		24 V DC
Operational voltage range		20.4-28.8 V DC
Residual ripple		-
Supply current	on "0" signal	typ. 18 mA / max. 32 mA
	on "1" signal	typ. 24 mA / max. 44 mA yes (Attention: If supply voltage is reversed,
Reverse voltage protection		applying voltage at the outputs, causes a short circuit.)
Electrical isolation	from voltage supply	yes
	from the inputs	yes
	from PC interface, memory module,	
Rated operational current I _e on,,1":	CL-NET, CL-LINK	max. 0.5 A
nated operational current i _e on, i	signal DC	
Lamp load without R _v		5 W (Q1-Q4)
Residual current on "0" signal per	channel	< 0.1 mA
Max. output voltage	on "O sidhal at external load < 10 MZ	2.5 V
	on "1" signal at I _e = 0.5 A	
Short-circuit protection		thermal (Q1-Q4), (analysis results from diagnosis input I16)
Short-circuit tripping current for R	_a ≤ 10 mΩ	$0.7 \text{ A} \leq I_e \leq 2 \text{ A per output}$
1010101011 0110011 00110111		8 A
Peak short-circuit current		16 A
Thermal tripping		yes
active channels and their load)	istant resistive load ${ m R}_{_{ m L}}$ < 100 k Ω (depending on	40.000 switching cycles/h
Parallel connection of outputs	with resistive load, inductive load with external suppressor, combination within one group	
	number of outputs	max. 4
	max. total current	max. 4 2 A (Attention! Outputs must be actuated simultaneously and for the same length of time.)
Indication of operational states of	the outnuts	LCD-Display (if existing)
Inductive load1) without external si		
	utilization factor	0.25 g
$T_{0.95} = 1 \text{ ms},$ R = 48 Ω ,	duty time max. switching frequency f = 0,5 Hz	100 %
L = 16 mH	max. switching frequency f = 0,5 Hz	1500 switching cycles
<u></u>	(max. duty time = 50 %)	
DC13,	utilization factor	0.25 g
$T_{0.95} = 72 \text{ ms},$ $R = 48 \Omega,$	duty time max. switching frequency f = 0,5 Hz	100 %
L = 1.15 H	(max. duty time = 50 %)	1500 switching cycles
	utilization factor	
$T_{0.95} = 15 \text{ ms},$ $R = 48 \Omega,$		
L = 0.24 H	max. switching frequency f = 0,5 Hz	1500 switching cycles
	(max. duty time = 50 %)	
Inductive load ¹⁾ with external suppl		
	demand factor	1 g
	duty time max. switching frequency max. duty time	
1) For inductive loading, without extern	max. Switching frequency max. duty time	

¹⁾ For inductive loading, without external suppression of the transistor outputs, the following applies: $T_{0.95}$ = time in ms, until 95 % of the steady-state current is achieved. $T_{0.95}$ 3 × $T_{0.65}$ = 3 × L/R.

Data transfer rate in the CL-NET network: bus lengths of 40 m and over only attainable with cables with additional cross-section and connection adapter.

Logic relays Dimensional drawings

Dimensional drawings dimensions in mm

CL-LSR, CL-LST

CL-LMR, CL-LMT

CL-LER.20

CL-LDD

CL-LDD.K + CL-LDC.L.. + (CL-LDR or CL-LDT)

CL-LDC.S..

CL-LDR, CL-LDT

