

Current Transducer IT 65-S ULTRASTAB

$I_{PN} = 60 \text{ A}$

For ultra-high precision measurement of current: DC, AC, pulsed..., with galvanic separation between primary and secondary.

RoHS

Features

- Wide operating temperature range of $-40 \text{ }^{\circ}\text{C}$ to $85 \text{ }^{\circ}\text{C}$
- Closed loop (compensated) current transducer using an extremely accurate zero flux detector
- Electrostatic shield between primary and secondary circuit
- 9-pin D-Sub male secondary connector
- Optically insulated output (photocoupler type) indicates transducer state
- LED indicator confirms normal operation.

Advantages

- Very high accuracy
- Excellent linearity
- Extremely low temperature drift
- Wide frequency bandwidth
- High immunity to external fields
- No insertion losses
- Low noise on output signal
- Low noise feedback to primary conductor.

Applications

- Feed back element in high performance gradient amplifiers for MRI
- Feedback element in high-precision, high-stability power supplies
- Calibration unit
- Energy measurement
- Medical equipment.

Standards

- EN 61000-6-2: 2005
- EN 61000-6-3: 2007
- EN 61010-1: 2010.

Application Domains

- Industrial
- Laboratory
- Medical.

Insulation coordination

Parameter	Symbol	Unit	Value	Comment
Rated insulation rms voltage, basic insulation	U_b	V	2000	IEC 61010-1 conditions - over voltage cat III - pollution degree 2
Rated insulation rms voltage, reinforced insulation	U_b	V	600	IEC 61010-1 conditions - over voltage cat III - pollution degree 2
Rated insulation rms voltage, basic insulation	U_b	V	1000	EN 50178 conditions - over voltage cat III - pollution degree 2
Rated insulation rms voltage, reinforced insulation	U_b	V	600	EN 50178 conditions - over voltage cat III - pollution degree 2
Rms voltage for AC insulation test, 50/60 Hz, 1 min	U_d	kV	5.4	Between primary and secondary + shield
Insulation voltage between secondary and shield		V DC	200	Between secondary and shield
Insulation voltage between secondary status output		V DC	300	Between secondary and status output
Impulse withstand voltage 1.2/50 μ s	\hat{U}_w	kV	9.9	
Clearance (pri. - sec.)	d_{Cl}	mm	11	Shortest distance through air
Creepage distance (pri. - sec.)	d_{Cp}	mm	11	Shortest path along device body
Comparative tracking index	CTI		600	

If insulated cable is used for the primary circuit, the voltage category could be improved with the following table (for single insulation) (IEC 61010-1 standard):

Cable insulated (primary)	Category
HAR03	2150 V CAT III
HAR05	2250 V CAT III
HAR07	2350 V CAT III

Environmental and mechanical characteristics

Parameter	Symbol	Unit	Min	Typ	Max	Comment
Ambient operating temperature	T_A	°C	-40		85	
Ambient storage temperature	T_S	°C	-40		85	
Relative humidity	RH	%	20		80	Non-condensing
Dimensions						See drawing page 7
Mass	m	kg		0.33		

Electrical data

 At $T_A = 25\text{ °C}$, $\pm U_C = \pm 15\text{ V}$, unless otherwise noted.

 Lines with a * in the comment column apply over the $-40 \dots 85\text{ °C}$ ambient temperature range.

Parameter	Symbol	Unit	Min	Typ	Max	Comment
Primary continuous direct current	I_{PNDC}	A	-60		60	*
Primary nominal rms current	I_{PN}	A			60	*
Primary current, measuring range	I_{PM}	A	-85		85	* Peak limit
Measuring resistance over supply voltage range	R_M	Ω	0		50	See graph page 5
Secondary current	I_S	mA	-142		142	* Peak limit
Secondary nominal rms current	I_{SN}	mA			100	*
Conversion ratio	K_N			1:600		*
Resistance of secondary winding	R_S	Ω		28		
Overload capability ¹⁾	\hat{I}_P	A	-300		300	@ pulse of 100 ms
Supply voltage DC	U_C	V	± 14.25	± 15	± 15.75	*
Current consumption	I_C	mA		65	71	Add I_S for total current consumption
				70	78	
Output rms noise current 0 ... 10 Hz ²⁾	I_{no}	ppm			0.5	
Output rms noise current 0 ... 100 Hz ²⁾					0.75	
Output rms noise current 0 ... 1 kHz ²⁾					2	
Output rms noise current 0 ... 10 kHz ²⁾					6	
Output rms noise current 0 ... 50 kHz ²⁾					15	
Re-injected rms noise on primary bus bar		μV			30	0 ... 50 kHz
Electrical offset current + self magnetization + effect of earth magnetic field ²⁾	I_{OE}	ppm		± 225	± 300	
				± 330	± 400	
Offset stability ²⁾		ppm/month			2.5	
Linearity error ²⁾	ϵ_L	ppm		± 1	± 3	@ $\pm I_{PNDC}$ range
				± 3	± 9	
Step response time to 90 % of I_{PNDC}	t_r	μs			1	di/dt of 100 A/ μs
di/dt accurately followed	di/dt	A/ μs		100		
Frequency bandwidth ($\pm 1\text{ dB}$)	BW	kHz		600		Small-signal bandwidth, 0.5 % of I_{PNDC}
Frequency bandwidth ($\pm 3\text{ dB}$)	BW	kHz		800		Small-signal bandwidth, 0.5 % of I_{PNDC}

Notes: ¹⁾ Single pulse only, not AC. The transducer may require a few seconds to return to normal operation when autoreset system is running

²⁾ All ppm figures refer to full-scale which corresponds to a secondary nominal rms current (I_{SN}) of 100 mA.

Overload protection - Electrical specification - Status

The overload occurs when the primary current I_p exceeds a trip level such that the fluxgate detector becomes completely saturated and, consequently, the transducer will switch from normal operation to overload mode.

This trip level is guaranteed to be greater than 110 % of I_{PM} and its actual value depends on operating conditions such as temperature and measuring resistance.

When this happens, the transducer will automatically begin to sweep in order to lock on the primary current again.

The overload conditions will be:

- The secondary current I_s generated is a low frequency signal between -142 mA and 142 mA.
- The signal V_{out} (operation status between pin 3 and 8 of the D-sub connector) switches to V+ or GND depending on how it is wired. In other words, the output transistor is switched off (i.e., no current from collector to emitter). See the status port wiring below.
- The green LED indicator (normal operation status) turns off.

The measuring can resume when the primary current returns in the measuring range between $-I_{PM}$ and $+I_{PM}$. Then the signal V_{out} switches to V+ or GND and the green LED indicator (normal operation status) is again lit.

TO ENSURE A SAFE RECOVERY FROM SATURATION, THE MAXIMUM BURDEN RESISTOR ALLOWED IS 43 Ω.

Status/Interlock port wiring

The following table shows how the output signal V_{out} acts depending on how it is wired:

Case	V_{out}	Description
Diagram A	< 0.2 V	The transducer is OK (Normal operation)
	V+	The transducer is not OK (Overload mode or supply fault)
Diagram B	< 0.2 V	The transducer is not OK (Overload mode or supply fault)
	V+	The transducer is OK (Normal operation)

Some recommended standard values of R :

Power supply voltage V+	R_{min} (k Ω)	R_{max} (k Ω)	R standard values $\pm 5\%$
5 V	0.153	2.3	180 Ω , 1 k Ω or 2.2 k Ω
12 V	0.386	5.8	470 Ω , 2.2 k Ω or 4.7 k Ω
24 V	0.786	11.8	1 k Ω , 2.2 k Ω or 10 k Ω

Electrical data - status port

Parameter	Symbol	Unit	Min	Typ	Max	Comment
Collector-Emitter voltage, off-state	$V_{CE\ off}$	V	4		45	
Collector-Emitter current, on-state	I_{CE}	mA	2		30	
Reverse Collector-Emitter voltage, off-state	$V_{CER\ off}$	V			5	
Collector-Emitter voltage, on-state	$V_{CE\ on}$	V			0.2	

Maximum measuring resistor versus primary current and temperature

Safety

This transducer must be used in limited-energy secondary circuits according to IEC 61010-1.

This transducer must be used in electric/electronic equipment with respect to applicable standards and safety requirements in accordance with the manufacturer's operating instructions.

Caution, risk of electrical shock

When operating the transducer, certain parts of the module can carry hazardous voltage (eg. primary connection, power supply). Ignoring this warning can lead to injury and/or cause serious damage.

This transducer is a build-in device, whose conducting parts must be inaccessible after installation.

A protective housing or additional shield could be used.

Main supply must be able to be disconnected.

Dimensions (in mm)

Connection

- Normal operation status (Pins 3 and 8)
Normal operation means:
 - $\pm 15\text{ V}$ ($\pm U_C$) present
 - zero detector is working
 - primary current $\leq 110\%$ of I_{PM}
 - green LED indicator is lit.

Remarks

I_S is positive when I_P flows in the direction of the arrow. We recommend that a shielded output cable and plug are used to ensure the maximum immunity against electrostatic fields. Pin 4 should be connected to cable and connector shield to maintain lowest output noise. Temperature of the primary conductor should not exceed 100 °C.

Mechanical characteristics

- General tolerance $\pm 0.3\text{ mm}$
- Transducer fastening
 - Straight mounting 2 holes $\varnothing 5.5\text{ mm}$
2 x M5 steel screws
Recommended fastening torque 3.7 N·m
 - Flat mounting 4 holes $\varnothing 4.5\text{ mm}$
4 x M4 steel screws
Recommended fastening torque 2.8 N·m
- Connection of secondary on D-SUB-9, connector UNC 4-40
- All mounting recommendations are given for a standard mounting. Screws with flat and spring washers.
- Primary through hole $\varnothing \leq 26\text{ mm}$
- Installation of the transducer must be done unless otherwise specified on the datasheet, according to LEM Transducer Generic Mounting Rules. Please refer to LEM document N°ANE120504 available on our Web site: [Products/Product Documentation](#).