

Überspannungsableiter und Schaltfunkenstrecken Surge Arresters and Switching Spark Gaps

Vorwort Preview

Kommunikationseinrichtungen und Systeme zur Datenübertragung können durch Überspannungen und die daraus resultierenden Überströme beschädigt oder sogar zerstört werden. Dabei ist auch die Gefährdung von Menschen nicht immer auszuschließen.

Die Ursachen für die Entstehung von Überspannungen sind vielfältig:

- Atmosphärische Felder und Entladungen (Gewitter)
- Induktive Einkopplungen aus Energieversorgungsleitungen, z.B. ausgelöst durch Schaltvorgänge
- Direkte Berührung zwischen Nachrichten- und Energieversorgungsleitung
- Elektrostatische Aufladungen

Gasgefüllte Überspannungsableiter bieten hier einen optimalen Schutz. Überspannungen werden durch unsere Ableiter schnell und sicher auf unkritische Werte begrenzt und die in Folge auftretenden gefährlichen Ströme zuverlässig abgeleitet.

Communications equipment and systems for data transmission can be damaged or even destroyed by overvoltages and the resulting current surges. Danger to human beings cannot always be excluded either.

Overvoltages may be produced by many factors:

- Atmospheric fields and discharges (thunderstorms)
- Inductive coupling from power supply lines triggered by events such as switching processes
- Direct contact between communications and power lines
- Electrostatic discharges

Gas-filled surge arresters offer optimum protection in such cases. Our surge arresters limit overvoltages quickly and safely to uncritical levels and reliably discharge the resulting dangerous currents.

3

Vorwort Preview

Mit Kompetenz und Know-how an der Spitze

Aus unseren Fertigungsstätten in Berlin, Singapur und Xiaogan liefern wir eine breite Produktpalette, abgestimmt auf die unterschiedlichsten Anforderungen, die unsere Kunden weltweit an Überspannungsableiter stellen.

Durch unser internationales Geschäft haben wir uns in den zurückliegenden Jahren einen großen Vorsprung an Erfahrung auf dem Gebiet des Überspannungsschutzes erarbeitet, zum Nutzen unserer Kunden. Die Mitarbeit in nationalen und internationalen Gremien gibt uns darüber hinaus die Möglichkeit, bei Normungs- und Standardisierungsfragen aktiv mitzuwirken.

Milliardenfach erprobt und bewährt

Viele der großen international tätigen Telecom-Systemhäuser und bedeutende Zulieferer dieser Branche zählen seit vielen Jahren zu unseren Kunden. Sie schätzen unser differenziertes Typenspektrum, das ihnen eine hohe Flexibilität bei der Anpassung an die regional unterschiedlichen Gegebenheiten der Hersteller- und Betreiberkonzepte garantiert. Dabei verlassen sich unsere Kunden auch auf den anspruchsvollen Qualitätsstandard, mit dem wir unsere Ableiter in hohen Stückzahlen, mehr als 100 Millionen Stück pro Jahr, fertigen.

International bekannte Standards wie ITU-T K.12, IEC 1000.4.5, IEC 6164-1, RUS/IEEE 465.1, Telcordia (Bellcore) 1361 und DIN VDE 0845, Teil 2 sind richtungsweisend für die Entwicklung unserer Überspannungsableiter.

Kundenwünsche an erster Stelle

Unser Ziel ist es, gemeinsam mit unseren Kunden die optimale Lösung für den Überspannungsschutz in seiner jeweiligen Anwendung heraus zu arbeiten. Dabei greifen wir gerne auf unsere Standardtypen zurück, sind aber auch daran interessiert, neue Anforderungen kennen zu lernen. Falls Sie Fragen zur Verwendung der Überspannungsableiter haben oder mit einer besonderen Problemstellung zum Thema Überspannungsschutz konfrontiert sind, nehmen Sie bitte Kontakt mit uns auf. Sie können sich direkt an unser kompetentes Team im Produktmarketing wenden, oder unsere Mitarbeiter und Mitarbeiterinnen in den Vertriebsstellen ansprechen. Die Adressen finden Sie auf der letzten Umschlagseite. Unsere erfahrenen Fachleute werden Sie gerne ausführlich informieren und beraten.

World leaders thanks to competence and know-how

Our manufacturing facilities in Berlin, Singapore and Xiaogan supply a wide range of surge arresters. They are matched to the most diverse requirements of our customers around the world.

Thanks to the experience we have gained in our international business, we have achieved a significant lead in the sector of overvoltage protection in recent years to the benefit of our customers. Our involvement in national and international committees also gives us the opportunity to play an active part in standardization efforts.

Tried and tested billions of times over

Our long-term customers include many of the large telecommunications system companies with an international scope of operations and major suppliers to this sector. They appreciate our differentiated range of types which guarantees them high flexibility in adapting to regional variations in manufacturer and operator concepts. And our customers also rely on the high quality standards to which we manufacture our arresters in large quantities, more than 100 million items annually.

International standards such as ITU-T K.12, IEC 1000.4.5, IEC 6164-1, RUS/IEEE 465.1, Telcordia (Bellcore) 1361 and DIN VDE 0845, Part 2 point the way for the development of our surge arresters.

Customer requirements have top priority

It is our aim to develop optimal solutions for specific applications in overvoltage protection jointly with our customers. Although we make use of our standard types wherever possible, we are equally interested in getting to grips with new challenges. If you have any questions on the use of surge arresters or are faced with specific problems involving overvoltage protection, don't hesitate to contact us. You may address our competent team in the product marketing department directly or contact the staff at our sales offices. The addresses may be found on the back of the cover. Our experienced specialists will be happy to give you detailed information and advice.

Inhalt Contents

■ Übersicht Typreihen	6-7
■ Anwendung	8-12
■ Aufbau	13-14
■ Funktion	15-19
■ Definitionen, Messbedingungen	20-23
■ Qualität	24-27
■ Umweltschutz und Produktsicherheit	28-29
■ Einbauhinweise	30-31
■ Gurtung und Verpackung	32
■ Bezeichnungssystem	33
■ 2-Elektroden-Ableiter Serie EM, M5, EC, A6, N8, A8, A83, A7, L7	34-41
■ Ableiter-Varistor-Hybrid Typ T4N-A230XFV	42
■ 3-Elektroden-Ableiter Serie T9, ET, T3, T8, T2, T6	43–50
■ Schaltfunkenstrecken	51-54

SVP® (Surge Voltage Protector) ist in den USA ein eingetragenes Warenzeichen.

Overview of type series	6-7
Application	8-12
Construction	13-14
■ Function	15-19
■ Definitions, measuring conditions	20-23
Quality	24 – 27
■ Environmental protection and product reliability	28-29
■ Mounting information	30-31
■ Taping and packing	32
■ Designation system	33
■ 2-electrode arresters Series EM, M5, EC, A6, N8, A8, A83, A7, L7	34-41
■ Arrester-varistor hybrid Type T4N-A230XFV	42
■ 3-electrode arresters Series T9, ET, T3, T8, T2, T6	43–50
■ Switching spark gaps	51-54

 $\ensuremath{\mathsf{SVP}}^{\ensuremath{\mathsf{e}}}$ (Surge Voltage Protector) is a registered trademark in the USA.

Übersicht Typreihen Overview of Type Series

Ableiter werden üblicherweise nach ihrem Ableitvermögen in Belastungsklassen eingeteilt. Die obige Übersicht zeigt eine Zuordnung der Ableiter-Typreihen zu diesen Belastungsklassen und die Verfügbarkeit für verschiedene Nennspannungen. Die Typreihen lassen sich über die Ableitklasse typischen Anwendungsbereichen zuordnen.

- 1) Stoßstrom: $10x8/20~\mu s$ Welle in Summe; Wechselstrom: 10x1s/50~Hz in Summe
- 2) 5 kA/5 A je Seite und gesamt
- 3) Technische Daten auf Anfrage
- 4) Weitere Spannungen auf Anfrage verfügbar

Übersicht Typreihen Overview of Type Series

Surge arresters are usually classified by their discharge capability. The overview above relates type series to discharge classes and shows the available voltage ratings. According to their discharge class the individual type series can be assigned to typical applications.

- 1) Surge current: $10 \times 8/20 \, \mu s$ wave in total; AC current: $10 \times 1 \, s / \, 50 \, Hz$ in total
- 2) 5 kA/5 A per gap and total
- 3) Technical data on request
- 4) Further voltages available on request

Anwendung Application

Gasgefüllte Überspannungsableiter stellen das klassische Primär-Überspannungsschutzelement für Telekommunikationsanlagen vom Hauptverteiler in der Vermittlung bis zum Endgerät beim Teilnehmer dar. Für die zunehmend mit hochwertiger Elektronik ausgestatteten Fax-Geräte und Modems zur Datenübertragung ist der Schutz mit Ableitern obligatorisch. Und zwar sowohl am Eingang

der Netzspannungsversorgung, in Verbindung mit Varistoren, als auch für den Anschluss der Nachrichtenübertragungsleitungen. Basisstationen für den Mobilfunk, die jeweils eine große Anzahl an Teilnehmern versorgen, als auch die oft großräumige Struktur von Kabelfernsehnetzen (CATV) mit Zwischenverstärkern und Verteilern, kommen heute ohne Schutz durch Ableiter nicht mehr aus.

Die gebrauchsfertige sogenannte "Black Box", ein Staffelschutzkonzept aus Ableiter und z.B. Varistor, Kaltleiter, Diode und Induktivitäten, bietet in vielen Fällen die ideale Lösung. Die folgende Übersicht zeigt den typischen Einsatz von Ableitern in einem Kommunikationsnetz.

Teilnehmer / **Subscriber** Überlandleitungen / Verteiler / Distributor Overhead lines Nebenstellenanlage / Private automatic branch exchange (PABX) Telephone, fax, modem, LAN network terminals HVT/MDF Verstärker / Amplifier

The classical application of gas-filled surge arresters is to ensure the primary protection of telecommunications installations against voltage surges all the way from the main distribution frames in exchanges to the subscriber terminals. However, the increasing use of fax machines and modems for data transmission has extended their application range to protect the sensitive electronics

contained in this equipment. Surge arresters are thus fitted at the input of the power supply system together with varistors and at the connection points to telecommunications lines. They have now become indispensable for protecting base stations in mobile telephony systems linked to large numbers of subscribers as well as cable television (CATV) networks with their extensive need for

repeaters and distribution systems. The integral black-box concept offers graduated protection by combining arresters with varistors, PTC thermistors, diodes and inductors to create an ideal solution for many applications. The schematic diagram below demonstrates typical applications of surge arresters in a telecommunications system.

ATIONS

Anwendung Application

Telefon-/Fax-/Modem-Schutz

Telefon-, Faxgeräte und Modems werden zunehmend mit hochwertiger Elektronik ausgestattet. Typische Schaltungen für den Schutz mit Ableitern zeigt Bild 1. Dabei verbindet der Ableiter im Fall einer Beeinflussung die beiden Amtsleitungen mit dem Erdpotential.

Telephone/fax/modem protection

Telephones, faxes and modems are increasingly being equipped with sophisticated electronics. Typical circuits used to protect them with surge arresters are shown in Fig. 1. In the event of an overvoltage, the arrester protects both exchange lines by conducting the surge current away to ground.

Signalleitungsschutz

Signalstromkreise werden häufig erdungsfrei geführt. Die Schaltung eines 2-Elektroden-Ableiters zwischen den beiden Signalleitungen vermeidet größere Potentialunterschiede am Eingang des zu schützenden Gerätes, die Schäden verursachen könnten (Bild 2).

Signal line protection

Signal circuits are often run with no ground conductor. A 2-electrode arrester circuit located between the two signal lines prevents the formation of large potential differences at the input of the equipment to be protected before they can cause any damage (Fig. 2).

Kabelfernsehen/Coax-Leitungsschutz **CATV/Coax Line Protection** Typisch / Typical:

- 145-V-Ableiter/Arrester
- 150-V-Ableiter/Arrester
- 230-V-Ableiter/Arrester

Netzschutz **AC Line Protection**

Typisch / Typical:

- 270-V-Ableiter/Arrester für/for 110 Vac
- 470-V-Ableiter/Arrester für/for 230 Vac
- 600-V-Ableiter/Arrester für/for 230 Vac
- 800-V-Ableiter/Arrester für/for 400 Vac

Kabelfernsehen/Coax-Leitungsschutz

Ableiter eignen sich für den Schutz von Coax-Leitungen, wie sie in Kabelfernsehnetzen üblicherweise verlegt werden, besonders gut, da sie aufgrund ihrer niedrigen Eigenkapazität von bis zu 0,5 pF das System auch bei hohen Frequenzen nicht beeinflussen. In dem Coax-Schutzmodul wird der Ableiter zwischen zentralem Leiter und Schirm geschaltet. Abhängig von der Anwendung empfiehlt sich die Erdung des Schirms bzw. des Gehäuses des Schutzmoduls (Bild 3).

Cable TV/coaxial cable protection

Arresters are particularly well suited for protecting the coaxial cables frequently laid in CATV networks, as they do not disturb the system even at high frequencies thanks to their low self-capacitance of below 0,5 pF. The arrester is contained in the coaxial protection module where it is connected between the central conductor and the shielding. It is recommended to ground either the shielding or the housing of the protection module, depending on the application (Fig. 3).

Netzschutz

Bild / Fig. 3

Anlagen des Telekommunikationsnetzes sowie CATV-Verstärker, CB-Sendeanlagen, Home-Entertainment-Anlagen, Computer etc. können auch Überspannungen ausgesetzt sein, die über das Stromnetz eingeleitet werden. Ein bewährter Schutz ist hier die Kombination von einem Überspannungsableiter und einem Varistor. Phase und Nulleiter werden über die Reihenschaltung beider Schutzelemente mit dem Erdpotential verbunden (Bild 4).

AC line protection

Telecommunications installations as well as CATV amplifiers, CB transmitters, home entertainment systems, computers and similar equipment can be exposed to voltage surges conducted via the power network. The combination of a surge arrester and a varistor offers proven protection in these cases. The phase and neutral conductors are connected to ground potential via the series circuit of both protection elements (Fig. 4).

11 **FPCOS AG**

Anwendung Application

Schutzschaltungen

Mit den folgenden Grundschaltungen lassen sich die üblichen Anordnungen für Ableiter in Schutzschaltungen im Telecombereich beschreiben. Bei alleiniger Verwendung eines Ableiters spricht man in der Praxis vom 3-Punkt-Schutz. Werden zusätzlich strombegrenzende Bauteile wie z.B. Kaltleiter eingesetzt, so spricht man von einer 5-Punkt-Schutzlösung.

3-Punkt-Schutz

Der 3-Punkt-Schutz wirkt zwischen a-Ader/b-Ader und Erde. Die Überspannung wird dabei gegen Erde abgeleitet. Es kommen sowohl 2-Elektroden- (Bild 5) als auch 3-Elektroden-Ableiter (Bild 6) zum Einsatz. Ableiter mit Kurzschlussmechanismus (Bild 7 u. 8) bieten eine weitere Option.

5-Punkt-Schutz

Beim 5-Punkt-Schutz wird zusätzlich zum Ableiter ein strombegrenzendes Bauteil, heute in der Regel ein Kaltleiter, in den Stromkreis eingefügt. Der Kaltleiter unterbricht den Stromkreis nicht, sondern riegelt im Beeinflussungsfall den weiteren Stromfluss in die Schaltung ab, indem er einen sehr hohen Widerstandswert annimmt. Bild 9 und 10 zeigen den Aufbau mit 2-Elektroden- bzw. 3-Elektroden-Ableitern, Bild 11 und 12 die Variante mit Kurzschlussmechanismus. Bei Systemen mit Konstantstrom-Einspeisung kann sich jedoch ein aktivierter Kaltleiter unter Umständen nicht zurücksetzen.

Protective circuits

The following basic circuits illustrate standard configurations for surge arresters used in protection circuits for the telecommunications sector. 3-point protection solutions contain only an arrester whereas 5-point protection solutions make additional use of current-limiting components such as PTC thermistors.

3-point protection

3-point protection circuits are connected between the a/b wires and ground and operate by conducting the voltage surge away to ground. Both 2-electrode (Fig. 5) and 3-electrode arresters (Fig. 6) are used. Arresters with a failsafe mechanism (Figs. 7 and 8) represent another alternative.

5-point protection

A 5-point protection circuit contains a current-limiting component, usually a PTC thermistor, in addition to the arrester. The thermistor does not interrupt the circuit, but blocks further current flow through it by assuming a very high resistance in the event of a surge. Figs. 9 and 10 show circuits with 2 and 3-electrode arresters, while Figs. 11 and 12 show variants with a failsafe mechanism. However, it may not always be possible to reset an activated thermistor in systems with constant current feed.

Aufbau Construction

Die elektrischen Eigenschaften einer offenen Gasentladungsstrecke hängen in hohem Maß von Umgebungsparametern wie Gasart, Gasdruck, Feuchtigkeit und Verschmutzung ab.

Stabile Verhältnisse lassen sich nur erzielen, wenn die Entladungsstrecke gegen Umwelteinflüsse abgeschirmt ist. Diese Forderung bestimmt den prinzipiellen Aufbau des Ableiters (Bild 13). Eine bewährte Technologie der Verbindung von Isolator und Elektrode sorgt für einen hermetisch dichten Entladungsraum. Gasart und Druck im Entladungsraum lassen sich damit nach optimalen Gesichtspunkten auswählen. Gasgefüllte Überspannungsableiter enthalten vorwiegend Argon und Neon als Gasfüllung. Diese Edelgase garantieren beste elektrische Eigenschaften während der gesamten Betriebsbrauchbarkeitsdauer. Die im Abstand von weniger als 1 mm gegenüberstehenden wirksamen Elektrodenflächen sind mit einem emissionsfördernden Überzug versehen. Diese Aktivierungsmasse setzt die Austrittsarbeit der Elektronen wesentlich herab und garantiert

die Stabilität der Zündspannung auch bei wiederholter Strombelastung. Gasgefüllte Überspannungsableiter weisen ein optimales Verhältnis von Baugröße und Ableitvermögen bei einer überdurchschnittlich hohen Lebensdauer auf.

The electrical properties of an open gas-discharge path depend greatly on environmental parameters such as gas type, gas pressure, humidity and pollution. Stable conditions can only be ensured if the discharge path is shielded against these environmental influences. The design principle of surge arresters is based on this requirement (see Fig. 13). A proven technique of connecting the insulator and electrode ensures hermetic sealing of the discharge space. The type and pressure of the gas in the discharge space can thus be selected on the basis of optimum criteria. The rare gases argon and neon are predominantly used in gas arresters since they ensure optimum electrical characteristics throughout the entire service life of the component. An activating compound is applied to the effective electron surfaces of the electrodes, themselves separated by less than 1 mm, to reduce the work function of the electrons and to guarantee the stability of the ignition voltage even after repeated current loads. These gas-filled surge arresters feature an optimum relationship between size, impulse discharge capability and longer than average service life.

Aufbau Construction

Der mit dem Ableiter zu erzielende Schutzpegel bei schnellem Anstieg einer Beeinflussungsspannung (etwa ab 1 V/µs) ist in der Praxis von ausschlaggebender Bedeutung. Der Ableiter muss schnell ansprechen, um die Überspannung frühzeitig zu begrenzen. Hierzu ist auf der zylindrischen Innenfläche des Isolators eine Zündhilfe aufgetragen, die durch Verzerrung des elektrischen Feldes den Vorgang der Gasentladung beschleunigt. EPCOS gasgefüllte Überspannungsableiter haben daher eine schnellere Ansprechcharakteristik mit hoher Reproduzierbarkeit.

Im Gegensatz zu anderen Herstellern besteht bei unseren Ableitern durch die beschriebene Zündhilfe bei Beeinflussung mit hoher Steilheit der Überspannung keine Abhängigkeit der Ansprechcharakteristik von radioaktiver Dotierung. Durch Variation von Gasart und Druck sowie Abstand und unterschiedliche Zusammensetzung des emissionsfördernden Überzugs der Elektroden lassen sich die elektrischen Eigenschaften des Ableiters wie Ansprechgleichspannung, Stoß- und Wechselstromtragfähigkeit und die Lebensdauer in weiten Grenzen an die besonderen

Gegebenheiten der unterschiedlichen Anlagensysteme anpassen. Ausführungsvarianten wie sie z.B. der 3-Elektroden-Ableiter mit äußerer Kurzschlussfeder darstellt, bieten eine anwendungsspezifische Lösung für den Fall der Netzberührung.

The protection level that can be obtained with a surge arrester when the interference voltage rises rapidly (approx. from 1 V/µs) is of crucial importance in practical applications. The arrester must respond quickly to limit the surge voltage to a low level. For this reason, an ignition aid has been attached to the cylindrical internal surface of the insulator. It speeds up the gas discharge by distorting the electric field. EPCOS gas arresters thus feature a faster response characteristic with high reproducibility. Unlike products

from other manufacturers, their response characteristics do not depend on radioactive doping when subjected to a high rate of voltage rise – thanks to this ignition aid. The electrical characteristics of the arrester, such as dc spark-over voltage, pulsed and ac discharge current handling capability as well as its service life, can be optimized to the specific requirements of various systems. This is achieved by varying the gas type and pressure as well as the spacing of the electrodes and the emission-promoting coating

of the electrodes. Variants such as the 3-electrode arrester with an external short-circuit spring offer an application-specific solution in the event of contact between telecommunications and power lines.

Funktion Function

Schutzprinzip

Bei einer Überspannung, die die Grundspannungsfestigkeit des Systems übersteigt, erfolgt üblicherweise ein elektrischer Überschlag. Dieser Entladungsvorgang begrenzt die Überspannung und baut die Energie der Beeinflussung in kurzer Zeit ab. Der dabei gezündete Lichtbogen mit seiner hohen Stromtragfähigkeit verhindert bei annähernd gleichbleibend niedriger Bogenbrennspannung von einigen 10 V den weiteren Aufbau der Überspannung. Dieses natürliche Prinzip der Überspannungsbegrenzung nützen die Ableiter aus.

Arbeitsweise

Der Ableiter kann vereinfacht mit einem symmetrischen, kapazitätsarmen Schalter verglichen werden, dessen Widerstand von einigen Gigaohm – im ungestörten Betriebszustand – auf Werte < 1 Ohm – nach dem Zünden durch eine Überspannung – springen kann. Nach Abklingen der Beeinflussung nimmt er wieder den ursprünglichen Zustand an.

Bild 14a zeigt den Verlauf der Spannung am Ableiter und Bild 14b den Strom jeweils als Funktion der Zeit beim Begrenzen einer sinusförmigen Überspannung.

Protection principle

Generally, a spark-over occurs whenever surge voltages exceed the electric strength of a system's insulation. This discharge limits the surge voltage and reduces the interference energy within a short period of time. As the arc with its high current handling capability is ignited, it prevents a further rise in surge voltage due to its low and approximately constant arc voltage of some 10 V. Gas-filled arresters utilize this natural principle of limiting surge voltages.

Operating mode

A simplified surge arrester can be compared with a symmetrical low-capacitance switch whose resistance may jump from several gigaohms during normal operation to values < 1 ohm after ignition caused by a surge voltage. The arrester automatically returns to its original high-impedance state after the surge has subsided. Fig. 14a shows the voltage curve at the arrester and Fig. 14b the current as a function of time when limiting a sinusoidal voltage surge.

Funktion Function

Arbeitsweise (Forts.)

Während des Anstiegs der Spannung bis zur Zündspannung Uz des Ableiters fließt praktisch kein Strom. Nachdem der Ableiter gezündet ist, bricht die Spannung auf die Glimmbrennspannung U_{al} (typabhängig 70 bis 150 V bei einem Strom von einigen 100 mA bis etwa 1,5 A) im Glimmbereich G zusammen. Der Übergang in die Bogenentladung B (Lichtbogen) folgt bei weiter ansteigendem Strom im Ableiter. Die für diesen Bereich typische, äußerst niedrige Bogenbrennspannung Ubo zwischen 10 V und 35 V ist in weiten Grenzen vom Strom unabhängig. Bei abnehmender Überspannung (d.h. in der 2. Hälfte der Spannungswelle) verarmt der Strom im Lichtbogen, bis der zur Aufrechterhaltung der Bogenentladung erforderliche Stromwert (typabhängig einige 10 bis 100 mA) unterschritten wird. Die Bogenentladung reißt ab und der Ableiter löscht bei der Spannung UL nach Durchlaufen der Glimmphase.

Aus den Darstellungen von Spannung und Strom am Ableiter als Funktion der Zeit entsteht im Bild 14c die U/I-Kennlinie des Ableiters.

Operating mode (cont.)

Virtually no current flows during the time that the voltage rises to the spark-over voltage V_s of the arrester. After ignition, the voltage drops to the glow voltage level Val (70 to 150 V depending on the type, with a current of several 100 mA up to about 1,5 A) in the glow-mode range G. As the current increases further, transition to arc mode B occurs. The extremely low arc voltage V_a of 10 to 35 V typical for this mode is virtually independent of the current over a wide range. With decreasing over-voltage (i.e. in the second half of the wave), the current through the arrester decreases accordingly until it drops below the minimum value (from several 10 mA to several 100 mA depending on the type) necessary to maintain

the arc mode. Consequently, the arc discharge stops suddenly and, after passing through the glow mode, the arrester extinguishes at a voltage $V_{\rm e}$. The V/I characteristic of the surge arrester shown in Fig. 14c was obtained by combining the graphs of voltage and current as a function of time.

Funktion Function

Ansprechverhalten

Wirkt auf den Ableiter eine Spannung mit langsamer Anstiegsgeschwindigkeit (etwa 100 V/s), so wird die Zündspannung Uz im wesentlichen vom Abstand der Elektrode, der Gasart, dem Druck und vom Grad der Vorionisation des abgeschlossenen Edelgasvolumens bestimmt. Dieser Zündwert ist als Ansprechgleichspannung U_{aq} definiert (statischer Bereich). Bei Beeinflussung durch Spannungswel-Ien größerer Steilheit liegt die Zündspannung Uz des Ableiters oberhalb der Ansprechgleichspannung. Dieser Effekt wird durch die endliche Zeit verursacht, die das Gas zur Ionisierung benötigt. Die Vorgänge unterliegen einer großen statistischen Streuung.

Mit der Zündhilfe im Innenraum des Ableiters lässt sich der Mittelwert der Verteilung dieser Zündspannung deutlich senken. Der obere Grenzwert des Streubandes wird dabei erheblich reduziert und die Streubreite der Zündspannung verringert. Die Zündspannung bei diesen Vorgängen ist als Ansprechstoßspannung Uas definiert (dynamischer Bereich). Damit sind EPCOS gasgefüllte Überspannungsableiter in diesem für die Praxis zur Beurteilung des Schutzvermögens maßgebenden Kennwert (Uas) unabhängig von einer permanenten Vorionisation.

Durch die Harmonisierung nationaler und internationaler Spezifikationen sind in der Praxis heute die beiden Spannungsanstiegsgeschwindigkeiten 100 V/µs und 1 kV/µs (ITU-T K12 und IEC 6164-1) eingeführt, um die dynamische Charakteristik eines Ableiters zu beurteilen. Die Werte für andere Steilheiten, wie für die im Bild 15 z.B. ebenfalls gezeigten 10 kV/µs, können aus dem stetigen Kurvenverlauf abgeschätzt werden. Den Zusammenhang von Spannungsanstiegsgeschwindigkeit und Zündspannung des Ableiters sowie den kontinuierlichen Übergang der beiden Bereiche – statisch und dynamisch – zeigt das Bild 15.

Response behavior

If a voltage with a low rate of rise (approx. 100 V/s) is applied to the arrester, the spark-over voltage V_s will be determined mainly by the electrode spacing, the gas type and pressure, and by the degree of preionization of the enclosed noble gas. This ignition value is defined as the dc spark-over voltage V_{sdc} (static range). However, when subject to voltage waves with a faster rise rate, the spark-over voltage V_s of the arrester exceeds V_{sdc}. This effect is caused by the finite time necessary for the gas to ionize. All these dynamic spark-over voltages are

subject to considerable statistical variation. However, the average value of the spark-over voltage distribution can be significantly reduced by attaching the ignition aid to the inside surface of the arrester. This reduces the upper limit of the tolerance field considerably and also limits the spread of the spark-over voltage. The ignition voltage in this dynamic range is defined as the impulse spark-over voltage Vsi (dynamic range). EPCOS gas-filled surge arresters are thus independent of a permanent pre-ionization in order to reach this characteristic value (Vsi), which is crucial for evaluating their protection quality in practical applications.

As a result of the harmonization of national and international specifications, the two voltage rise rates of 100 V/µs and 1 kV/µs (ITU-T K12 and IEC 6164-1) have now been introduced in practice in order to evaluate the dynamic characteristic of surge arresters. The values of other rise rates, such as the 10 kV/µs also shown in Fig. 15, can be estimated from the constant current curve. The relationship between the voltage rise rate and the ignition voltage of the arrester as well as the continuous transition between the static and dynamic ranges are shown in Fig. 15.

Funktion Function

Löschverhalten

Der Ableiter liegt an einer Betriebswechselspannung:

Der Ableiter löscht nach Abklingen der Beeinflussung im folgenden Nulldurchgang der Wechselspannung durch Unterschreiten seiner minimalen Bogenbrennspannung. Dies gilt nicht bei Betrieb an niederohmigen Versorgungsnetzen. Der sehr geringe Innenwiderstand des Netzes und des gezündeten Ableiters (einige Ohm) sind hier unbedingt zu berücksichtigen. Sie verursachen im Zeitvergleich nach Abklingen der Beeinflussung und dem folgenden Nulldurchgang der Betriebswechselspannung einen für den Ableiter unzulässig hohen Strom (bis zu einigen 1000 A) aus dem Versorgungsnetz, den Folgestrom (siehe Seite 20).

Hinweis: Der Folgestrom muss so begrenzt werden, dass der Ableiter nach Abklingen der Beeinflussung einwandfrei löschen kann. Andernfalls besteht die Gefahr, dass der Ableiter benachbarte Bauteile entzündet.

Der Ableiter liegt an einer Betriebsgleichspannung:

Diese Bedingung ist nahezu ausnahmslos beim Schutz von Nachrichtenübertragungssystemen anzutreffen. In diesem Fall muss der Ableiter nach Abklingen der Beeinflussung bei anliegender Betriebsgleichspannung löschen. Die Ableiter erfüllen diese Forderung in den üblicherweise durchweg hochohmigen Fernmeldekreisen problemlos. Bei Systemen mit höherer Betriebsgleichspannung oder niedriger Impedanz muss das Löschverhalten des Ableiters im Einzelfall überprüft werden. Völlig eindeutige Löschverhältnisse ergeben sich für den Ableiter unter folgenden Bedingungen:

Die Betriebsgleichspannung ist kleiner als die minimale Bogenbrennspannung (typabhängig 10 bis 35 V) oder sie liegt unterhalb der Glimmbrennspannung (typabhängig 70 bis 150 V). Im zweiten Fall muss zusätzlich sichergestellt sein, dass der max. Strom aus der Betriebsspannungsquelle die Bogenentladung nach dem Abklingen der Beeinflussung nicht weiter aufrecht erhalten kann (typabhängig bis zu einigen 100 mA).

Extinction features

AC operation:

After the surge has subsided, the arrester normally extinguishes since its arc voltage drops below the minimum value in the subsequent zero crossing of the ac voltage. However, this behavior does not apply to operation with a low-impedance power supply. In this case, it is essential to consider the very low internal resistance of the line and of the ignited surge arrester (several ohms). The maximum permissible follow-on current of the arrester may be exceeded between the decay of the surge and the subsequent zero crossing. This follow-on current can reach values up to several 1000 A (refer to page 20).

Note: The follow-on current must be limited so that the arrester can be properly extinguished when the surge has decayed. The arrester might otherwise ignite adjacent components.

DC operation:

This condition can virtually always be found in the protection of telecommunications systems. When continuously operated with dc voltage, the surge arrester must be able to extinguish after the surge has subsided. Surge arresters easily satisfy this requirement when used in communications circuits as these are usually highly resistive throughout. In the case of systems with higher dc voltages or low impedance, the arrester's extinction features must be examined in each individual case. Highly specific extinction conditions result from the following conditions:

The dc operating voltage is lower than the minimum arc voltage (10 to 35 V depending on the type) or lower than the glow voltage (70 to 150 V depending on the type). In the latter case, it must be ensured that the maximum current drawn from the operating voltage source can no longer maintain the arc discharge mode (several 100 mA depending on the type) after the surge has subsided.

Funktion Function

Kurzschlussmechanismus

Bei Beeinflussungen z.B. durch die direkte Berührung zwischen Stromnetz und Nachrichtenleitung wird in der Regel über längere Zeit ein Strom durch den gezündeten Ableiter fließen. Dieser Strom führt zu einer Erwärmung des Ableiters. Dabei darf die Hardware thermisch nicht überlastet werden. Ein Mechanismus, der bei 3-Elektroden-Ableitern auf der Mittelelektrode und bei 2-Elektroden-Ableitern z.B. auf dem Keramikisolator montiert ist, detektiert die Erwärmung des Ableiters. Das Formteil aus Lotmaterial oder Kunststoff, das die Kurzschlussfeder zunächst auf Abstand zu den Elektroden hält, schmilzt bei einer durch die Materialauswahl vorbestimmten Temperatur. Die mit Vorspannung aufgesetzte Kurzschlussfeder senkt sich auf den Ableiterkörper ab und schließt die Elektroden kurz. Bild 16 zeigt den typischen Verlauf einer Kurzschlusskennlinie in Abhängigkeit vom Strom, der durch den Ableiter fließt. Diese Charakteristik kann durch die Wärmeleitfähigkeit der Fassung beeinflusst werden. Daher ist abschließend die Koordination durch eine Typprüfung nachzuweisen.

Hinweis: Die als Sensor zur Temperaturüberwachung des Ableiters verwendeten Materialien lösen, je nach Werkstoff, bei Temperaturen um 200° (Lotformteil) bzw. 260°C (Kunststofffolie) aus. Diese Temperaturen, die der Ableiter maximal annehmen kann, übersteigen den Schmelzpunkt handelsüblicher Weichlote (180°), wie sie bei der Weiterverarbeitung der Ableiter Verwendung finden. Bei der Einbaulage des Ableiters ist dies zu berücksichtigen und der Ableiter gegebenenfalls zusätzlich mechanisch zu sichern. Beachtet werden muss ebenfalls die Wärmeabstrahlung auf benachbarte Bauteile.

Failsafe function

In the case of influences such as a direct contact between the power and telecommunications lines, as a rule a current will flow through the ignited arrester for a long period of time. The arrester then heats up. When this happens, the hardware must be protected from thermal overload. The heating is detected by a mechanism mounted on the center electrodes in the case of 3-electrode arresters and (typically) on the ceramic insulator in the case of 2-electrode arresters. The pill made of

solder material or plastic, which initially keeps the short-circuit spring at a distance from the electrodes, melts at a temperature determined by the choice of material used. The short-circuit spring, to which a bias tension is applied, then drops onto the arrester body and short-circuits the electrodes. Figure 16 shows a typical short-circuit characteristic as a function of the current flowing through the arrester. This characteristic can be affected by the thermal conductivity of the holder. The coordination between component and package must therefore be subsequently verified by a type test.

Note: The materials used in the sensor for monitoring the arrester's temperature are triggered at temperatures around 200° (solder) or 260° C (plastic film) depending on their composition. These maximum temperatures which the arrester can assume exceed the melting point of standard commercial soft solders (180°) used in further processing. This discrepancy must be considered when deciding on the location of the arrester, which may have to be additionally secured by mechanical means. The thermal radiation to adjacent components is another factor of importance.

Ansprechgleichspannung Uag

Dieser Ansprechwert wird mit einer Gleichspannung langsamen Anstiegs von du/dt = 100 V/s (Bild 17) ermittelt.

$\begin{array}{l} Nennansprechgleichspannung \\ U_{agN} \end{array}$

Nomineller Wert zur Typenkennzeichnung eines Ableiters. Auf ihn werden Betriebseigenschaften bzw. Toleranzen sowie Grenz- und Prüfwerte bezogen. Er repräsentiert die Einzelwerte der Ansprechgleichspannung, die durch die physikalischen Vorgänge der Gasentladung einer statistischen Verteilung unterliegen.

Toleranz der UaqN in %

Diese Angabe in % wird bezogen auf die Nennansprechgleichspannung und beschreibt den Bereich, in dem die Ansprechgleichspannungswerte unter Berücksichtigung der Exemplar- und der fertigungsbedingten Kollektivstreuung liegen.

Ansprechstoßspannung uas

Die Ansprechstoßspannung beschreibt das dynamische Verhalten eines Ableiters. Die im Produktteil angegebenen Ansprechwerte beziehen sich auf eine Spannungsanstiegsgeschwindigkeit von du/dt = 100 V/µs und 1 kV/µs (Bild 17). Auf Anfrage stellen wir gerne detaillierte uas-Verteilungen zur Verfügung.

Nennableitstoßstrom isN

Nomineller Ableitstrom der Wellenform 8/20 µs (Bild 18). Forderung nach: ITU-T und DIN VDE: 10 Belastungen Im Abstand von: ITU-T: kein Akkumulieren der

Temperatur des Prüflings DIN VDE: 1 min

Nennableitwechselstrom I_{wN}

Nomineller Effektivwert eines Wechselstromes, 50 Hz, Dauer 1 s Forderung nach:

ITU-T: 10 Belastungen (kein Akkumulieren der Temperatur des Prüflings) DIN VDE: 5 Belastungen (Abstand 3 min)

Maximaler Einzel-Ableitstoßstrom

Einzelbelastung mit einem Stoßstrom der Wellenform 8/20 µs (Bild 18).

Ableitwechselstrom

Effektivwert eines Wechselstromes, für 9 Zyklen bei 50 Hz (nach RUS PE-80, 11 Zyklen bei 60 Hz).

Maximaler Folgestrom

Für die Baureihe L71-... spezifizieren wir dieses Leistungsmerkmal als höchstzulässigen Strom, der im Zeitbereich zwischen Abklingen der Überspannung und dem folgenden Nulldurchgang der Wechselspannung aus der Betriebsstromquelle durch den Ableiter fließen darf. Eine Wiederholung dieser Belastung ist 10 mal im Abstand von 30 s zulässig.

DC spark-over voltage V_{sdc}

This value is determined by applying a dc voltage with a low rate of rise dv/dt = 100 V/s (Fig. 17).

Nominal dc spark-over voltage V_{sdcN}

This is a rated value used to designate a surge arrester. The operating characteristics and tolerances as well as limit and test values are referred to V_{SdcN} . It represents the individual values of the dc spark-over voltage, which are subject to statistical variations due to the physical phenomena of gas discharge.

Tolerance of V_{sdcN} in %

The tolerance is generally specified as a percentage of V_{sdcN}. Tolerance specifications take into account individual and batch variations in arrester production.

Impulse spark-over voltage vsi

The impulse spark-over voltage characterizes the dynamic behavior of a surge arrester. The values specified in the product part refer to a voltage rise rate of $dv/dt = 100 \text{ V/}\mu\text{s}$ and 1 kV/ μ s (Fig. 17). Complete v_{si} distribution data is available upon request.

Nominal impulse discharge current i_{diN}

Rated discharge current of the 8/20 µs wave (Fig. 18).
Requirements of ITU-T and DIN VDE: 10 discharges at intervals of: ITU-T: no accumulation of the DUT temperature.
DIN VDE: 1 min

Nominal alternating discharge current I_{daN}

Rated rms value of an ac current at 50 Hz, 1 s. Requirements of: ITU-T: 10 discharges (no accumulation of the DUT temperature). DIN VDE: 5 discharges at intervals of 3 min

Maximum single-impulse discharge current

Single loading with an 8/20 μs wave (Fig. 18).

AC discharge current

RMS value of ac current for 9 cycles at 50 Hz (in accordance with RUS PE-80 11 cycles at 60 Hz).

Maximum follow-on current

For the type series L71-... we specify this performance feature as the maximum permissible current which may flow from the supply current source through the arrester in the interval between the decay of the surge and the following zero crossing of the ac voltage. This discharge may be repeated ten times during an interval of 30 s.

Maximaler Folgestrom (Forts.)

Hinweis: Ableiter dürfen nicht direkt an Energieversorgungsnetzen betrieben werden. Durch den äußerst niedrigen Innenwiderstand dieser Netze würde sich ein zu hoher Strom durch den gezündeten Ableiter einstellen, der den zulässigen Folgestrom in der Regel überschreitet. Der Ableiter löscht nicht mehr und kann dabei sehr hohe Temperaturen annehmen.

Zur Folgestrombegrenzung eignen sich z.B. Varistoren in Reihe mit dem Ableiter. EPCOS Metalloxid-Varistoren SIOV bieten hier eine hohe Zuverlässigkeit. Eine Auswahl zeigt die Tabelle. Um ein Ansprechen des Ableiters bei normalem Betrieb zu vermeiden, wurde die zulässige Toleranz der Netzspannung mit +10% und das mög-

liche Derating des Ableiters mit –20%, berücksichtigt.

Hinweis: Bei besonders häufiger und starker Beeinflussung sowie großen Netzspannungsschwankungen muss die Dimensionierung für die Kombination im Einzelfall überprüft werden.

Maximum follow-on current (cont.)

Note: Surge arresters must not be operated directly in power supply networks. Because of the extremely low internal resistance of these networks, an excessive current which as a rule exceeds the permissible follow-on current would flow through the ignited arrester. The arrester no longer extinguishes and can reach very high temperatures.

Varistors connected in series with the arrester are well suited for limiting the follow-on current. EPCOS metal oxide varistors of the SIOV series offer high reliability for this application. The table below shows a selection of these components. To stop the arrester from responding during normal operation, a permissible tolerance of the line voltage of +10% and a possible derating of the arrester of –20% were taken into account.

Note: In the event of particularly frequent and severe surges as well as large fluctuations in line voltage, the dimensioning for each individual combination must be checked.

Netzspannung U _{eff} Line voltage V _{rms} (V)	Folgestrom-Ableiter Follow-on current arr	ester	Varistor Varistor	
	Typ/Type Bestellnummer/Ordering cod		Typ/Type	Bestellnummer/Ordering code
110	L71-A270X	Q69-X203	S20K95	Q69X3226
230	L71-A470X	Q69-X201	S20K230	Q69X3231
400	L71-A800X	Q69-X204	S20K320	Q69X4328

Isolationswiderstand Ris

Ohmscher Widerstand des nicht gezündeten Ableiters:

EPCOS Überspannungs-	
ableiter ¹⁾	$> 10^{10} \Omega$
Forderung nach ITU-T	>10° Ω
und nach DIN VDE	$>10^{8} \Omega$

Die Prüfung erfolgt in der Regel mit einer Messspannung von 100 Vdc. Für 90- und 150-Vdc-Typen mit einem auf 50 Vdc reduziertem Wert.

Kapazität C

Eigenkapazität des Ableiters ohne Fassung:

EPCOS Überspannungsableiter (typenabhängig) 0,7 bis 3 pF Forderung nach ITU-T < 20 pF und nach DIN VDE < 5 pF

Test- und Prüfanordnung für 3-Elektroden-Ableiter

Die Angaben zu den Ansprechspannungen, dem Isolationswiderstand und der Kapazität beziehen sich jeweils auf die Messung zwischen einer der beiden Aderelektroden (a/b) und der Mittelelektrode (e).

Die Belastung mit Stoß- oder Wechselstrom erfolgt simultan von den beiden Aderelektroden zur Mittelelektrode, mit dem spezifizierten Wert als Summenstrom über die Mittelelektrode (e), wenn nicht anders angegeben.

Insulating resistance Ris

Ohmic resistance of the non-ignited arrester:

EPCOS surge arresters ¹⁾	$>10^{10} \Omega$
Requirement to ITU-T	$>10^{9} \Omega$
and to DIN VDE	$>10^{8} \Omega$

As a rule, the arrester is tested with a test voltage of 100 Vdc. This value is reduced to 50 Vdc for 90 and 150-Vdc types.

Capacitance C

Self-capacitance of the arrester without holder: EPCOS surge arresters (depending on type) 0,7 to 3 pF Requirement to ITU-T < 20 pF and to DIN VDE < 5 pF

Test configuration for 3-electrode arresters

The specified spark-over voltages, insulating resistance and capacitance refer to the respective measurements between one of the two wire electrodes (a/b) and the center electrode (e).

Unless otherwise specified, the impulse or ac current is applied simultaneously from the two wire electrodes to the center electrode with the defined value as sum current across the center electrode (e).

¹⁾ Falls nicht anders spezifiziert

¹⁾ Unless otherwise specified.

Qualität

Wir praktizieren seit Jahren ein erfolgreiches Qualitätssicherungssystem. Dabei stehen unsere Kunden im Zentrum unseres Denkens und Handelns.

Die kontinuierliche Entwicklung, die sich im Rahmen der DIN EN ISO 9001 (seit 09/93) in unserer Berliner Fertigungsstätte vollzogen hat, führte 1998 zur erfolgreichen Zertifizierung nach QS-9000 und VDA 6.1 (Werk Singapur nach ISO 9002 seit 01/95). Regelmäßig stellen wir uns der Prüfung und Überwachung durch externe Zertifizierungsgesellschaften. Gleiches gilt für unser Umweltmanagement nach DIN EN ISO 14001.

Innovationen zum Nutzen der Kunden und die konsequente Orientierung aller Mitarbeiter auf die Fehlervermeidung – "die Null-Fehler-Produktion" – sind wesentliche Ziele unserer Qualitätsarbeit. Dabei stützen wir uns auf Mitarbeiter, die sich ständig umfassend weiter qualifizieren.

Zentrale Bedeutung haben für uns die Umsetzung der Ansprüche der Qualitätsvorausplanung "APQP – Advanced Product Quality Planning" und der gesicherten Fertigungsfreigaben "PPAP – Production Part Approval Process".

Grundlage unserer Designentwicklung für Ableiter und Schaltfunkenstrecken ist eine große Übereinstimmung bei der Konstruktion und den zum Einsatz kommenden Basistechnologien. Hierdurch lassen sich kurze Entwicklungs- und Reaktionszeiten auf die Anforderungen des Marktes realisieren. Im Risikomanagement werden die Möglichkeiten der FMEA (Failure Mode and Effects Analysis) ausgeschöpft.

Unsere Fertigungsstätten in Berlin und Singapur zeichnen sich durch einen hohen Automatisierungsgrad der Einrichtungen aus. In Xiaogan haben wir unsere Fertigung auf die besonderen regionalen Gegebenheiten des Marktes abgestimmt.

Quality

For many years, we have been operating a successful quality assurance system which places our customers at the very center of our thinking and action.

The continuous development which has taken place within the framework of DIN EN ISO 9001 (since 09/93) in our Berlin manufacturing facility led to successful QS-9000 and VDA 6.1 certification in 1998 (Singapore works to ISO 9002 since 01/95). We regularly invite external certification bodies to test and monitor our products. The same applies to our environmental management to DIN EN ISO 14001.

Innovations aimed at enhancing customer benefit and the consequent orientation of all our employees to exclude all faults, an approach known as "zero-defect production", are key objectives of our quality program. It is supported by committed employees who are continually enhancing their qualificiation.

We place great store on implementing the requirements of advanced product quality planning (APQP) and the production part approval process (PPAP).

Our development process for arresters and switching spark gaps is based on the broadest possible compliance between design features and the basic technology. This approach allows short development and response times to be achieved in line with market requirements. Our risk management process exploits the full potential of failure mode and effects analysis (FMEA).

Our manufacturing facilities in Berlin and Singapore are characterized by a high level of automation of their installations. In Xiaogan we have coordinated our manufacturing processes to suit the special conditions of the regional market.

Qualität Quality

Qualitätsüberwachung

100%-Prüfung

Ableiter und Schaltfunkenstrecken werden vor der Auslieferung Stück für Stück auf ihre Funktion hin geprüft.

Stichprobenprüfungen

Bei der Qualitätsprüfung durch Stichprobenprüfungen wenden wir folgende international anerkannten Normen an:

DIN ISO 2859 (Attributprüfung) DIN ISO 3951 (Variablenprüfung)

Angewendet werden diese Qualitätsüberwachungen im Rahmen der SPC (Statistical Process Control) in den Prozessschritten, den Typ- und Auslieferungskontrollprüfungen sowie den Zuverlässigkeitskontrollprüfungen (ZKP). Bei der Auslieferungskontrollprüfung (Simulation der Kundeneingangsprüfung) arbeiten wir bei den Prüfmerkmalen Uag und Ris, wenn nicht anders vereinbart, mit einem AQL (Acceptable Quality Level) von 0,65 im Prüfniveau II. Aus diesen Werten wird regelmäßig der AQQ (Average Outgoing Quality im ppm-Niveau) ermittelt und ausgewertet.

Elektrische Beanspruchung

 Nennableitstoßstrom (10 mal Welle 8/20 µs) und Nennableitwechselstrom (10 mal 50 Hz, 1s)

Ausfallkriterien:

Totalausfall Kurzschluss Änderungsausfall $0.7 U_{agN} > U_{ag}$ $> 1.3 U_{aqN}$

Zulässige Ausfallrate: < 5%

 Maximaler Einzel-Ableitstoßstrom (Welle 8/20 µs) und Ableitwechselstrom (1 mal 50 Hz, 9 Halbwellen)

Ausfallkriterien:

Totalausfall Kurzschluss Änderungsausfall 0,5 U_{agN} > U_{ag}

> 1,5 Ū_{agN} Bei 350 V-/400 V-Typen 180 V > U_{aq}

> 600 V (RUS PE-80) Zulässige Ausfallrate: ≤ 6%

Zuverlässigkeitskontrollprüfungen

Nach der internationalen Normenfamilie IEC bzw. DIN EN 60068 erfolgen:

- Lebensdauerprüfungen
- Temperaturwechselprüfungen: Ableiter – 40°C ... + 90°C Funkenstrecken – 40°C ... + 125°C
- Feuchteprüfungen (relative Feuchte = 93%)
- Dauerschockprüfungen (a = 400 ms⁻²)
- Schwingprüfungen (f = 10 bis 500 Hz)
- Zug/Biegeprüfungen der Anschlussdrähte
- Verdrehfestigkeitsprüfungen der Anschlussdrähte
- Lötbarkeitsprüfungen

Diese Prüfungen variieren typenbezogen in ihrer Prüffrequenz und den Belastungsparametern.

Die Erzeugnis- und Versandverpackungen werden nach der DIN EN 24180 (Stauch-, Schwing- und Stoßprüfungen) und durch praktische Transportprüfungen überwacht.

Quality monitoring

100% test

Arresters and spark gaps are individually tested for correct operation before dispatch.

Sampling inspections

In our quality tests, we apply sampling inspections based on the following internationally recognized standards:

DIN ISO 2859 (Attribute test) DIN ISO 3951 (Variable test)

These quality monitoring processes are applied within the scope of statistical process control (SPC) to the process steps, the type and delivery inspections as well as the reliability inspections (ZKP). Our delivery inspection (including simulation of the customer's incoming inspection) operates with the test features U_{ag} and R_{is} unless otherwise agreed and reaches an acceptable quality level (AQL) of 0,65 at test level II.

The average outgoing quality (AOQ) is measured regularly in ppm and evaluated on the basis of these values.

Electrical stress

Nominal discharge current (10 x wave 8/20 µs) and nominal ac discharge current (10 x 50 Hz, 1s)

Failure criteria:

Total failure Short circuit
Failures due to 0,7 V_{sdcN} > V_{sdc}
variations > 1,3 V_{sdcN}
Permissible
failure rate: < 5%

failure rate: < 5%

Maximum single-discharg

 Maximum single-discharge current (wave 8/20 µs) and ac discharge current (1 x 50 Hz, 9 half-waves)

Failure criteria:

Total failure Short circuit Failures due to $0.5 \text{ V}_{\text{sdcN}} > \text{V}_{\text{sdc}}$ variations $> 1.5 \text{ V}_{\text{sdcN}}$ For 350V/400V types 180 V $> \text{V}_{\text{sdc}}$ > 600 V (RUS PE-80) Permissible

failure rate: ≤ 6%

Reliability tests

The following tests are carried out on the basis of the international IEC or DIN EN 60068 standards:

- Lifetime tests
- Temperature cycling tests:

 Arresters 40°C ... + 90°C

 Spark gaps 40°C ... + 125°C
- Humidity tests (relative humidity = 93%)
- Continuous shock tests $(a = 400 \text{ ms}^{-2})$
- Vibration tests (f = 10 to 500 Hz)
- Tension/bending tests of the lead wires
- Torsional strength tests of the lead wires
- Solderability tests

The frequency and stress parameters used in these tests depend on the component types.

The product and dispatch packaging is monitored to DIN EN 24180 (strain, vibration and impact tests) as well as by means of transport tests performed under practical conditions.

Qualität Quality

Ableiter mit verzinnter Oberfläche Arresters with Tin-Plated Surface

Schichtdicke der Verzinnung gemessen an einem Punkt auf der Flanschmitte *)

Thickness of tin plating measured on one point in the middle of the flange *)

Bild / Fig. 21

Schichtdickenprüfung galvanischer Oberflächen

Die galvanischen Schichten der Überspannungsableiter und Schaltfunkenstrecken werden in der Fertigung an dem in Bild 21 gezeigten Messpunkt überwacht.

Klimatische Rahmenbedingungen

Aus den verschiedenen Anforderungsprofilen für Ableiter und Schaltfunkenstrecken leiten sich unterschiedliche Temperaturbereiche für den Betrieb und die Lagerung ab.

Soweit nicht anders vermerkt, gelten für Ableiter aufgrund ihrer überwiegenden Verwendung im Bereich Telecom die Anforderungen nach ITU-T K12.

Für Schaltfunkenstrecken kommen weitgehendst die Standards der Kfz-Industrie zur Anwendung.

Im Einzelnen sind die Werte dem Produktteil oder den Datenblättern, die wir auf Anforderung gerne zur Verfügung stellen, zu entnehmen.

Layer thickness test of electrolytic surfaces

The electrolytic layers of the surge arresters and switching spark gaps are monitored during the manufacturing process at the measuring point shown in Fig. 21.

Climatic framework conditions

The diverse requirements profiles for arresters and spark gaps are used to derive various temperature ranges for operation and storage.

Due to their predominant use in telecom applications arresters have to comply with ITU-T K12, unless otherwise specified.

For spark gaps, mostly the standards of automotive industry are applied.

Temperature values are given in the product part or in data sheets which can be obtained on request.

Umweltschutz und Produktsicherheit

EPCOS setzt sich dafür ein, auch über die gesetzlich geforderten Bestimmungen hinaus, zum Schutz unseres Lebensraumes und zur Schonung der Umwelt beizutragen. Das Ziel, unsere Produkte so umweltfreundlich und sicher wie möglich zu gestalten, verfolgen wir sowohl bei der Neuentwicklung als auch beim Redesign unserer Ableiter. Alle Aspekte der Produktsicherheit und Produkthaftung sind Gegenstand unserer betrieblichen Ablauforganisation und werden detailliert in Verfahrensrichtlinien dokumentiert. Die beschriebenen Zuverlässigkeitsmerkmale unterliegen, im Rahmen von Untersuchungen der Bauelemente unter simulierten Einsatzbedingungen, einer ständigen Kontrolle.

Speziell in der Designentwicklung, Fabrikation und Produktbeobachtung spielt die Absicherung der Produktsicherheit eine vorrangige Rolle. So werden beispielsweise in der Konstruktions- und Entwicklungsarbeit gezielt die Anwendung von Gefahrstoffen ausgeschlossen.

Im Rahmen der Feldbeobachtung unserer Erzeugnisse erfolgt eine systematische Auswertung aller Reklamationen nach der bekannten 8-Schrittmethode. Hieraus leiten sich u.a. Korrekturmaßnahmen und die Kontrolle der Wirksamkeit der getroffenen Maßnahmen ab.

Zur Absicherung der Identifikation und Rückverfolgbarkeit unserer Produkte bitten wir unsere Kunden im Falle einer Beanstandung, die Hinweise zu beachten, die jeder Warensendung beigefügt sind. Hierdurch wird für uns die qualifizierte Auswertung der Beobachtungen unserer Kunden beschleunigt und wir können kurzfristig zu dem Vorgang Stellung nehmen.

Environmental Protection and Product Reliability

EPCOS is committed to contribute to the protection of our living space and the preservation of the environment even beyond the legal requirements. The policy of manufacturing products which are as environmentally friendly and safe as possible applies both to our newly developed and redesigned surge arresters. Our operations planning activities cover all aspects of product safety and liability, which are documented in detail in our process guidelines. The reliability features described above are checked continually within the scope of components testing under simulated conditions of use.

Securing product safety is a key priority in the design, development, manufacture and monitoring of our products. Thus the use of hazardous substances is specifically excluded in the design and development stages.

As part of the field monitoring of our products, all complaints are systematically evaluated on the basis of a standard eight-step procedure. Any necessary corrective action is then derived from this and its effectiveness is monitored.

In order to allow our products to be easily identified and traced in the event of a complaint, we request our customers to observe the directions appended to every goods consignment. This speeds up the qualified evaluation of our customers' observations and allows us to respond within a short time.

Einbauhinweise Mounting Information

Abbiegen und Kürzen von Anschlussdrähten

Bei der Weiterverarbeitung von Ableitern ist beim Abbiegen oder Kürzen von Anschlussdrähten unbedingt darauf zu achten, dass die Metall-Keramik-Verbindung (Elektroden/Keramikisolator) mechanisch nicht beansprucht wird und keine schlagartigen Belastungen an der Keramik auftreten.

Zwischen Ableiterkörper und dem abgebogenem Draht muss ein Mindestabstand von 2 mm eingehalten werden (Bild 22). Dadurch ist sichergestellt, dass die Festigkeit an der Schweißstelle zwischen Draht und Elektrode nicht beeinträchtigt wird.

Die von EPCOS mit geformten Anschlussdrähten ausgelieferten Ableiter können eine andere Abbiegung aufweisen, als oben beschrieben.

Verguss von Überspannungsableitern

Beim Verguss von Ableitern ist zu beachten, dass das Vergussmaterial, nach Härte und Schrumpfeigenschaften, geeignet ist. Hierzu stellen wir auf Anfrage gerne eine Empfehlung zur Verfügung.

SMD-Bauformen

Ableiter in SMD-Bauform sind für die Oberflächenmontage vorgesehen und stehen in mehreren Typreihen zur Verfügung.

Empfehlungen zu den Löttemperatur-Profilen, Wellen-Löten und Infrarot-Reflow-Löten, sowie zu kundenspezifischen Lösungen geben wir gerne auf Anfrage.

Eine Gestaltungshilfe zur Dimensionierung der Lötflächen für 2-Elektroden- und 3-Elektroden-Ableiter zeigen die Bilder 23 und 24. Das Layout ist im Einzelnen in der Praxis zu überprüfen.

Ableiter in SMD-Bauform sollen möglichst innerhalb von 6 Monaten nach Lieferung verwendet werden. Es wird empfohlen, die Ableiter bis zur Verarbeitung in der Originalverpackung zu belassen, um die gute Lötfähigkeit der Ableiter zu sichern.

Einbauhinweise Mounting Information

Bending and truncating lead wires

The processing of surge arresters may involve the bending or truncating of lead wires. It must then absolutely be ensured that the metal-ceramic compound (electrodes/ceramic insulator) is not subject to mechanical stress and that no sudden stresses affect the ceramic.

A minimum spacing of 2 mm must be observed between the body and the bend point (Fig. 22). This ensures that the strength at the welding point between the wire and the electrode is not diminished.

The bending pattern of the surge arresters supplied by EPCOS may differ from that described above.

Sealing of surge arresters

If the component is embedded in a sealing compound, the sealing material must have appropriate hardness and shrinkage properties. We provide recommendations on this point upon request.

SMD versions

Surge arresters in SMD versions are designed for surface mounting. These versions are available in several the type series.

We provide recommendations on solder-temperature profiles, wave soldering and infrared reflow soldering as well as customized solutions upon request.

Figs. 23 and 24 show examples of solder pad outlines for 2- and 3-electrode arresters. The individual layout has to be checked in pratice.

The SMD versions should be used within six months of delivery as far as possible. It is recommended to leave the surge arresters in their original packaging until they are ready for processing in order to ensure good solderability.

Gurtung und Verpackung Taping and Packing

Verpackung

Wir sehen es als wesentlichen Beitrag zum Schutz der Umwelt und der Ressourcen an, EPCOS-Ableiter in möglichst großen Verpackungseinheiten (VE) auszuliefern.

2-Elektroden-Ableiter ohne Anschlussdraht liefern wir je nach Bauform in Sammelverpackung zu 1000 Stück, 2500 Stück und 4000 Stück. Für das Kleinmengengeschäft halten wir zusätzlich eine VE mit 100 Stück bereit.

2-Elektroden Ableiter mit Anschlussdraht liefern wir vorzugsweise gegurtet (nach EN 60286-1), je nach Bauform in Einheiten zu 500 Stück oder 1000 Stück/Rolle. Die für die Weiterverarbeitung verfügbare Drahtlänge reduziert sich bei gegurteten Ableitern entsprechend, siehe Bild 25. Eine VE mit 100 Stück (5-lagige Gurtstreifen à 20 Stück) steht ebenfalls zur Verfügung.

3-Elektroden-Ableiter liefern wir je nach Bauform in VE zu 100 Stück, 250 Stück und 500 Stück.

Packing

EPCOS arresters are supplied in packing units (PUs) of maximum size, a policy designed to contribute to environmental protection and resource preservation.

Leadless 2-electrode surge arresters are supplied, depending on the version, in grouped packages of 1000, 2500 and 4000 items. We additionally offer a PU containing 100 items for the small-quantity business.

Leaded 2-electrode surge arresters are preferentially supplied in taped form (to EN 60286-1) in units of 500 or 1000 items/reel, depending on the version. The wire length available for the further processing of taped arresters is reduced, see Fig. 25. A PU containing 100 items (5-layer tape of 20 items each) is also available.

3-electrode surge arresters are supplied in PUs containing 100, 250 and 500 items, depending on the version.

Bezeichnungssystem Designation System

	<u></u>	· ibicitci / i	2-electro	ac arres			
Typreihe Type series	M5 N8 A8 A7 L7	Maße Dimensions Ø	5 x 5 mm 8 x 6 mm 8 x 6 mm 8 x 8 mm 8 x 8 mm	Ableitklasse Discharge class	e 5kA/5A 10kA/10A 20kA/20A 2,5/10kA/2,5/10A 5kA/5A	Seite / Page 35 Seite / Page 37 Seite / Page 38 Seite / Page 40 Seite / Page 41	М5
Anschlusso Lead styles		usführung	M 0 M 1		Drähte/without leads e Drähte/straight lead		0
		(z.B. A, C, H ation (e.g. A ,					-A
		eichspannung k-over voltage					230
X für radio		reie Ausführur ee	ng				X
					ı	M50-A230X	
-Elektro	den-	Ableiter / 2	2-electro	de arres	ters: EM, EC		
Typreihe Type series Anschlussd		Dimensions Maße sführung: mit l	ø8x6mm	Ableitk		Seite / Page 34 Seite / Page 36	EN
					0 V, 400 V, 600 V) 0 V, 400 V, 600 V)		40
X für radio X Radioac		reie Ausführur	ng				х
	LIVE IIC	ee					
G Gegurte		ee Band und Roll	e				G
G Gegurte G Taped a	et auf l	Band und Roll	e				G
	et auf l	Band und Roll	e			EM400XG	G
G Taped a	et auf l	Band und Roll		de arres	iters	EM400XG	G
G Taped a	et auf I and ree den- T9	Band und Roll Bled	3-electro 5 x 7,6 mm	ı Ablei Disch	itklasse 5 kA/5 A narge class 10 kA/10 A 10 kA/10 A 20 kA/10 A	Seite / Page 43 Seite / Page 45 Seite / Page 46 Seite / Page 48 Seite / Page 50	T9
G Taped a-ElektroTypreihe	den-A T9 T3 T8 T2 T6	Band und Roll eled Ableiter / 3 Maße Dimensions	3-electro 5 x 7,6 mm 6 x 8 mm 8 x 10 mm 8 x 10 mm	n Able Disch mm ohne Dr gerade I Standard	itklasse 5 kA/5 A narge class 10 kA/10 A 10 kA/10 A 20 kA/10 A	Seite / Page 43 Seite / Page 45 Seite / Page 46 Seite / Page 48	
• Flektro Typreihe Type series Anschlussc Lead styles	den-A T9 T3 T8 T2 T6 drahtau	Band und Rolleled Ableiter / 3 Maße Dimensions Ø	3-electro 5 x 7,6 mm 6 x 8 mm 8 x 10 mm 8 x 10 mm 9,5 x 11,5 T 0 T 1 T 3 T 5	n Able Disch mm ohne Dr gerade I Standard	itklasse 5 kA/5 A narge class 10 kA/10 A 10 kA/10 A 20 kA/10 A 20 kA/20 A rähte / without leads Drähte / straight leads d / standard	Seite / Page 43 Seite / Page 45 Seite / Page 46 Seite / Page 48	Т9
-Elektro Typreihe Type series Anschlussc Lead styles Interne Ker Internal ide Nennanspr	den-A T9 T3 T8 T2 T6 drahtau	Ableiter / 3 Maße Dimensions Ø usführung	3-electro 5 x 7,6 mm 6 x 8 mm 8 x 10 mm 8 x 10 mm 9,5 x 11,5 T 0 T 1 T 3 T 5	ohne Dr gerade I Standard kurze Di	itklasse 5 kA/5 A narge class 10 kA/10 A 10 kA/10 A 20 kA/10 A 20 kA/20 A rähte / without leads Drähte / straight leads d / standard rähte / short leads	Seite / Page 43 Seite / Page 45 Seite / Page 46 Seite / Page 48	T9
-Elektro Typreihe Type series Anschlusso Lead styles Interne Ker Internal ide Nennanspr Nominal d	den-z T9 T3 T8 T2 T6 drahtaus	Band und Rollicled Ableiter / 3 Maße Dimensions Ø usführung (z.B. A, C) tion (e.g. A, C) tichspannung (k-over voltage	3-electro 5 x 7,6 mm 6 x 8 mm 8 x 10 mm 8 x 10 mm 9,5 x 11,5 T 0 T 1 T 3 T 5	ohne Dr gerade I Standard kurze Di	itklasse 5 kA/5 A narge class 10 kA/10 A 10 kA/10 A 20 kA/10 A 20 kA/20 A rähte / without leads Drähte / straight leads d / standard rähte / short leads	Seite / Page 43 Seite / Page 45 Seite / Page 46 Seite / Page 48	Т9
G Taped a -Elektro Typreihe Type series Anschlusse Lead styles Interne Ker Internal ide Nennanspr Nominal d X für radio	den-z T9 T3 T8 T2 T6 drahtaus	Band und Rolleled Ableiter / 3 Maße Dimensions Ø usführung (z.B. A, C) tion (e.g. A, C) tichspannung (k-over voltage eie Ausführung	3-electro 5 x 7,6 mm 6 x 8 mm 8 x 10 mm 8 x 10 mm 9,5 x 11,5 T 0 T 1 T 3 T 5	ohne Dr gerade I Standard kurze Dr 30 V, 350 V 230 V, 350 V	itklasse 5 kA/5 A harge class 10 kA/10 A 10 kA/10 A 20 kA/20 A rähte / without leads Drähte / straight leads d / standard rähte / short leads //, 600 V) V, 600 V)	Seite / Page 43 Seite / Page 45 Seite / Page 46 Seite / Page 48	75°

2-Elektroden-Ableiter 2-Electrode Arresters

Mini-Bauformen / Mini Versions 2,5 kA / 2,5 A • Ø 5,5 x 6 mm

RAB0162-N

Typ / Type Bestell-Nr. / Ordering code	EM90X Q69-X19	EM230X Q69-X90	EM300X Q69-X80	EM350X Q69-X59	EM400XG Q69-X82	
Nennansprechgleichspannung U _{agN} Nom. dc spark-over voltage V _{sdcN}	90	230	300	350	400	V
Toleranz der U _{agN} Tolerance of V _{sdcN}	± 20	± 20	± 20	±20	±20	%
Ansprechstoßspannung Impulse spark-over voltage						
@ 100 V/µs 99% der gemessenen Werte of measured values	< 650	< 650	< 700	< 800	< 800	V
@ 100 V/µs typische Werte typical values of distribution	< 600	< 600	< 600	< 700	< 750	V
@ 1 kV/μs 99% der gemessenen Werte of measured values	< 700	< 700	< 800	< 900	< 900	V
	< 650	< 650	< 700	< 800	< 850	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs	2,5	2,5	2,5	2,5	2,5	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1 s	2,5	2,5	2,5	2,5	2,5	A
Isolationswiderstand Insulation resistance	>10	>10	>10	>10	>10	GΩ
Kapazität Capacitance	<1	<1	<1	<1	<1	pF

2-Elektroden-Ableiter 2-Electrode Arresters

Mini-Bauformen / Mini Versions 5 kA / 5 A • Ø 5 x 5 mm M50-... M51-... M51-...SMD 60+4 5,3±0,3 8+0.3 9,3±0,3 5+0.2 5±0,2 RAB0030-E RAB0175-K RAB0174-C M50-C90 M50-A230X M50-A350X M50-A600X Typ / Type Bestell-Nr. / Ordering code Q69-X463 Q69-467 O69-X460 1) M51-A230X M51-C90 M51-A350X M51-A600X Typ/Type Bestell-Nr. / Ordering code Q69-468 Q69-X293 Q69-X464 Q69-X459 Typ / Type M51-C90XSMD M51-A230XSMD M51-A600XSMD Bestell-Nr. / Ordering code Q69-476 Q69-X454 Q69-X448 230 350 600 ν Nennansprechgleichspannung UagN 90 Nom. dc spark-over voltage V_{sdcN} Toleranz der UagN ±20 ±20 ± 20 -5/+30 % Tolerance of V_{sdcN} Ansprechstoßspannung Impulse spark-over voltage @ 100 V/µs 99% der gemessenen Werte < 550 < 550 < 800 < 1350 ٧ of measured values @ 100 V/µs typische Werte < 1200 < 500 < 500 < 750 typical values of distribution @ 1 kV/µs 99% der gemessenen Werte < 600 < 650 < 900 < 1500 V of measured values @ 1 kV/µs typische Werte < 550 < 600 < 800 < 1350 typical values of distribution 5 Nennableitstoßstrom 5 5 5 kΑ Nom. impulse discharge current Welle / Wave 8/20 µs 5 Nennableitwechselstrom 5 5 2,5 Α Nom. alternating discharge current @ 50 Hz, 1 s kΑ Maximaler Einzel-Ableitstoßstrom 10 10 10 10 Single impulse discharge current Welle / Wave 8/20 µs Ableitwechselstrom 10 10 10 5 Α AC discharge current 9 Zyklen / Cycles, @ 50 Hz Isolationswiderstand $\mathsf{G}\Omega$ > 1 > 1 > 1 > 1 Insulation resistance pF Kapazität < 1 < 1 < 1 < 1 Capacitance

¹⁾ In Vorbereitung / In preparation

2-Elektroden-Ableiter2-Electrode Arresters

Light-Duty-Typen / Light-Duty Types 5 kA / 5 A ■ Ø 8 x 6 mm

Typ / Type Bestell-Nr. / Ordering code	EC75 Q69-X64	EC90X Q69-X72	EC150X Q69-X88	EC230X Q69-X66	EC350X Q69-X81	EC600X Q69-X78	
Nennansprechgleichspannung U _{agN} Nom. dc spark-over voltage V _{sdcN}	75	90	150	230	350	600	V
Toleranz der U _{agN} Tolerance of V _{sdcN}	± 20	± 20	± 20	± 15	± 15	-10/+20	%
Ansprechstoßspannung Impulse spark-over voltage							
@ 100 V/µs 99% der gemessenen Werte/ of measured values	< 550	< 500	< 500	< 550	< 800	< 1200	V
@ 100 V/µs typische Werte/ typical values of distribution	< 500	< 450	< 450	< 500	< 700	< 1000	V
@ 1 kV/µs 99% der gemessenen Werte/ of measured values	< 700	< 600	< 650	< 700	< 900	< 1300	V
@ 1 kV/µs typische Werte/ typical values of distribution	< 600	< 550	< 550	< 600	< 800	< 1100	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs	5	5	5	5	5	5	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1s	5	5	5	5	5	5	Α
Maximaler Einzel-Ableitstoßstrom Single impulse discharge current Welle / Wave 8/20 µs	10	10	10	10	10	10	kA
Ableitwechselstrom AC discharge current 9 Zyklen / Cycles, @ 50 Hz	20	20	20	20	20	20	А
lsolationswiderstand Insulation resistance	> 10	> 10	> 10	> 10	> 10	> 10	GΩ
Kapazität Capacitance	< 1	< 1	< 1	< 1	< 1	< 1	pF

Medium-Duty-Typen / Medium-Duty Types 10 kA / 10 A • Ø 8 x 6 mm

Maximaler Einzel-Ableitstoßstrom

Single impulse discharge current

Welle / Wave 8/20 µs Ableitwechselstrom

AC discharge current 9 Zyklen / Cycles, @ 50 Hz Isolationswiderstand

Insulation resistance

Kapazität

Capacitance

37 **EPCOS AG**

12

> 40

> 10

< 1,5

12

> 65

> 10

< 1,5

12

> 65

> 10

< 1.5

12

> 65

> 10

< 1.5

kΑ

Α

GΩ

pF

12

> 65

> 10

< 1,5

¹⁾ In Vorbereitung / In preparation

Heavy-Duty-Typen / Heavy-Duty Types

Heavy-Duty-Typen / Heavy-Duty Types 20 kA/20 A ■ Ø 8 x 20 mm

Typ / Type Bestell-Nr. / Ordering code	A83-C90 Q69-X144	A83-A230X Q69-X142	A83-A350X Q69-X286	
Nennansprechgleichspannung U _{agN} Nom. dc spark-over voltage V _{sdcN}	90	230	350	V
Toleranz der U _{agN} Tolerance of V _{sdcN}	±20	±20	± 20	%
Ansprechstoßspannung Impulse spark-over voltage				
@ 100 V/μs 99% der gemessenen Werte/ of measured values	< 500	< 500	< 700	V
@ 100 V/µs typische Werte/ typical values of distribution	< 450	< 450	< 650	V
@ 1 kV/μs 99% der gemessenen Werte/ of measured values	< 600	< 650	< 800	V
	< 550	< 550	< 700	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs	20	20	20	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1 s	20	20	20	А
Maximaler Einzel-Ableitstoßstrom Single impulse discharge current Welle / Wave 8/20 μs	25	25	25	kA
Ableitwechselstrom AC discharge current 9 Zyklen / Cycles, @ 50 Hz	100	100	100	А
Isolationswiderstand Insulation resistance	> 10	> 10	> 10	GΩ
Kapazität Capacitance	< 1,5	< 1,5	< 1,5	pF

Hochspannungstypen / High-Voltage Types 10 kA / 10 A = 2,5 kA / 2,5 A = Ø 8 x 8 mm

Typ / Type Bestell-Nr. / Ordering code	A71-H08X Q69-X214	A71-H10X Q69-X382	A71-H14X Q69-X218	A71-H16X Q69-X261	A71-H25X Q69-X219	A71-H35X Q69-X220	A71-H45X Q69-X259	
Nennansprechgleichspannung U _{agN} Nom. dc spark-over voltage V _{sdcN}	800	1000	1400	1600	2500	3500	4500	V
Toleranz der U _{agN} Tolerance of V _{sdcN}	± 15	± 15	± 20	± 20	± 20	± 20	±20	%
Ansprechstoßspannung Impulse spark-over voltage								
@ 100 V/μs 99% der gemessenen Werte/ of measured values	< 1100	< 1300	< 2100	< 2300	< 3900	< 4900	< 5800	V
@ 100 V/µs typische Werte/ typical values of distribution	< 1000	< 1200	< 2000	< 2200	< 3800	< 4800	< 5700	V
@ 1 kV/μs 99% der gemessenen Werte/ of measured values	< 1200	< 1400	< 2200	< 2400	< 4000	< 5000	< 6000	V
@ 1 kV/µs typische Werte/ typical values of distribution	< 1100	< 1300	< 2100	< 2300	< 3900	< 4900	< 5800	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs	10	10	10	2,5	2,5	2,5	2,5	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1 s	10	10	10	2,5	2,5	2,5	2,5	Α
Maximaler Einzel-Ableitstoßstrom Single impulse discharge current Welle / Wave 8/20 µs	10	10	10	2,5	2,5	2,5	2,5	kA
Ableitwechselstrom AC discharge current 9 Zyklen / Cycles, @ 50 Hz	> 65	> 65	> 65	> 2,5	> 2,5	> 2,5	> 2,5	A
Isolationswiderstand Insulation resistance	> 10	> 10	> 10	> 10	> 10	> 10	> 10	GΩ
Kapazität Capacitance	< 1	< 1	< 1	< 1	< 1	< 1	< 1	pF

Folgestromtypen / Follow-On Current Types 5 kA/5 A ■ Ø 8 x 8 mm

Typ / Type Bestell-Nr. / Ordering code	L71-A270X Q69-X203	L71-A470X Q69-X201	L71-A800X Q69-X204	
Nennansprechgleichspannung U _{agN} Nom. dc spark-over voltage V _{sdcN}	270	470	800	V
Toleranz der U _{agN} Tolerance of V _{sdcN}	-10/ + 25	−10/+ 25	−10/+ 25	%
Ansprechstoßspannung Impulse spark-over voltage				
	< 500	< 700	< 1100	V
@ 100 V/µs typische Werte/ typical values of distribution	< 450	< 600	< 1000	V
@ 1 kV/µs 99% der gemessenen Werte/ of measured values	< 600	< 800	< 1200	V
	< 500	< 700	< 1100	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs	5	5	5	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1 s	5	5	5	А
Max. Folgestrom während einer Spannungshalbwelle bei 50 Hz Max. follow-on current during 1 voltage half cycle at 50 Hz	200	200	200	A
Isolationswiderstand Insulation resistance	> 10	> 10	> 10	GΩ
Kapazität Capacitance	< 1,5	< 1,5	< 1,5	pF

Ableiter-Varistor-Hybrid Arrester-Varistor Hybrid

Ableiter-Varistor-Kombination Arrester-Varistor Combination

Typ / Type Bestell-Nr. / Ordering code	T4N-A230XFV Q69-X748	
Betriebsspannung (Gleichspannung + Signalspannung) Network operating voltage (DC supply + AC ring voltage)	max. 150	V
Ansprechstoßspannung Impulse spark-over voltage		
@ 1 kV/µs 99% der gemessenen Werte/ of measured values	< 350 ¹⁾	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs	10	kA
Einzel-Ableitstoßstrom Single impulse discharge current Welle / Wave 8/20 µs	20	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1 s	10	А
Lebensdauer, 400 Zyklen Surge life, 400 operations Welle / Wave 10/700 µs	1000	Α
Isolationswiderstand Insulation resistance	> 10	GΩ
Kapazität Capacitance	< 85	pF

 $^{^{1)}}$ Bei einem Kurzschlussstrom di/dt \leq 10 A/ μ s und einer Leerlaufspannung du/dt \leq 1 kV/ μ s At short circuit current rate of rise \leq 10 A/ μ s and at open voltage rate of rise \leq 1 kV/ μ s

Aufbau: Ableiter für schwere Belastung in Kombination mit zwei spannungsabhängigen Widerständen (Varistoren) und einem Kurzschlussmechanismus. Anwendung: Amtsanlagen und Teilnehmerendgeräte.

Vorteile:

- Niedrige Klemmspannung
- Kurze Ansprechzeit
- Hohe Strombelastbarkeit
- Für Primär- und Sekundärschutz
- Verbesserter Schutzpegel bei hoher Verlustleistung
- Geeignet zum Schutz schneller Datennetze

Construction: Heavy-duty surge arrester in combination with two voltage-dependant resistors (varistors) and a fail-safe mechanism. Applications: Protection of telecommunication installations at the central office and the subscriber (station protection).

Renefits

- Low clamping voltage level
- Fast response time
- High-current handling capability
- Comprises primary and secondary protection
- Improves protection levels while maintaining energy dissipation capability
- Applicable for protection of high-speed data transmission networks

Mini-Bauformen / Mini Versions 5 kA / 5 A ■ Ø 5 x7,6 mm

Typ / Type Bestell-Nr. / Ordering code Typ / Type Bestell-Nr. / Ordering code	T90-A90X 1)	T90-A230X Q69-X670 T90-A230XF Q69-X671	T90-A350X 1)	
Nennansprechgleichspannung U _{agN} Nom. dc spark-over voltage V _{sdcN}	90	230	350	V
Toleranz der U _{agN} Tolerance of V _{sdcN}	± 20	± 20	± 20	%
Ansprechstoßspannung Impulse spark-over voltage				
@ 100 V/µs 99% der gemessenen Werte/ of measured values	< 450	< 650	< 800	V
⊕ 100 V/µs typische Werte/ typical values of distribution	< 400	< 550	< 750	V
® 1 kV/µs 99% der gemessenen Werte/ of measured values	< 550	< 800	< 950	V
⊕ 1 kV/µs typische Werte/ typical values of distribution	< 500	< 700	< 850	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs (a – e oder / or b – e)	5	5	5	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1 s (a – e oder / or b – e)	5	5	5	A
Isolationswiderstand Insulation resistance	> 10	> 10	> 10	GΩ
Kapazität Capacitance	< 1,5	< 1,5	< 1,5	pF

 $^{^{\}mathrm{I}\mathrm{J}}$ In Vorbereitung / In preparation

Light-Duty-Typen / Light-Duty Types 5 kA / 5 A ■ Ø 8 x 10 mm

ET...

Typ / Type Bestell-Nr. / Ordering code	ET90X 1)	ET230X Q69-X105	ET350X Q69-X982	ET600X Q69-X983	
Nennansprechgleichspannung U _{agN} Nom. dc spark-over voltage V _{sdcN}	90	230	350	600	V
Toleranz der U _{agN} Tolerance of V _{sdcN}	± 20	± 20	± 20	± 20	%
Ansprechstoßspannung Impulse spark-over voltage					
@ 100 V/μs 99% der gemessenen Werte/ of measured values	< 500	< 600	< 800	< 1200	V
@ 100 V/µs typische Werte/ typical values of distribution	< 450	< 550	< 700	< 1100	V
@ 1 kV/µs 99% der gemessenen Werte/ of measured values	< 600	< 750	< 950	< 1300	V
@ 1 kV/μs typische Werte/ typical values of distribution	< 550	< 650	< 850	< 1200	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs	5	5	5	5	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1 s	5	5	5	5	А
Maximaler Einzel-Ableitstoßstrom Single impulse discharge current Welle / Wave 8/20 μs	7	7	7	7	kA
Ableitwechselstrom AC discharge current 9 Zyklen / Cycles, @ 50 Hz	> 35	> 35	> 35	> 35	А
Isolationswiderstand Insulation resistance	> 1	> 1	> 1	> 1	GΩ
Kapazität Capacitance	< 1,5	< 1,5	< 1,5	< 1,5	pF

¹⁾ In Vorbereitung / In preparation

Medium-Duty-Typen / Medium-Duty Types 10 kA / 10 A ■ Ø 6 x 8 mm

Typ / Type Bestell-Nr. / Ordering code Typ / Type Bestell-Nr. / Ordering code Typ / Type Bestell-Nr. / Ordering code	T30-A90X Q69-X303	T30-A230X Q69-X306 T31-A230X Q69-X313 T33-A230X Q69-X980	T30-A350X Q69-X318 T31-A350X Q69-X309 T33-A350X 1)	T30-A420X Q69-X304	
Nennansprechgleichspannung U _{agN} Nom. dc spark-over voltage V _{sdcN}	90	230	350	420	V
Toleranz der U _{agN} Tolerance of V _{sdcN}	± 20	± 20	± 20	+ 25/–15	%
Ansprechstoßspannung Impulse spark-over voltage					
@ 100 V/µs 99% der gemessenen Werte/ of measured values	< 450	< 450	< 800	< 1000	V
@ 100 V/µs typische Werte/ typical values of distribution	< 400	< 400	< 700	< 900	V
@ 1 kV/µs 99% der gemessenen Werte/ of measured values	< 500	< 500	< 900	< 1300	V
@ 1 kV/µs typische Werte/ typical values of distribution	< 450	< 450	< 800	< 1100	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs	10	10	10	10	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1 s	10	10	10	10	A
Maximaler Einzel-Ableitstoßstrom Single impulse discharge current Welle / Wave 8/20 µs	10	10	10	10	kA
Ableitwechselstrom AC discharge current 9 Zyklen / Cycles, @ 50 Hz	30	30	30	30	A
Isolationswiderstand Insulation resistance	> 10	> 10	> 10	> 10	GΩ
Kapazität Capacitance	< 1,0	< 1,0	< 1,0	< 1,0	рF

¹⁾ In Vorbereitung / In preparation

Medium-Duty-Typen / Medium-Duty Types 10 kA / 10 A • Ø 8 x 10 mm T80... T81... T83... T88-A230XSMD 10±0.3 47±3 10±0,3 4,25±0,15 10,5±0,3 12.5±0.3 4,4±0,3 RAB00022 RAB0184-J T80-A350X T83-C600X Typ / Type T80-A90X T80-A230X Bestell-Nr. / Ordering code Q69-X836 O69-X938 Q69-X850 Q69-X853 T81-A230X T81-A350X T87-C600X2) T81-A90X Typ / Type Bestell-Nr. / Ordering code Q69-X844 Q69-X847 Q69-X919 Q69-X855 Typ / Type T83-A90X T83-A230X T83-A350X Bestell-Nr. / Ordering code Q69-X830 Q69-X891 Q69-X869 T88-A230XSMD Typ / Type Bestell-Nr. / Ordering code 1) Nennansprechgleichspannung UagN 90 230 350 600 ν Nom. dc spark-over voltage V_{sdcN} Toleranz der UagN -30/+17 % ± 20 ± 20 ± 20 Tolerance of V_{sdcN} Ansprechstoßspannung Impulse spark-over voltage @ 100 V/µs 99% der gemessenen Werte < 450 < 700 < 900 < 400 of measured values @ 100 V/µs typische Werte/ < 300 < 400 < 600 < 800 V typical values of distribution @ 1 kV/µs 99% der gemessenen Werte < 900 < 1100 V < 450 < 650 of measured values @ 1 kV/µs typische Werte < 350 < 600 < 800 < 1000 V typical values of distribution Nennableitstoßstrom 10 10 10 10 kΑ Nom. impulse discharge current Welle / Wave 8/20 µs Nennableitwechselstrom 10 10 10 10 Α Nom. alternating discharge current @ 50 Hz, 1 s Maximaler Einzel-Ableitstoßstrom 15 15 15 15 kΑ Single impulse discharge current Welle / Wave 8/20 µs Ableitwechselstrom 40 40 40 40 Α AC discharge current 9 Zyklen / Cycles, @ 50 Hz GΩ Isolationswiderstand > 10 > 10 > 10 > 10 Insulation resistance

< 1,5

< 1,5

< 1,5

< 1,5

Kapazität

Capacitance

рF

Mit Kurzschlussfeder / With Short-Circuit Spring 10 kA / 10 A ■ Ø 8 x 10 mm

Nennansprechgleichspannung	Type / Type Bestell-Nr. / Ordering code			
90 V		T83-A90XF1 Q69-X843	T83-A90XF4 Q69-X835	
230 V	T80-A230XF Q69-X838	T83-A230XF1 Q69-X942	T83-A230XF4 Q69-X887 T85-A230XF4 ¹⁾ Q69-X926	
250 V	T80-A250XF Q69-X823		T83-A250XF4 Q69-X899 T85-A250XF4 ¹⁾ Q69-X851	
350 V	T80-A350XF Q69-X839	T83-A350XF1 Q69-X941	T83-A350XF4 Q69-X912 T85-A350XF4 ¹¹ Q69-X923	
420 V	T80-A420XF Q69-X837			

 $^{^{\}rm 1)}$ Ausführung mit verkürzter Drahtlänge / Design with shorter lead length

Die Positionierungsvarianten …F1 und …F4 zeigen die in der Praxis bevorzugte Anordnung der Kurzschlussfeder. Die elektrischen Kennwerte entsprechen den Angaben für die Grundtypen (ohne Kurzschlussfeder) auf der Seite 46. Andere Spannungen und Ausführungen der Anschlussdrähte, sowie Anordnung der Kurzschlussfeder auf Anfrage.

Variants ...F1 and ...F4 are the most common positions for the short-circuit spring. The electrical characteristics are the same as those given for the corresponding types without short-circuit spring on page 46. Alternative voltages, lead configurations and spring positions on request.

Schaltung:

a, b Aderelektrode e Mittelelektrode

T Temperaturgesteuerter
Kurzschlussmechanismus

Circuit:

a, b Tip, ring electrode
e Center electrode
T Temperature-controlled
short-circuit mechanism

Heavy-Duty-Typen / Heavy-Duty Types

¹⁾ In Vorbereitung / In preparation

Mit Kurzschlussfeder / With Short-Circuit Spring 20 kA / 10 A • Ø 8 x 10 mm

Nennansprechgleichspannung	Type / Type Bestell-Nr. / Ordering code				
230 V	T20-A230XF Q69-X872	T23-A230XF1 Q69-X868 T25-A230XF1 ¹¹ Q69-X863	T23-A230XF4 Q69-X875		
250 V		T23-A250XF1 Q69-X981	T23-A250XF4 Q69-X886		
350 V		T23-A350XF1 Q69-X724	T23-A350XF4 Q69-X700		
420 V	T20-A420XF Q69-X758		T23-A420XF4 Q69-X714		

 $^{^{\}rm 1)}$ Ausführung mit verkürzter Drahtlänge / Design with shorter lead length

Die Positionierungsvarianten ...F1 und ...F4 zeigen die in der Praxis bevorzugte Anordnung der Kurzschlussfeder. Die elektrischen Kennwerte entsprechen den Angaben für die Grundtypen (ohne Kurzschlussfeder) auf der Seite 48. Andere Spannungen und Ausführungen der Anschlussdrähte, sowie Anordnung der Kurzschlussfeder auf Anfrage.

Variants ...F1 and ...F4 are the most common positions for the short-circuit spring. The electrical characteristics are the same as those given for the corresponding types without short-circuit spring on page 48. Alternative voltages, lead configurations and spring positions on request.

Schaltung:

Aderelektrode a, b е

Mittelelektrode

Temperaturgesteuerter Τ Kurzschlussmechanismus

Circuit:

Tip, ring electrode a, b

Center electrode е

Temperature-controlled Τ short-circuit mechanism

Heavy-Duty-Typen / Heavy-Duty Types 20 kA / 20 A ■ Ø 9,5 x 11,5 mm

Typ / Type Bestell-Nr. / Ordering code Typ / Type Bestell-Nr. / Ordering code Typ / Type Bestell-Nr. / Ordering code	T60-A260X Q69-X755	T60-C350X 1) T61-C350X Q69-X770 T63-C350X Q69-X746	T60-C600X 1) T61-C600X Q69-X882 T63-C600X Q69-X883	T60-C650X Q69-X726 T61-C650X Q69-X723 T63-C650X Q69-X699	
Nennansprechgleichspannung U _{agN} Nom. dc spark-over voltage V _{sdcN}	260	350	600	650	V
Ansprechgleichspannung DC spark-over voltage	210 – 310	300 – 500	420 – 700	500 – 800	V
Ansprechstoßspannung Impulse spark-over voltage					
@ 100 V/μs 99% der gemessenen Werte/ of measured values	< 600	< 800	< 900	< 1100	V
@ 100 V/µs typische Werte/ typical values of distribution	< 550	< 700	< 800	< 1000	V
	< 650	< 900	< 1000	< 1200	V
@ 1 kV/µs typische Werte/ typical values of distribution	< 600	< 800	< 900	< 1100	V
Nennableitstoßstrom Nom. impulse discharge current Welle / Wave 8/20 µs	20	20	20	20	kA
Nennableitwechselstrom Nom. alternating discharge current @ 50 Hz, 1 s	20	20	20	20	Α
Maximaler Einzel-Ableitstoßstrom Single impulse discharge current Welle / Wave 8/20 µs	30	30	30	30	kA
Ableitwechselstrom AC discharge current 9 Zyklen / Cycles, @ 50 Hz	65	65	65	65	А
Isolationswiderstand Insulation resistance	> 10	> 10	> 10	> 10	GΩ
Kapazität Capacitance	< 1,5	< 1,5	< 1,5	< 1,5	pF

¹⁾ In Vorbereitung / In preparation

Schaltfunkenstrecken Switching Spark Gaps

Allgemeine technische Information

Moderne Hochdruckgasentladungslampen werden immer häufiger durch Impulszündgeräte gezündet. Die Effektivität eines solchen Zündgerätes wird maßgeblich durch die Eigenschaften des Schaltelementes bestimmt. Wünschenswert ist ein extrem schneller und nahezu verlustlos arbeitender Schalter mit einem hohen Isolationswiderstand im nichtleitenden Zustand. Außerdem soll er möglichst klein, robust, sehr zuverlässig und in einem weiten Temperaturbereich einsetzbar sein.

Die EPCOS-Schaltfunkenstrecke erfüllt unter Ausnutzung des physikalischen Prinzips der Lichtbogenentladung diese Anforderungen wie kein zweites Bauelement:

Die enorme Geschwindigkeit mit der sich der Lichtbogen ausbildet sowie seine hohe Stromtragfähigkeit ermöglichen die Erzeugung von Kurzzeitimpulsen (einige 10 µs Dauer) mit extrem hohen Strom- bzw. Spannungsanstiegszeiten (10 kA/µs bzw. 100 kV/µs) bei geringer Verlustleistung. Der Isolationswiderstand wird im nichtleitenden Zustand durch die

äußerst geringen Leckströme bestimmt und liegt typabhängig im M Ω -Bereich. Mit der Konstruktion und dem Aufbau unserer Schaltfunkenstrecken sowie dem hohen Qualitätsstandard unserer Fertigung (QS 9000, VDE) erfüllen wir die Anforderungen der Automobilindustrie an die Zuverlässigkeit von Bauelementen. Die Funkenstrecken haben sich bereits seit mehreren Jahren millionenfach beim Zünden von Xenon-Frontscheinwerfern bewährt. Der prinzipielle Aufbau eines Impulszündgerätes mit Ladewiderstand, Zündkondensator, Schaltfunkenstrecke und Hochspannungstransformator ist in Bild 1 dargestellt.

General technical information

It is increasingly common practice to use pulse igniters to ignite modern high-pressure gas-discharge lamps. The performance of these components is significantly determined by the properties of the switching element. The ideal element would be an extremely fast switch operating almost without losses with a high insulating resistance in the non-conducting state. It would also be as compact as possible, rugged, highly reliable and

capable of operating within a wide temperature range.

Switching spark gaps from EPCOS satisfy these requirements better than any other component by exploiting the principle of arc discharge: The enormous speed at which the electric arc is formed as well as its high current carrying capability allow the generation of brief pulses (of some 10 µs duration) with extremely high current and voltage rise times (10 kA/µs and 100 kV/µs) and low losses. The insulating resistance in the non-conducting state is determined by the extremely low leakage currents and is in the $M\Omega$ range, the actual value depending on the type. The design and assembly of our spark gaps as well as the high quality standard of our manufacturing process (QS 9000, VDE) satisfy the tough requirements made by the automotive industry on component reliability. Our spark gaps have already proved their worth in igniting xenon headlights several millions of times over for many years.

The basic design of a pulse igniter with a charging resistor, an ignition capacitor, a spark gap and a high-voltage transformer is shown in Fig. 1.

Schaltfunkenstrecken Switching Spark Gaps

Beim Erreichen der Zündspannung der Schaltfunkenstrecke wird die im Kondensator gespeicherte Energie über die Primärseite des Transformators entladen und erzeugt auf der Sekundärseite die benötigten Hochspannungsimpulse. Deren Amplituden werden durch die gewählte Zündspannung der Schaltfunkenstrecke sowie durch das Übersetzungsverhältnis des Übertragers bestimmt, die Wiederholfrequenz kann durch den Ladewiderstand eingestellt werden.

Aufbau

Der Aufbau von gasgefüllten Schaltfunkenstrecken ähnelt dem in dieser Produktschrift dargestellten Aufbau eines Ableiters mit 2 Elektroden. Durch Anpassung konstruktiver Merkmale wie Elektrodenabstand und form, Elektrodenaktivierungsmasse, Art und Druck des Füllgases sowie Anzahl, Art und Lage der Zündhilfen werden die für Schaltanwendungen notwendigen elektrischen Eigenschaften und die hohen Schaltzahlen eingestellt. Die hochfeste Hartlotver-

bindung zwischen den Elektroden und dem Keramikisolator garantiert die hohe Zuverlässigkeit des Bauteils in einem weiten Temperaturbereich.

Anwendung

Typenreihe CAS02X

Zündgeräte für Gasherde, Befeuerungsanlagen

Prinzip: Die Schaltfunkenstrecke erzeugt primärseitig den Stromimpuls für den Zündtransformator, der über sein Übersetzungsverhältnis sekundärseitig die zum Zünden eines Gasgemisches erforderliche Hochspannung von typisch 12 kV erzeugt.

Typenreihe SSG

Zündgeräte für die Kalt- und Heißzündung von Hochdruck- und Ultrahochdruckgasentladungslampen für Video- und Datenprojektoren, Allgemeinbeleuchtung (z.B. Stadion- und Studiobeleuchtung, Effektbeleuchtung von Verkaufsflächen), Sonderanwendungen (Endoskopiebeleuchtung)

Prinzip: Die im Zündkreis generierten Hochspannungsimpulse werden der vom Vorschaltgerät bereitgestellten Lampen-Betriebsspannung überlagert. Durch die geringen Verluste beim Schalten mit Schaltfunkenstrecken lassen sich die Zündkreise so dimensionieren, dass wenige Impulse – im Extremfall ein Impuls – ausreichen, um die Hochdruckgasentladungslampe zu zünden.

Typenreihe FS

Zündgeräte für Xenon-Gasentladungslampen für Kfz- Frontscheinwerfer, Zusatzscheinwerfer für Bau- und Untertagetechnik. Prinzip: Wie bei SSG beschrieben.

Schaltfunkenstrecken Switching Spark Gaps

Typische Daten / Characteristical Data	
Schaltzeit Switching time	<50 ns
Schaltstromscheitelwert (typabhängig) Switching current, peak value (depending on the type)	<1000 A
Energie pro Entladung (typabhängig) Energy per discharge (depending on the type)	<200 mJ
Lebensdauer (Schaltungen) ¹⁾ Service life (switchings) ¹⁾	10 ⁵ 10 ⁶
Bogenbrennspannung Arc voltage	10200 V

When the ignition voltage of the spark gap is reached, the energy stored in the capacitor is discharged via the primary side of the transformer and generates the required high-voltage pulses on the secondary side. Their amplitude is determined by the ignition voltage of the spark gap and by the winding ratio of the transformer. The repetition frequency can be set by selecting a suitable charging resistor.

Construction

The construction of gas-filled switching spark gaps is similar to that of the surge arrester with two electrodes shown in this brochure. The electrical properties required for switching applications and the long switching life are set by matching design features such as the spacing and shape of the electrodes, the electrode activating compound, the type and pressure of the filling gas as well as the number, type and position of the ignition aids. The rugged hard-solder connection between the electrodes and the ceramic insulator quarantee high reliability within a wide temperature range.

Application

Type series CAS02X

Igniters for gas cookers and central heating systems

Principle: The switching spark gap generates the current pulse for the ignition transformer on the primary side. This in turn generates the high voltage required to ignite the gas mixture, typically of 12 kV, on the secondary side via its winding ratio.

Type series SSG

Igniters for the cold and hot ignition of high and ultra-high pressure gas-discharge lamps for video and data projectors, general illumination (such as stadium and studio illumination, illumination of goods in stores), and special applications (endoscopy illumination)

Principle: The high-voltage pulses generated in the ignition circuit are superposed onto the lamp operating voltage supplied by the ballast. Thanks to the low losses incurred in switching with spark gaps, the ignition circuits can be dimensioned so that a few pulses – in the extreme case one pulse – suffice to ignite the high-pressure gas-discharge lamp.

Type series FS

Igniters are found in xenon discharge lamps for automotive headlamps as well as in auxiliary lamps used in the construction and mining industries.

Principle: As described for the SSG.

- Die Anzahl der Schaltungen und Durchbruchspannung während der Lebensdauer werden maßgeblich durch die Zündkreisparameter, d.h. durch die Kapazität des Zündkondensators sowie die Primärinduktivität des Hochspannungstransformators bestimmt. Die Auslegung dieser Schaltungen variiert von Anwender zu Anwender. Daher haben wir diese Werte in der Tabelle nicht aufgenommen.
- Datenblätter mit Werten für Schaltzahlen und Durchbruchspannungen, stehen auf Anfrage zur Verfügung.
- ¹⁾ The number of switching operations and the breakdown voltage occurring during the component's service life are significantly determined by the ignition circuit parameters, i.e. by the capacitance of the ignition capacitor as well as the primary inductance of the high-voltage transformer. Because the layout of the circuits depends on the user, these values have not been included in the table.

 Data sheets with values for switching operations and breakdown voltages obtained from standardized test circuits are available upon request.

epcos ag 53

Schaltfunkenstrecken Switching Spark Gaps

¹⁾ Ionisiert / Ionized

Allgemeine technische Angaben zu den Themen:

■ Qualität	S. 24 – 27
■ Umweltschutz und Produktsicherheit	28 – 29
■ Einbauhinweise, Gurtung und Verpackung	30-32

General technical information on the following topics:

Quality	p. 24 – 27
■ Environmental protection and product reliability	28 – 29
■ Mounting, taping, packing	30 – 32