Surgeflex 15 and 25 Mobile, battery operated cable fault locating system


- Testing in low and medium voltage networks
- Easy to use
- Extremely rugged design
- Stand-alone operating

DESCRIPTION

The mobile and battery powered fault locating system is designed for stand-alone operation. It will provide its full surge energy for up to 1.5 hours continuously. With 15 kV or 25 kV output voltage these systems are well suited for fault locating in low and medium voltage distribution networks.

The powerful ARM (Arc reflection method) is used for prelocation of high resistance faults. Low resistance faults can be located with only the Teleflex SX and without having to use high voltage methods.

The Teleflex SX offers convenient operator support with online help and one-button-operation. It automatically shows the far end of cable and fault distance in the "ARM mode". Even inexperienced users can easily locate faults with the "step-by-step easy mode". The operator is guided through the fault locating process.

On the other hand, the "Expert mode" provides free access to all parameters for comprehensive fault locating even under diffi cult conditions.

1150 Joules of surge energy provide the necessary power for accurately pinpointing cable faults with the acoustic method. Weatherproof housing and big wheels make the Surgeflex 15 and 25 suitable for easy operation in the field. Connecting cables are conveniently accessible at the rear of the unit.

Technical features

Complete fault locating system with:

- DC-Testing up to 15 kV / 25 kV (depending on model)
- Prelocating
 - Reflection measurement
 - ARM-Measurement (Arc reflection method)
 - ICE Impulse current method
- Cable tracing (optional)
- Pin-pointing
 - Distance and acoustic measurement
 - Audio frequency methods (optional)
 - Battery and mains operation

Megger.

Technical Data

System		
Surge rate	3 9 s	
Battery operation	approx. 1.5 h (1150 J)	
Mains supply	230 V; 50/60 Hz (110 V optional)	
Dimensions (W x H x D)	600 x 1250 x 600 mm	
Models (incl. Teleflex SX, battery and cable)		
Surgeflex 15-1150		
Test and surge voltage Test and surege voltage	0 7.5 kV; 1150 J 0 15 kV; 1150 J	
Weight	approx. 110 kg	
Teleflex SX	1	
Operation	Capacitive touchscreen and jogdial	
Range	20 m 160 km @ v/2 = 80 m/µs	
Pulse width / amplitude	20 ns 10 µs / 30 50 V	
Resolution	0.1 m @ v/2 80 m/µs, 1 cm @ V/2 < 40 m/µs	
Gain	- 37 +37 db	
De-attenuation	0 +22 dB for ProRange (adjustable 0 100 %)	
Sample rate	Up to 400 MHz	
Propagation velocity V/2	10 149.9 m/µs, ft/µs or nvp	
Dynamic range	> 80 dB	
Compensation	8 Ω 500 Ω, adjustable	
Voltage proof input	> 400 V	
ARMslide	15 measurements in one ARM shot	
Dead zone	None	
Modes	Symmetrical / unsymmetrical reflection measurement, difference measurement/comparison, all ARM Arc reflection methods, all ICE impulse current decoupling, methods,DECAY travelling wave method,IFL Intermittent fault location, Arc reflection burning	

Display	10.4" TFT XGA 1024x768, 600 cd/m2, CCFL-Backlight	
Data storage	4 GB mSATA for program and data	
Connectors	Ethernet, USB, BNC, CAN (LON opt.)	
Protection class	IP 65 closed, IP 54 open lid	
Supply	110 240 V, 50/60 Hz, 30 VA, 12 V ext	
Dimensions (W x H x D)	None	
Weight	10 kg	
Operation temperature	-10 °C +50 °C	
Storage temperature	-20 °C +60 °C	

ORDERING INFORMATION

Item	Cat. No.	
Surgeflex 15-1150		
Teleflex SX		
Consisting of:		
Pinpointing receiver digiPHONE+		
Audio frequency cable tracer and fault locator	Ferrolux	
Vechicle installation version without battery, inverter and trolley		

UK Archcliffe Road, Dover CT17 9EN England T +44 (0) 1 304 502101 F +44 (0) 1 304 207342 UKsales@megger.com

SEBAKMT

Dr.-Herbert-lann-Str. 6 96148 Baunach / Germany T +49 (0) 95 44 6 80 F +49 (0) 95 44 22 73 sales@sebakmt.com Registered to ISO 9001:2000 Cert. no. 10006.01 Surgeflex15-25_en_3122013 www.megger.com Megger is a registered trademark Specifications are subject to change without notice.