

278 * 177.8 * 63.5(2U) mm 10.9 * 7 * 2.5 (2U) inch

Features

- AC input 180~264VAC
- · Built-in active PFC function
- · High efficiency up to 93%
- · Forced air cooling by built-in DC fans
- Output voltage / current programmable
- Active current sharing up to 9000W(2+1)
- Built-in remote ON-OFF control / auxiliary power / power OK signal
- Protections: Short circuit / Overload / Over voltage
 / Over temperature / Fan failure
- · Conformal coating
- · 5 years warranty

Applications

- Factory control or automation apparatus
- · Test and measurement instrument
- · Laser related machine
- UV curing equipment
- · Fish lamp
- · Burn-in facility

■ GTIN CODE

MW Search: https://www.meanwell.com/serviceGTIN.aspx

Description

CSP-3000 is a 3KW single output enclosed type AC/DC power supply. This series operates for 180~264VAC input voltage and offers the models with the DC output mostly demanded from the industry. Each model is cooled by the built-in fan with fan speed control, working for the temperature up to 65°C. Moreover, CSP-3000 provides vast design flexibility by equipping various built-in functions such as the output programming, active current sharing, remote ON-OFF control, auxiliary power, etc.

■ Model Encoding / Order Information

SPECIFICATION

MODEL		CSP-3000-120	CSP-3000-250	CSP-3000-400		
	DC VOLTAGE	120V	250V	400V		
	RATED CURRENT	25A	12A	7.5A		
	CURRENT RANGE	0 ~ 25A	0 ~ 12A	0 ~ 7.5A		
	RATED POWER	3000W	3000W	3000W		
	RIPPLE & NOISE (max.) Note.2	800mVp-p	1000mVp-p	1200mVp-p		
DUTPUT	CONSTANT CURRENT REGION	90 ~ 120V	125 ~ 250V	200 ~ 400V		
	VOLTAGE TOLERANCE Note.3	±1.0%	±1.0%	±1.0%		
	LINE REGULATION	$\pm 0.5\%$	±0.5%	±0.5%		
	LOAD REGULATION	$\pm 0.5\%$	±0.5%	±0.5%		
	SETUP, RISE TIME	1000ms, 80ms / 230VAC at full load				
	HOLD UP TIME (Typ.)	10ms at full load				
	VOLTAGE RANGE Note.4	180 ~ 264VAC 254 ~ 370VDC				
	FREQUENCY RANGE	47~63Hz				
	POWER FACTOR (Typ.)	PF≥0.95/230VAC at full load				
NPUT	EFFICIENCY (Typ.)	92%	92.5%	93%		
	AC CURRENT (Typ.)	20A/180VAC 16A/230VAC		·		
	INRUSH CURRENT (Typ.)	Cold start 60A/230VAC				
	LEAKAGE CURRENT	<0.3mA / 240VAC				
	SHORT CIRCUIT	Shut down and latch off o/p voltage, re-po	ower on to recover			
		105 ~ 120% rated output power				
PROTECTION	OVER CURRENT	User adjustable continuous constant current	t limiting or constant current limiting with o	delay shutdown after 3 seconds, re-power on to recov		
RUIECTION		(Please refer to the Function Manual)				
	OVEDVOLTAGE	127 ~ 150V	265 ~ 315V	420 ~ 500V		
	OVER VOLTAGE	Protection type : Shut down o/p voltage, r	e-power on to recover			
	OVER TEMPERATURE	Shut down o/p voltage, recovers automat	ically after temperature goes down or r	re-power on to recover		
	OUTPUT VOLTAGE PROGRAMMABLE(PV)	Please refer to the Function Manual.				
	OUTPUT CONSTANT CURRENT PROGRAMMABLE(PC)	Please refer to the Function Manual.				
	CURRENT SHARING	Please refer to the Function Manual.				
FUNCTION	AUXILIARY POWER(AUX)	12V@0.4A				
	REMOTE ON-OFF CONTROL	Please refer to the Function Manual				
	ALARM SIGNAL OUTPUT	Power OK signal. Please refer to the Fun	ction Manual			
	WORKING TEMP.	-20 ~ +65°C (Refer to "Derating Curve")				
	WORKING HUMIDITY	20 ~ 90% RH non-condensing				
ENVIRONMENT	STORAGE TEMP., HUMIDITY	-40 ~ +85°C, 10 ~ 95% RH non-condensing				
	TEMP. COEFFICIENT	±0.05%/°C (0~50°C)				
	VIBRATION	10 ~ 500Hz, 2G 10min./1cycle, 60min. each along X, Y, Z axes				
	SAFETY STANDARDS	UL62368-1,Dekra seal BS EN/EN62368-	1, EAC TP TC004, GB4943.1			
	WITHSTAND VOLTAGE	I/P-O/P:3KVAC I/P-FG:2KVAC O/P-	FG:0.5KVAC			
	ISOLATION RESISTANCE	I/P-O/P, I/P-FG, O/P-FG:100M Ohms / 50	0VDC / 25°C / 70% RH			
		Parameter	Standard	Test Level / Note		
		Conducted	BS EN/EN55032(CISPR32)	Class A		
	EMC EMISSION	Radiated	BS EN/EN55032(CISPR32)	Class A		
		Harmonic Current	BS EN/EN61000-3-2			
		Voltage Flicker	BS EN/EN61000-3-3			
SAFETY &		BS EN/EN55035 ,BS EN/EN61000-6-2				
EMC T		Parameter	Standard	Test Level / Note		
Note 5)		ESD	BS EN/EN61000-4-2	Level 3, 8KV air ; Level 2, 4KV contact		
		Radiated	BS EN/EN61000-4-3	Level 3		
		EFT / Burst	BS EN/EN61000-4-4	Level 3		
	EMC IMMUNITY	Surge	BS EN/EN61000-4-5	Level 3, 2KV/Line-Earth; Level 2, 1KV/Line-L		
		Conducted	BS EN/EN61000-4-6	Level 3		
		Magnetic Field	BS EN/EN61000-4-8	Level 4		
		Voltage Dips and Interruptions	BS EN/EN61000-4-11	>95% dip 0.5 periods, 30% dip 25 period >95% interruptions 250 periods		
	MTBF	721.1K hrs min. Telcordia SR-332 (Be	llcore); 80.5K hrs min. MIL-HDBK-2	217F (25°C)		
OTHERS	DIMENSION	278*177.8*63.5mm (L*W*H)	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, · · · · /		
-	PACKING	4Kg; 4pcs/16Kg/1.81CUFT				
NOTE 1. All parameters NOT specially mentioned are measured at 230VAC input, rated load and 25°C of ambient temperature. 2. In the PV Mode: Ripple & noise are measured at 20MHz of bandwidth by using a 12" twisted pair-wire terminated with a 0.1uf & 47uf p 3. Tolerance: includes set up tolerance, line regulation and load regulation. 4. Turn off the output when input voltage is less than 160VAC.		•				

a 720mm*360mm metal plate with 1mm of thickness. The final equipment must be re-confirmed that it still meets EMC directives. For guidance on how to

■ DRIVING METHODS OF LED MODULE

※ I-V Operating Area(for PC mode only)

© CSP-3000-120

Recommended High Performance Region Allowed Operational Region

○ CSP-3000-250

Recommended High Performance Region Allowed Operational Region

○ CSP-3000-400

Recommended High Performance Region Allowed Operational Region

■ Function Manual

1. Output Voltage/Current Programming

* Mode Setting

CN1:

	CONDITION	MODE	FUNCTION
PIN5/PIN6	SHORT	PV MODE	Output Voltage Programming
FINS/FINO	OPEN	PC MODE	Output Current Programming

The factory default settings:PV mode output max voltage pin5/pin6 short by jumper cap.
 When pull out the jumper cap, the default settings: PC mode output max constant current.

※ PV/PC Set adjustment

- Adjust the resistance(SVR2) can set output voltage or constant current point, the adjusting range is 20%-100% of max voltage or max constant current point.
- © In the CN2, pin5/pin6 access external 10V voltage signal or 500-1KHz PWM signal can adjust the output voltage or constant current point. CN2:PIN5/PIN6 needs to operate with a 10V sinking signal or PWM signal, Max. sink current 1mA.

PIN5/PIN6 ACCESS TO EXTERNEL VOLTAGE SIGNALS(DC/PWM)

MODEL	120V	250V	400V
PV range	18 ~ 120V(max.)	37.5 ~ 250V(max.)	60 ~ 400V(max.)
PC range	2.4 ~ 30A(max.)	1.4~ 17A(max.)	0.8 ~ 10A(max.)

2.Remote ON-OFF

* Remote ON-OFF is activated by the configuration with respect to CN1 as shown in the following diagram.

Example 2.2(A): Using external voltage source

Example 2.2(B): Using internal 12V auxiliary output

Example 2.2(C): Using internal 12V auxiliary output

O Connection Method

		Example 2.2(A)	Example 2.2(B)	Example 2.2(C)
SW Logic	Power supply output ON	SW Open(open)	SW Open(open)	SW Close(short)
	Power supply output OFF	SW Close(short)	SW Close(short)	SW Open(open)

3. Alarm Signal Output

X Alarm signal is sent out through "P OK" & "P OK GND" and P OK2 & P OK GND2 pins on CN1. Please acknowledge an external voltage source is required for this function.

Function	Description	Output of alarm(P OK, Relay Contact)	Output of alarm(P OK2, TTL Signal)
POK	The signal is "Low" when the power supply is above 80% of the rated output voltage, or, say, Power OK	Low (0.5V max at 500mA)	Low (0.5V max at 10mA)
	The signal turns to be "High" when the power supply is under 80% of the rated output voltage, or, say, Power Fail	High or open (External applied voltage, 500mA max.)	High or open (External applied voltage, 10mA max.)

Table 3.1 Explanation of alarm

Fig. 3.2 Internal circuit of P OK (Relay, total is 10W)

Fig. 3.3 Internal circuit of P OK2 (Open collector method)

4. Select Overload Protection Type

- (1)Insert the shorting connector on CN1 that is shown in Fig 4.1, the Overload Protection Type will be "constant current limiting with delay shutdown after 3 seconds, re-power on to recover". This is the factory default.
- (2)Remove the shorting connector on CN1 that is shown in Fig 4.2, the Overload Protection Type will be "continuous constant current limiting".

Fig. 4.1 Insert the CN1

Overload Protection Type: constant current limiting with delay shutdown after 3 seconds

Fig. 4.2 Remove the CN1

Overload Protection Type: constant current limiting

5. Current Sharing

CSP-3000 has the built-in active current sharing function and can be connected in parallel, up to 3 units, to provide higher output power as exhibited below:

- ※ The power supplies should be paralleled using short and large diameter wiring and then connected to the load.
- X Difference of output voltages among parallel units should be less than 0.2V(Can Fine tune by SVR1).
- ** The total output current must not exceed the value determined by the following equation: Maximum output current at parallel operation=(Rated current per unit) × (Number of unit) × 0.9
- When out current<(50% rate current) × (Number of unit), the current shared among units may not be fully balanced.
- © CS+/CS- on CN1 are connected mutually in parallel (Note: CS+/CS- do not reverse connection).
- ① Under parallel operation, the "PV/PC" function is not available.

162

INPUT

16max.

X Mounting Instruction

Hole No.	Recommended Screw Size	MAX. Penetration Depth L	Recommended mounting torque
1	M4	5mm	7~10Kgf-cm

※ Control Pin No. Assignment (CN1): HRS DF11-10DP-2DS or equivalent

(1)

Air flow direction

Mating Housing	HRS DF11-10DS or equivalent
Terminal	HRS DF11-**SC or equivalent

Pin No.	Function	Description
1	RCG	Remote ON-OFF Ground
2	P-OK-2	Power OK Signal(TTL Signal)
3	RC	Remote ON-OFF
4	P-OK-GND-2	Power OK Ground
5	GND	PV/PC Mode Choose Ground
6	Mode	PV/PC Mode Choose
7	P-OK	Power OK Signal(Relay Contact)
8	CS+	Current Sharing Signal+
9	P-OK GND	Power OK Ground
10	CS-	Current Sharing Signal-

Mating Housing	HRS DF11-8DS or equivalent
Terminal	HRS DF11-**SC or equivalent

Pin No.	Function	Description
1	12V AUXG	Auxiliary output GND
2	12V AUX+	Auxiliary output+
3	NC	
4	NC	
5	PV/PC+	PV/PC adjust+
6	PV/PC-	PV/PC adjust-
7	NC	
8	NC	

Note: NC pins, please keep open circuit and do not connect to other pins/signals.

※LED status indication

LED	LED Signal	Description
Green LED nornal		Power supper working normllly
Green LED slow flash (Cycle1.4S)		Standby power supply(Remote off)
Red LED of flash (Cycle200mS)		Power OVP , output voltage too low
Red LED slow flash (Cycle1.4S)		NTC fault, power OTP, temperature switch action
Red LED nornal		Power fan fault
Red LED of flash (Cycle 200mS) Green LED of flash	=====	Line fault, CN2 pin7/8 signal abnormal

XAC Input Terminal Pin No. Assignment

A A o input reminiari in No. Assignment				
	Pin No.	Assignment	Diagram	Maximum mounting torque
	1	AC/L		
	2	AC/N		18Kgf-cm
	3	FG ≟		

※DC Output Terminal Pin No. Assignment

Pin No.	Assignment	Diagram		Maximum mounting torque
1	V-			18Kgf-cm
2	V+			Torryi-ciii

■ Installation Manual

Please refer to : http://www.meanwell.com/manual.html