

CCI

CAPACITIVE COUPLING CLAMP

FOR TESTS ACCORDING TO ...

- > IEC 61000-4-4
- > EN 61000-4-4
- > IEC 61000-4-18
- > EN 61000-4-18

CALIBRATION SET FOR CAPACITIVE COUPLING CLAMP VERIFICATION

The CCI is used to couple EFT/burst pulses to I/O lines as required in different European and international standards for immunity testing.

The coupling of the Electrical Fast Transients EFT/burst to signal lines can usually not be achieved by discrete capacitive coupling without interfering with the signal flow. It is often impossible to contact the required circuit (direct), e. g. coaxial or shielded cables. In this case the coupling is realized by the capacitive coupling clamp. The interference simulator can be connected on both sides of the coupling clamp.

The IEC 61000-4-4 Ed 3.0 published 2012 recommends the calibration of the capacitive coupling clamp into a 50ohm coaxial load with the normative calibration kit CCI PVKIT 1.

HIGHLIGHTS

- > Construction as per IEC 61000-4-4 Ed.3
- > EFT/Burst testing of signal- and datalines
- > Active coupling length 1 m
- > Permissible burst voltage 7 kV
- > For cable diameter up to 40 mm

APPLICATION AREAS

- | | |
|---|---|
| INDUSTRY | TELECOM |
| MEDICAL | RESIDENTIAL |
| BROADCAST | |

TECHNICAL DETAILS

CCI PVKIT 1 CALIBRATION SE-TUP

CALIBRATION OF THE CAPACITIVE COUPLING CLAMP

The standard IEC 61000-4-4 Ed 3.0 recommends a new calibration of the capacitive coupling clamp. EM Test developed for the calibration, the CCI PVKIT 1 set.

- Components required for carry out the calibration:
- CCI PVKIT 1: Consisting of transducer-plate and support
- PVF 50: Load resistor 50ohm
- PVF AD 3: Adapter 4 mm for connect the transducer-plate to the coaxial SHF connector of PVF 50

Calibration set-up

The transducer plate shall be placed into the capacitive coupling clamp such that the end with the connection is aligned with the end of the coupling plate. The connecting adapter PVF AD 3 is bond with a low impedance connection band to ground reference plane for grounding of the 50ohm coaxial measurement terminator/attenuator. The load resistor PVF 50 is connected to the PVF AD 3 adapter. An acrylic support places the PVF 50 to the same 100 mm height as the coupling clamp is distant from the reference ground. The distance between the transducer plate and the PVF 50 measurement terminator/attenuator shall not exceed 0,1m. A setup example is given in figures on this datasheet.

COUPLING CLAMP CALIBRATION

The calibration of the capacitive coupling plane is performed with the open circuit voltage setting at the EFT/burst generator (50 ohm output): 2,000 V

Resulting output voltage across the PVF 50 (50ohm matching resistor): 1,000 V.

Measuring voltage V_m : 10 V

Measured voltage considering the 50 ohm input impedance of the oscilloscope: 5 V

Resulting attenuation (theoretical): 400:1

TECHNICAL DETAILS

CCI CAPACITIVE COUPLING CLAMP

TECHNICAL DATA CAPACITIVE COUPLING CLAMP

Max Voltage	7.0 kV
Dimension Coupling plate	140 mm x 1000 mm
Height	GND - Coupling plate, 100 mm
Connector	High voltage connector, coaxial
GND connection	4 mm plug, banana
EUT cable	up to 40 mm diameter
Weight	10.6 kg

GENERAL DATA

ENVIRONMENT

Temperature	10° C to 40° C
Rel. humidity	Max. 85 %, non condensing
Atmospheric pressure	86 kPa (860 mbar) to 106 kPa (1,060 mbar)

OPTIONS

CCI PVKIT 1 (KIT FOR CCI CALIBRATION)

Transducer plate	Insulated copper coil with 4 mm connection plug, Insulation: 1,100 mm x 130 mm, Copper foil: 1,050 mm x 120 mm
Acrylblock (support)	Support for measuring adapter PVF 50 on 100 mm level for capacitive coupling clamp verification
PVF AD3	Adapter 4 mm to coaxial SHF connector, (connection Load resistor to transducer plate)

PVF BKIT 1 (KIT FOR BURST IMPULSE VERIFICATION)

PVF 50	Coaxial 50 ohm load resistor for EFT/Burst transient verification
PVF 1000	Coaxial 1,000 ohm load resistor for EFT/Burst transient verification
PVF AD 1	Adapter to match the 4mm/6mm EUT output to the PVF 50 load resistor, (connection Load resistor to EUT output)

COMPETENCE WHEREVER YOU ARE

CONTACT EM TEST DIRECTLY

Switzerland

AMETEK CTS GmbH > Sternenhofstraße 15 > 4153 Reinach > Switzerland
 Phone +41 (0)61 204 41 11 > Fax +41 (0)61 204 41 00
 Internet: www.ametek-cts.com > E-mail: sales.conducted.cts@ametek.com

Germany

AMETEK CTS Europe GmbH > Customer Care Center EMEA > Lünener Straße 211
 > 59174 Kamen > Germany
 Phone +49 (0) 2307 26070-0 > Fax +49 (0) 2307 17050
 Internet: www.ametek-cts.com > E-mail: info.cts.de@ametek.com

Poland

AMETEK CTS Europe GmbH > Biuro w Polsce > ul. Twarda 44 > 00-831 Warsaw >
 Poland
 Phone +48 (0) 518 643 12
 Internet: www.ametek-cts.com > E-mail: Infopolska.cts@ametek.com

USA / Canada

AMETEK CTS US > 52 Mayfield Ave > Edison > NJ 08837 > USA
 Phone +1 732 417 0501
 Internet: www.ametek-cts.com > E-mail: usasales.cts@ametek.com

P.R. China

AMETEK Commercial Enterprise (Shanghai) Co. Ltd. > Beijing Branch >
 Western Section, 2nd floor > Jing Dong Fang Building (B10) > Chaoyang
 District > Beijing, China, 100015
 Phone +86 10 8526 2111 > Fax +86 (0)10 82 67 62 38
 Internet: www.ametek-cts.com > E-mail: chinasales@ametek.com

Republic of Korea

EM TEST Korea Limited > #405 > WooYeon Plaza > #986-8 > YoungDeok-dong >
 Giheung-gu > Yongin-si > Gyeonggi-do > Korea
 Phone +82 (31) 216 8616 > Fax +82 (31) 216 8616
 Internet: www.emtest.co.kr > E-mail: sales@emtest.co.kr

Singapore

AMETEK Singapore Pte. Ltd > No. 43 Changi South Avenue 2 > 04-01 Singapore
 48164
 Internet: www.ametek-cts.com > E-mail: singaporesales.cts@ametek.com

Great Britain

AMETEK GB > 5 Ashville Way > Molly Millars Lane > Wokingham > Berkshire
 RG41 2 PL > Great Britain
 Phone +44 845 074 0660
 Internet: www.ametek-cts.com

Information about scope of delivery, visual design and technical data correspond with the state of development at time of release. Subject to change without further notice.