CSD Series Current Devices—Split Core

Installation Instructions

CSD-CF0A0-1 CSD-CF0J0-1 CSD-CA1G0-1 Part No. 24-10345-34, Rev. D Issued March 31, 2014 Supersedes April 5, 2013

Refer to the QuickLIT website for the most up-to-date version of this document.

Applications

The Current Switch Device (CSD) Series of digital output switches are nonintrusive devices designed to detect current flowing through a cable or wire. A cost effective solution for monitoring on and off status or proof of operation, these units are ideal for monitoring small current loads on motors driving fans and blowers, heating coils, and lighting.

These units provide a universal solid state output and do not require a power supply. Completely self-powered, these units draw their power from current induced from the monitored cable or line. .

IMPORTANT: The Current Switch Device (CSD) Series Current Devices are intended to provide an input to equipment under normal operating conditions. Where failure or malfunction of the CSD could lead to personal injury or property damage to the controlled equipment or other property, additional precautions must be designed into the control system. Incorporate and maintain other devices, such as supervisory or alarm systems or safety or limit controls, intended to warn of or protect against failure or malfunction of the CSD.

IMPORTANT: Le Current Switch Device (CSD) Series Current Devices est destiné à transmettre des données entrantes à un équipement dans des conditions normales de fonctionnement. Lorsqu'une défaillance ou un dysfonctionnement du CSD risque de provoquer des blessures ou d'endommager l'équipement contrôlé ou un autre équipement, la conception du système de contrôle doit intégrer des dispositifs de protection supplémentaires. Veiller dans ce cas à intégrer de façon permanente d'autres dispositifs, tels que des systèmes de supervision ou d'alarme, ou des dispositifs de sécurité ou de limitation, ayant une fonction d'avertissement ou de protection en cas de défaillance ou de dysfonctionnement du CSD.

IMPORTANT: Install the CSD Series Current Devices **only** on the **input** side of a variable speed drive. Otherwise excessive wear may occur on the controlled equipment, as well as premature failure of the CSD Series Current Devices.

Installation

WARNING: Risk of Electric Shock.

Disconnect the power supply before making electrical connections. Contact with components carrying hazardous voltage can cause electric shock and may result in severe personal injury or death.

AVERTISSEMENT : Risque de décharge électrique.

Débrancher l'alimentation avant de réaliser tout branchement électrique. Tout contact avec des composants conducteurs de tensions dangereuses risque d'entraîner une décharge électrique et de provoquer des blessures graves, voire mortelles.

WARNING: Risk of Personal Injury.

Do not touch the relay while power is applied to the relay. The relay surface is hot during use, and may cause a serious burn upon contact.

AVERTISSEMENT: Risque de blessure.

Ne pas toucher le relais lorsque le relais est sous tension. La surface du relais devient extrêmement chaude durant son utilisation et risque de provoquer des brûlures graves en cas de contact.

Dimensions

Figure 1: CSD Dimensions, mm (in.)

Mounting

- Using the two screws (included), attach the mounting bracket to the back of the electrical enclosure.
- 2. Snap the CSD into place on the mounting bracket.

Wiring

- 1. Disconnect power to the conductor cable from the power source.
- Snap the split core around the power conductor cable, and close the core until the core snaps shut.

Note: The switch contacts are solid state and they work just like dry contacts. When the switch is closed, less than 1 ohm is present; when the switch is open, more than 1 megohm is present.

- 3. Wire CSD output terminals to the control box Digital Input (DI) terminal (30 V maximum terminal voltage).
- 4. Reconnect the power conductor cable. (For wiring example, see Figure 2 and Figure 3.)

5. Calibrate Model CSD-CA1G0-1 (see <u>Setup and</u> Adjustments).

Figure 2: Model CSD-CF0A0-1/CSD-CF0J0-1

Figure 3: Model CSD-CA1G0-1

If the measured current is too low to be detected or is higher than the maximum current rating of the CSD, use the following methods to increase or decrease current.

If Measured Current Is Too Low to Be Detected

Wrap the conductor (wire) through the sensing hole and around the CSD body to produce multiple turns to increase the measured current.

Measured current = actual current times the number of turns (see Figure 4).

Figure 4: CSD Shown with Four Turns

IMPORTANT: Failure to derate the current capacity could result in damage to the CSD when using multiple turns to increase measured current. Use the following formula to determine the new maximum current:

New Maximum Current = CSD Current Rating/ number of turns. For example,

Model CSD-CA1G0-1 with 4 turns = 135 A/4 = 33.8, new maximum current.

To Monitor Currents Exceeding the Maximum Current Rating of the CSD

For currents > 135 A (Model CSD-CA1G0-1), > 200 A (Model CSD-CF0A0-1 or Model CSD-CF0J0-1).

Use a 5 A Current Transformer (CT) to reduce the current passing through the CSD as shown in Figure 5. Run the current transformer secondary wire through the sensing hole. Terminate the two secondary wires of the 5 A current transformer to each other, and then install the 5 A current transformer on the monitored conductor.

Figure 5: CSD with CT Transformer

Setup and Adjustments

Calibration

Position the CSD so the status output panel faces you. Confirm the monitored load (for example, a motor or heater) is running, and use the following methods to calibrate the CSD.

Under Current Status Condition (Belt Loss, Coupling Shear, Fan, and Pump Status)

 Turn the setpoint screw clockwise until the Status Closed Light-Emitting Diode (LED) turns off and the Status Open LED turns on.

Figure 6: Status Open, LED On

Slowly turn the setpoint screw counterclockwise until the Status Closed LED turns on and the Status Open LED turns off.

Figure 7: Status Open, LED Off

3. Turn the setpoint screw an additional 1/4 turn counterclockwise to create a deadband to prevent hunting.

The CSD is now calibrated to signal current flows below normal full load amperes.

Output Status:

Normal: Output Closed

Alarm: Output Open

Over Current Status Condition (Locked Rotor, Seized Impeller)

 Turn the setpoint screw counterclockwise until the Status Open LED turns off and the Status Closed LED turns on. Note: This is the default factory setting.

Figure 8: Status Closed, LED On

2. Slowly turn the setpoint screw clockwise until the Status Closed LED turns off and the Status Open LED turns on.

Figure 9: Status Open, LED On

Turn the setpoint screw an additional 1/4 turn clockwise to create a deadband to prevent hunting. The CSD is now calibrated to signal current flows above normal load amperes.

Output Status:

Normal: Output OpenAlarm: Output Closed

Accessories

See Table 1 for accessories.

Table 1: CR-01200-0 and CR-02400-0 Command Relays

Product Code	Product Description
CR-01200-0	12 VAC/VDC Single-Pole, Single-Throw (SPST), Normally Open (N.O.) Relay
CR-02400-0	24 VAC/VDC Single-Pole, Single-Throw (SPST), N.O. Relay

Repair Information

If the CSD Series Current Device fails to operate within its specifications, replace the unit. For a replacement CSD, contact the nearest Johnson Controls® representative.

Troubleshooting

Table 2: Troubleshooting

Symptom	Action
CSD solid state output does not function.	Verify the maximum amperage range has not been exceeded. Voltages or currents above the rated levels may damage the CSD.
Setpoint screw keeps turning.	The setpoint screw has a slip clutch to prevent damage at either end. To return the LED to its original setting, turn the setpoint screw 20 full turns counterclockwise and start the calibration procedure again.
Motor is turned on and switch does not close.	Insufficient current to the load leads (for example, a motor or heater) to reach the setpoint threshold. To turn the switch on, wrap the cable multiple times through the sensing hole (see Figure 4).

Technical Specifications

Split Core Models CSD-CF0A0-1, CSD-CF0JO-1, and CSD-CA1G0-1

perage Range 0.15–200 A 1.5–200 A 1.25–135 A pitch Setpoint Fixed Fixed Adjustable tiput Relay No putation Coil No putation Coil No putation Coil No putation Coil No putation No putatio
tput Relay No tuation Coil No itch LED Indication No D Setpoint Value O Setpoint Value Under Current Sensing D Setpoint Value Under Current Sensing Under Current Sensing Under Current Sensing Under Current Sensing D Sensing Under Current Sensing
tuation Coil No No Yes lay LED Indication No No No Yes lay LED Indication No No Yes lay LED Indication No No No Yes lay LED Indication No No No No Yes lay LED Indication No No No Yes lay LED Indication No No No Yes lay LED Indication No No Yes lay LED Indication No Yes lay LED Indication No No No No Yes lay LED Indication No No No No Yes lay LED Indication No
itch LED Indication No No No Setpoint Value O.15 A I.25-135 A Induced from power conductor cable. Induced from power conductor cable. Induced from power Recommended Yes Yes 1.25-135 A I.25-135 A I.25-135 A I.25-135 A I.25-135 A I.25-135 A I.25-135 A Induced Current Sensing Induced from power conductor cable. Induced from power conductor cable. Induced from power conductor Recommended
Asy LED Indication Discreption Value O.15 A Under Current Sensing Under Current Sensing Over/Under Current Sensing Induced from power conductor cable. The Size Over/Under Current Sensing Induced from power conductor cable.
o Setpoint Value 0.15 A 1.5 A 1.25-135 A rrent Switching Mode Under Current Sensing Under Current Sensing Over/Under Current Sensing nsor Supply Voltage Induced from power conductor cable. 2.1-0.6 mm (12-22 AWG) Diameter Recommended
rrent Switching Mode Under Current Sensing Under Current Sensing Over/Under Current Sensing nsor Supply Voltage Induced from power conductor cable. 2.1–0.6 mm (12–22 AWG) Diameter Recommended
nsor Supply Voltage Induced from power conductor cable. re Size 2.1–0.6 mm (12–22 AWG) Diameter Recommended
re Size 2.1–0.6 mm (12–22 AWG) Diameter Recommended
tus Output Switch Normally Open.
itch Load Capacity 1 A at 30 VAC/42 VDC Maximum
lation Voltage 600 VAC rms
nperature Range -15 to 60°C (5 to 140°F)
equency Range 50/60 Hz
midity Range 0–95% Noncondensing
rew Torque 0.5 N·m (4 lb·in.)
nension 69 x 65 x 27 mm (2-23/32 x 2-9/16 x 1-1/16 in.)
erture (Sensing Hole) Size 18 x 20 mm Diameter (0.72 x 0.78 in. Diameter)
mpliance United States UL Listed, File E310692, CCN NRNT, Under UL 508, Industrial Control Equipment
Canada UL Listed, File E310692, CCN NRNT7, Under CAN/CSA C22.2 No. 14-M91 Industrial Control Equipment
CE Mark – Johnson Controls, Inc., declares that this product is in compliance with the essential requirements and other relevant provisions of the EMC Directive 2004/108/and the Low Voltage Directive 2006/95/EC.
pping Weight 0.16 kg (0.35 lb)

The performance specifications are nominal and conform to acceptable industry standards. For application of conditions beyond these specifications, consult the local Johnson Controls office. Johnson Controls, Inc. shall not be liable for damages resulting from misapplication or misuse of its products.

Building Efficiency

507 E. Michigan Street, Milwaukee, WI 53202

Metasys® and Johnson Controls® are registered trademarks of Johnson Controls, Inc. All other marks herein are the marks of their respective owners. © 2014 Johnson Controls, Inc.