
p
ro

sp
e

c
tu

s
n
o

.
2

1
1

3
e

n
/
sp

is
su

e
0

4
/0

7
0

4
/0

7
Fo

lle
to

N
°

2
1

1
3

e
n

/
e

sp
ve

rs
ió

n

Metal oxide surge arrester
with polymer cage-design

Type series SBKC 6 to 288/10.3

ambient temperature : -60°C to +55°C
rated frequency : 16 cps to 62 cps

Technical parameters

Temperatura ambiente : - 60°C ... + 55°C
Frecuencia de la red : 48 Hz ... 62 Hz

lin
e

d
is

c
h
a

rg
e

c
la

ss
3

C
la

se
d

e
d

e
sc

a
rg

a
d

e
lin

e
a

:
3

Page 1/4

rated voltage Ur : 6 kV to 288 kV
nominal discharge current : 10 kA
high current impulse (4/10) : 100 kA
long duration current impulse: 1000 A /2000 µs
Line discharge class : 3
rated short circuit current: 63 kA
specific energy withstand
acc. to IEC 60099-4; Edition 1.2: 6,7 kJ / kV

double impulse 3000 µs: 12 kJ / kV
Ur

Ur

Field of application

Selection of metal oxide surge arresters

Design

Optional accessories

Operating conditions

Protection of transformers, switch-gears and plants
against atmospheric and switching overvoltages

The selection of the rated and the continuous operating
voltage of the arresters is depending on the

neutral performance of the networks. Guidelines for
selection: see DIN VDE 0675/part 5 and IEC 60099-5

Directly molded and with FRP rods reinforced active part
silicon housing: grey RAL 7040

fittings: Al alloy
connections: clamps, screws, nuts

hot dip galv. or stainless steel

Monitoring spark gap, surge counter, diagnostic
appliance

Campos de aplicación

Selección del pararrayos

Diseño

Protección de transformadores, equipos de maniobra e
instalaciones eléctricas contra sobretensiones

atmosféricas y de maniobra

La selección de la tensión asignada y la tension de
operación continua del pararrayos depende de las
condiciones de puesta a tierra de la red. Criterios de
selección: ver DIN VDE 0675/ part 5 e IEC 60099-5.

Inyección directa sobre elemento activo reforzado con
barras de fibra de vidrio

Envolvente: silicona color gris RAL 7040
Terminales : aleación de aluminio

Conexiones : abrazaderas, tornillos y tuercas en acero
galvanizado en caliente o acero inoxidable.

Entrehierros de control, contador de descargas, unidad
de diagnóstico.

Accesorios opcionales

Condiciones normales de operación

Tipos SBKC 6 a 288/10.3
con envolvente polimérica tipo jaula

Datos técnicos

Tensión asignada Ur : de 6 kV à 288 kV
Corriente nominal de descarga : 10 kA
Impulso de corriente de alta
amplitud (4/10) : 100 kA
Impulso de corriente de larga
duración : 1000 A / 2 000 µs
Clase de descarga de linea : 3
Corriente de cortocircuito asignada : 63 kA
Capacidad de absorción de energia
según IEC 60099-4 : 6,7 kJ / kV

con doble impulso de 3000µs 12 kJ / kV
Ur

Ur

N
e
w

NUeVo

Pararrayos de óxido metálico


0,7

0,8

0,9

1,0

1,1

1,2

1,3

1,4

0,1 1 10 100 1000 10000t (s)

U
/

U
r

Page 2/4

1) With a prior energy stress of two line discharges of class 3. / Con una carga previa de dos descargas de linea de clase 3.

Power frequency voltage versus time characteristic (TOV) (initial temperature +60°C)

Curva característica Tensión - Tiempo (TOV) (Temperatura inicial + 60°C)

without prestress / sin carga previa

prestressed: two line discharges of class 3 /
con carga previa : 2 descargas de linea de clase 3

continuous operating voltage / (Uc)tensión de operación continua

type / Tipo

rated

voltage /

Tensión

asignada

continuous

operating

voltage /

Tensión de

operación

continua

Ur Uc U1s U10s
10 kA

(1/2 µs)

5 kA

(8/20 µs)

10 kA

(8/20 µs)

20 kA

(8/20 µs)

40 kA

(8/20 µs)

250 A

(30/70µs)

500 A

(30/70µs)

1000 A

(30/70µs)

2000 A

(30/70µs)

kV kV kV kV kV kV kV kV kV kV kV kV kV

SBKC 06/10.3 6 4,8 6,9 6,5 16,6 14,4 15,2 16,6 17,6 12,2 12,5 12,9 13,3 A

SBKC 12/10.3 12 9,6 13,8 13,0 33,1 28,9 30,4 33,1 35,3 24,3 25,1 25,8 26,7 A

SBKC 18/10.3 18 14,4 20,7 19,4 49,6 43,2 45,5 49,6 52,8 36,4 37,5 38,7 39,9 A

SBKC 30/10.3 30 24,0 34,5 32,4 78,5 68,4 72,0 78,5 83,5 57,6 59,4 61,2 63,1 A

SBKC 36/10.3 36 28,8 41,4 38,9 94,2 82,1 86,4 94,2 100,2 69,1 71,2 73,4 75,8 A

SBKC 42/10.3 42 33,6 48,3 45,4 109,9 95,8 100,8 109,9 116,9 80,6 83,1 85,7 88,4 A

SBKC 48/10.3 48 38,4 55,2 51,8 125,6 109,4 115,2 125,6 133,6 92,2 95,0 97,9 101,0 B

SBKC 51/10.3 51 41 59 55 133 116 122 133 142 98 101 104 107 B

SBKC 60/10.3 60 48 69 65 157 137 144 157 167 115 119 122 126 B

SBKC 72/10.3 72 58 83 78 189 164 173 189 201 138 143 147 152 B

SBKC 75/10.3 75 60 86 81 196 171 180 196 209 144 148 153 158 C

SBKC 78/10.3 78 62 90 84 204 178 187 204 217 150 154 159 164 C

SBKC 81/10.3 81 65 93 87 211 184 194 211 225 155 160 165 170 C

SBKC 84/10.3 84 67 97 91 220 192 202 220 234 162 167 172 177 C

SBKC 90/10.3 90 72 104 97 235 205 216 235 251 173 178 184 189 C

SBKC 96/10.3 96 77 110 104 251 219 230 251 267 184 190 196 202 C

SBKC 102/10.3 102 82 117 110 267 233 245 267 284 196 202 208 215 C

SBKC 108/10.3 108 86 124 117 282 246 259 282 300 207 214 220 227 C

SBKC 114/10.3 114 91 131 123 299 260 274 299 318 219 226 233 240 C

SBKC 120/10.3 120 96 138 130 314 274 288 314 334 230 237 245 253 C

SBKC 123/10.3 123 98 141 133 322 280 295 322 342 236 243 251 259 D

SBKC 132/10.3 132 106 152 143 346 301 317 346 368 254 261 269 278 D

SBKC 138/10.3 138 110 159 149 361 314 331 361 384 265 273 281 290 D

SBKC 144/10.3 144 115 166 156 377 329 346 377 401 277 285 294 303 D

SBKC 150/10.3 150 123 173 162 400 349 367 400 426 294 303 312 322 D

SBKC 168/10.3 168 134 193 181 439 383 403 439 467 322 332 343 353 B+C

SBKC 186/10.3 186 149 214 201 486 424 446 486 517 357 368 379 391 B+C

SBKC 192/10.3 192 154 221 207 502 438 461 502 535 369 380 392 404 B+C

SBKC 198/10.3 198 158 228 214 518 451 475 518 551 380 392 404 417 B+D

SBKC 210/10.3 210 168 242 227 549 479 504 549 585 403 416 428 442 B+D

SBKC 214/10.3 214 171 246 231 560 488 514 560 596 411 424 437 451 C+C

SBKC 228/10.3 228 182 262 246 596 520 547 596 635 438 451 465 480 C+C

SBKC 240/10.3 240 192 276 259 628 547 576 628 668 461 475 490 505 C+C

SBKC 264/10.3 264 211 304 285 691 602 634 691 735 507 523 539 556 D+C

SBKC 288/10.3 288 230 331 311 753 656 691 753 802 553 570 587 606 D+D

temporary overvoltage

TOV
1)

/

Sobretensión

temporal 1)

residual voltage at steep, lightning and switching impulse current /

Tensión residual a impulso de corriente de frente escarpado,

min.

housing

size /

Tamaño

mínimo

de la

envolvente

impulso tipo rayo y de maniobra


Page 3/4

torsional strength / : 500 Nm
maximum permissible service load /

: 3500 Nm
tensile strength /

Carga de torsión permisible

Carga de flexión permisible (MPSL)
Carga de tensión permisible : 10 kN

Mechanical guarantee data / Propiedades mecánicas garantizadas

figure 1 / Figura1 figure 2 / Figura 2

5
0

h

h

d

min.

creepage

distance /

Distancia

p.f. withstand

voltage (wet) /

industrial

(húmedo)

lightning

impulse

withstand

voltage /

a impulso

de rayo

switching

impulse with-

stand voltage

(wet) /

a impulso

h ≈ m d
PFWL

50 Hz

LIWL

1.2/50

SIWL

250/2500

mm mm kg mm kV kV kV

A 497 1470 17 - 1 130 310 185

B 721 2270 21 - 1 190 412 270

C 1337 4500 27 - 1 350 680 515

D 1505 5100 42 - 1 390 750 575

A+C 1874 5975 45 700 2 470 888 700

B+C 2098 6770 50 700 2 525 990 785

B+D 2266 7370 63 700 2 570 1055 845

C+C 2714 9000 61 700 2 682 1253 1030

D+C 2882 9600 70 900 2 725 1325 1090

D+D 3050 10200 85 900 2 770 1400 1150

figure /

Figura
insulation of arrester housing

(applied to standard atmosphere)

housing

size /

Tamaño

de la

height /

Altura

weight /

Peso

grading

ring /

anillo

Equi-
envolvente

Aislamiento exterior de la envolvente
(a 1000 msnm)

a frecuencia

de maniobra

de fuga potencial

(húmedo)


TRIDELTA
Überspannungsableiter GmbH
Marie-Curie-Str. 3
07629 Hermsdorf
Germany

e-mail: arrester@tridelta.de

Telephone: (+49 3 66 01) 6-19 51
Telefax: (+49 3 66 01) 6-40 48

How to order /

SBKC 60/10.3
Metal oxide surge arrester with polymer housing /

Housing size / E

line connection / A
variant of installation / Q
earth connection / X

B

Ejemplo de pedido

Pararrayos

Terminal de linea
Variante de instalación

Terminal de tierra

con envolvente polimérica tipo jaula

nvolvente

address / :Dirección

www.tridelta.de

Page 4/4

Specifications in this leaflat are subject to change without notice. /
Especificaciones sujetas a modificacion sin previo aviso.

Reg.Nr. 3453 - 01

line terminals / Terminal de linea earth terminals / Terminal de tierra

variants of installation and drilling plan / Variante de instalación y ubicación de orificios

type / Tipo X

type / Tipo Y

type / Tipo A

type / Tipo C

type / Tipo B

type / Tipo T type / QTipo

1
2
0

45

80

1
2
0

80
50

4
5

Ø30

8
0

8
8 5

2545

4
5

8
0

147

4
5

8
0

2545

147

6
0

Ø14 M12

M12

44

2


