

TCSA SERIES

Current Transducers

Wiring Diagram

PS = Power Supply Z = Zero Adjust S = Span Adjust **Monitored Current** PLC = PLC Analog Input or Meter Input

W = Insulated Wire Carrying

Ordering Information

MODEL	CURRENT RANGE
TCSA5	0-5A
TCSA10	0-10A
TCSA20	0-20A
TCSA50	0-50A

If you don't find the part you need, call us for a custom product 800-843-8848

Description

The TCSA Series is a loop-powered, linear output current transducer that provides an output that is directly proportional to the RMS AC current passing through the onboard toroid. The TCSA provides a 4 - 20mA output over a power supply range of 10 - 30VDC. Each unit is factory calibrated for monitoring in one of four ranges; 0-5, 0-10, 0-20, or 0-50A. The 0 - 5A range allows the use of external current transformers so loads up to 1200AC amps can be monitored.

Operation

The TCSA varies the effective resistance of its output in direct proportion to the current flowing in the monitored conductor. The unit is factory calibrated so that 0 amps provides a 4mA output and full span provides a 20mA output. Zero and span adjustments are provided for minor calibration adjustments in the field (if required).

Using an External Current Transformer (CT)

Select a 2VA, 0 to 5A output CT, rated for the current to be monitored. Select TCSA5. Pass one of the CT's secondary wire leads through the TCSA's toroid. Connect the CT's secondary leads together.

Features

- Monitors 0 50A in 4 ranges
- Loop powered from 10 to 30VDC
- Linear output from 4 20mA
- Zero & span adjustments
- Complete isolation between sensed current & control circuit

TCSA SERIES

Accessories

P1023-6 Mounting bracket

The 90° orientation of mounting slots makes installation/removal of modules quick and easy.

P1015-64 (AWG 14/16) **Female Quick Connect**

These 0.25 in. (6.35 mm) female terminals are constructed with an insulator barrel to provide strain relief.

P1015-18 Quick Connect to Screw Adapter

Screw adapter terminal designed for use with all modules with 0.25 in. (6.35 mm) male quick connect terminals.

C103PM (AL) DIN Rail

35 mm aluminum DIN rail available in a 36 in. (91.4 cm) length.

P1023-20 DIN Rail Adapter

Allows module to be mounted on a 35 mm DIN type rail with two #10 screws.

Specifications

Sensor

Type Toroid, through hole wiring, alternating current, monitored conductor must be properly insulated

Monitored AC Current

Ranges

4 Factory Calibrated Ranges 0 - 5A, 0 - 10A, 0 - 20A, or 0 - 50A ≤±2% of full scale

Factory Calibration

Maximum Allowable Current Steady – 50A turns; Inrush – 300A turns for 10s Repeat Accuracy ≤±0.25% of full scale under fixed conditions

0 - 50A

Response Time ≅ 300ms Burden $\leq 0.5VA$

AC Line Frequency

20 - 100Hz / 30 - 100Hz 0 - 20A / 21 - 50A

Temperature Coefficient ±0.05%/°C

Output

Type: Series Connection Current directly proportional to

monitored current

18mA - 22mA

≥ 2000V RMS terminals to mounting surface

Range 4 - 20mA Sensor Supply Voltage* 10 to 30VDC **Momentary Voltage** 40VDC for 1m Zero Adjust $\approx 3.75 - 4.25 \text{mA}$ Span Adjust

Adjustment Mini-screw, 25-turn potentiometer

Protection

Dielectric Breakdown

Insulation Resistance

 $\geq 100~M\Omega$ Units are reverse polarity protected **Polarity**

Mechanical

Surface mount with one #10 (M5 x 0.8) screw Mounting

Dimensions H 50.8 mm (2.0"); **W** 50.8 mm (2.0");

D 44.5 mm (1.75")

Termination 0.25 in. (6.35 mm) male quick connect terminals **Sensor Hole** 0.36 in. (9.14 mm) for up to #4 AWG (21.1 mm²)

THHN wire

Environmental

Operating/Storage

Temperature -30° to 60°C/-40° to 85°C Humidity 95% relative, non-condensing

Weight $\approx 2.4 \text{ oz } (68 \text{ g})$

^{*}Minimum loop-power supply voltage equals the minimum sensor voltage 10VDC plus the voltage drop developed across all the other loop devices at 20mA.