

FUSIBLES NH gS PARA LA PROTECCIÓN DE SEMICONDUCTORES *NH gS HIGH SPEED FUSE-LINKS FOR SEMICONDUCTOR PROTECTION*

FICHA TÉCNICA / TECHNICAL DATA SHEET

RAPIDPLUS gS

DF, S.A

C/ Silici, 67-69

08940 CORNELLA DEL LLLOBREGAT
BARCELONA (SPAIN)

www.df-sa.es

Telf.: +34-93 377 85 85

Fax: +34-93 377 82 82

ISO9001

<u>DESCRIPCIÓN DEL PRODUCTO</u>	<u>PRODUCT DESCRIPTION</u>
<p>Los semiconductores son componentes electrónicos extremadamente sensibles a las sobrecargas y los cortocircuitos, por lo que no pueden protegerse mediante fusibles convencionales. Por ello existen fusibles ultrarrápidos específicos para este fin, cuyos principales requisitos son la fusión rápida, unos bajos valores de energía (I^2t) y una adecuada coordinación selectiva con los dispositivos de protección aguas arriba.</p> <p>Los fusibles RAPIDPLUS NH gS de DF Electric protegen en todo el rango de sobrecorrientes, tanto contra sobrecargas como contra cortocircuitos, con lo que además de proteger a los dispositivos semiconductores, también se protege a los cables y el resto de aparellaje de la instalación. Están optimizados para mantener unos valores bajos de potencia disipada, lo que permite que estos cartuchos fusibles sean montados en la mayoría de bases, seccionadores o interruptores con fusibles.</p> <p>La gama de fusibles NH RAPIDPLUS gS comprende cinco tallas NH000, NH00, NH1, NH2 y NH3, con corrientes asignadas comprendidas entre 20A y 630A con una tensión asignada de 690 V AC.</p> <p>Las aplicaciones típicas comprenden la protección de semiconductores (diodos, tiristores, triacs, etc) en rectificadores de potencia, SAI's, convertidores, variadores de velocidad de motores, arrancadores suaves, relés de estado sólido, inversores para centrales fotovoltaicas, inversores para soldadura y en general cualquier aplicación donde se precise proteger componentes semiconductores.</p>	<p><i>Semiconductors are electronic components extremely sensible to overloads and short-circuit, therefore they cannot be protected with general purpose fuse-links. For this reason there are ultra rapid fuse-links for this specific purpose, with very fast melting characteristics, low let-through energy values (I^2t) and adequate selective coordination with protection devices upstream.</i></p> <p><i>RAPIDPLUS NH gS fuse-links from DF Electric are capable to clearing all types of overcurrents, overloads as well as short-circuits, thus the fuse links protect semiconductors as well as cables and all switchgear of installation. They are optimized to have reduced power dissipations that allow the utilization of a wide range of fuse-bases, disconnectors and fuse-switches.</i></p> <p><i>RAPIDPLUS NH gS range comprise five sizes NH000, NH00, NH1, NH2 and NH3 with rated currents between 20A and 630A and a rated voltage of 690 V AC.</i></p> <p><i>Typical application comprise protection of semiconductors (diodes, thyristors, triacs, etc) used in power rectifiers, UPS, converters, motor drives, soft starters, solid state relays, photovoltaic inverters, welding inverters and any application where it is necessary to protect semiconductor devices.</i></p>
<u>NORMAS</u>	<u>STANDARDS</u>
IEC/EN 60269-1 IEC/EN 60269-4 Directiva RoHS	IEC/EN 60269-1 IEC/EN 60269-4 RoHS directive
DF ELECTRIC se reserva el derecho a cambiar las dimensiones, especificaciones, materiales o el diseño de sus productos en cualquier momento sin previo aviso.	<i>DF ELECTRIC retains the right to change the dimensions, specifications, materials or design of its products at any time with or without notice.</i>

GAMARANGE

TALLA SIZE	In (A)	REF.
NH000	20	371025
	25	371030
	32	371035
	40	371045
	50	371050
	63	371055
	80	371060
	100	371065

NH00	125	371070
	160	371075

NH1	125	371250
	160	371255
	200	371260
	250	371270
	280	371273

NH2	250	371360
	315	371370
	355	371375
	400	371380
	450	371387

NH3	355	371450
	400	371455
	450	371463
	500	371465
	630	371470

CARACTERÍSTICAS TÉCNICAS (Introducción)	TECHNICAL CHARACTERISTICS (Introduction)
<p>COEFICIENTE DE CORRECCIÓN DE LA i^2t Los valores de i^2t de funcionamiento indicados en las tablas corresponden a los valores más elevados que podemos tener cuando el fusible trabaja a su tensión asignada y un factor de potencia de 0,15-0,20. Se pueden calcular los valores correspondientes a tensiones inferiores multiplicando estos valores por el coeficiente de corrección K.</p>	<p>i^2t TOTAL CLEARING CORRECTION FACTOR <i>Total clearing i^2t values at rated voltage and at power factor of 0,15-0,20 are given in electrical characteristics tables.</i> <i>For other voltages, clearing i^2t values can be calculated multiplying these values by correction factor K.</i></p>
<p>POTENCIA DISIPADA Los valores de potencia disipada están indicados a la corriente asignada (I_n) y a $0,8 \cdot I_n$ (80% de la corriente asignada). Se pueden calcular los valores de potencia correspondientes a otras intensidades mediante el coeficiente C_p de corrección de la potencia disipada en función del % de la corriente asignada. Este dato es muy importante para determinar las bases en las que pueden ser instalados estos fusibles. Es necesario que la potencia disipada del fusible en las condiciones de trabajo no sobrepase la potencia máxima que la base puede admitir.</p>	<p>POWER DISSIPATION <i>Power dissipation values are given at rated voltage (I_n) and at $0,8 \cdot I_n$ (80% of rated current).</i> <i>It is possible to calculate values of power dissipation for other currents multiplying these values by correction factor C_p for power loss as a function of % of rated current.</i> <i>This value is very important to choose the appropriate fuse base to install these fuse-links.</i> <i>The power dissipation of fuse-link at the normal working conditions must be lower than the maximum value that the fuse base can withstand.</i></p>
<p>TENSIÓN DE ARCO U_L Esta gráfica indica el valor de tensión de pico más elevado que puede presentarse en bornes del fusible durante su operación, en función de la tensión de trabajo.</p>	<p>ARC VOLTAGE U_L <i>This graphic gives the peak arc voltage U_L, that can appear across the fuse link during operation as a function of working voltage.</i></p>

CARACTERÍSTICAS TÉCNICAS

TECHNICAL CHARACTERISTICS

Tamaños: <i>Sizes:</i>	NH000 – NH00 – NH1 – NH2 - NH3
Tensión asignada: <i>Rated voltage:</i>	690V AC +10%
Corriente asignada: <i>Rated current:</i>	20A...630 A
Poder de corte asignado: <i>Rated breaking capacity:</i>	100 kA
Clase: <i>Operating Class:</i>	gS
Frecuencia asignada: <i>Rated frequency:</i>	42...62 Hz
Temperatura de trabajo: <i>Working temperature:</i>	* -25°C ... +60°C
Temperatura de almacenaje: <i>Storage temperature:</i>	-40°C ... +80°C

* Para temperaturas ambiente superiores a 25°C es necesario aplicar un coeficiente de corrección sobre la corriente máxima.
** For ambient temperatures higher than 25°C it is necessary to apply a derating in maximum current.*

MATERIALES

Cuerpo cerámico	Esteatita C221
Cuchillas	Cobre o latón (plateadas)
Placas	Aluminio
Tornillería	Acero cincado

MATERIALS

Body	Steatite C221
Contact blades	Copper or brass (silver plated)
Plates	Aluminium
Screws	Zinc plated steel

CARACTERÍSTICAS TÉCNICAS (NH000/NH00)		TECHNICAL CHARACTERISTICS (NH000/NH00)																														
Tamaño <i>Size:</i>	NH000 / NH00	I ² t prearco	I ² t total @ 690V	Potencia disipada 0,8-In																												
Clase <i>Class:</i>	gS	Operating I ² t @ 690V	Power loss 0,8-In	Power loss In																												
Tensión asignada <i>Rated voltage:</i>	690 V ~ 440 V DC (L/R=10 ms)	(A ² s)	(W)	(W)																												
Poder de corte asignado: <i>Rated breaking capacity:</i>	100 kA (@690V~) 30 kA (@440V DC)	20 31 25 49 32 96 40 196 50 331 63 782 80 1.420 100 2.130 125 3.380 160 6.400	116 181 355 724 1.224 2.897 5.270 7.880 11.550 21.840	2,9 3,2 3,9 4,2 5,1 5,3 6,3 7,6 8,3 10,5	5,1 5,6 6,6 7,2 8,5 9,1 11,0 13,3 14,7 18,2																											
		<p>COEFICIENTE CORRECCIÓN i²t <i>i²t CORRECTION FACTOR</i></p> <table border="1"> <caption>Data points estimated from the graph</caption> <thead> <tr> <th>U(V)</th> <th>K</th> </tr> </thead> <tbody> <tr><td>100</td><td>0,35</td></tr> <tr><td>200</td><td>0,45</td></tr> <tr><td>300</td><td>0,55</td></tr> <tr><td>400</td><td>0,65</td></tr> <tr><td>500</td><td>0,75</td></tr> <tr><td>600</td><td>0,85</td></tr> <tr><td>700</td><td>1,00</td></tr> </tbody> </table>			U(V)	K	100	0,35	200	0,45	300	0,55	400	0,65	500	0,75	600	0,85	700	1,00												
U(V)	K																															
100	0,35																															
200	0,45																															
300	0,55																															
400	0,65																															
500	0,75																															
600	0,85																															
700	1,00																															
<p>COEF.CORRECCIÓN DE LA POTENCIA DISIPADA <i>CORRECTION FACTOR FOR POWER LOSS</i></p> <table border="1"> <caption>Data points estimated from the graph</caption> <thead> <tr> <th>%In</th> <th>Cp</th> </tr> </thead> <tbody> <tr><td>50</td><td>0,20</td></tr> <tr><td>60</td><td>0,25</td></tr> <tr><td>70</td><td>0,30</td></tr> <tr><td>80</td><td>0,40</td></tr> <tr><td>90</td><td>0,60</td></tr> <tr><td>100</td><td>1,00</td></tr> </tbody> </table>		%In	Cp	50	0,20	60	0,25	70	0,30	80	0,40	90	0,60	100	1,00	<p>TENSIÓN DE ARCO <i>PEAK ARC VOLTAGE</i></p> <table border="1"> <caption>Data points estimated from the graph</caption> <thead> <tr> <th>In</th> <th>UL(V)</th> </tr> </thead> <tbody> <tr><td>200</td><td>900</td></tr> <tr><td>300</td><td>1100</td></tr> <tr><td>400</td><td>1250</td></tr> <tr><td>500</td><td>1400</td></tr> <tr><td>600</td><td>1450</td></tr> <tr><td>700</td><td>1500</td></tr> </tbody> </table>			In	UL(V)	200	900	300	1100	400	1250	500	1400	600	1450	700	1500
%In	Cp																															
50	0,20																															
60	0,25																															
70	0,30																															
80	0,40																															
90	0,60																															
100	1,00																															
In	UL(V)																															
200	900																															
300	1100																															
400	1250																															
500	1400																															
600	1450																															
700	1500																															

CARACTERÍSTICAS TÉCNICAS (NH000/NH00)

TECHNICAL CHARACTERISTICS (NH000/NH00)

CARACTERÍSTICAS TIEMPO-CORRIENTE
TIME-CURRENT CHARACTERISTICSCARACTERÍSTICAS DE LIMITACIÓN
CUT-OFF CHARACTERISTICS

CARACTERÍSTICAS TÉCNICAS (NH1)

TECHNICAL CHARACTERISTICS (NH1)

Tamaño <i>Size:</i>	NH1
Clase <i>Class:</i>	gS
Tensión asignada <i>Rated voltage:</i>	690 V ~ 550 V DC (L/R=10 ms)
Poder de corte asignado: <i>Rated breaking capacity:</i>	100 kA (@690V~) 30 kA (@550V DC)

	I ² t prearco	I ² t total @ 690V	Potencia disipada 0,8-In	Potencia disipada In
In	<i>Preearcng I²t</i>	<i>Operating I²t @ 690V</i>	<i>Power loss 0,8-In</i>	<i>Power loss In</i>
(A)	(A ² s)	(A ² s)	(W)	(W)
125	3.800	11.680	10,7	19,7
160	6.290	19.300	14,5	25,3
200	13.120	40.280	16,1	28,6
250	25.160	77.230	19,5	33,2
280	37.590	115.370	20,1	35,7

COEFICIENTE CORRECCIÓN I²t
I²t CORRECTION FACTORCOEF. CORRECCIÓN DE LA POTENCIA DISIPADA
CORRECTION FACTOR FOR POWER LOSSTENSIÓN DE ARCO
PEAK ARC VOLTAGE

CARACTERÍSTICAS TÉCNICAS (NH1)

TECHNICAL CHARACTERISTICS (NH1)

CARACTERÍSTICAS TIEMPO-CORRIENTE
TIME-CURRENT CHARACTERISTICSCARACTERÍSTICAS DE LIMITACIÓN
CUT-OFF CHARACTERISTICS

CARACTERÍSTICAS TÉCNICAS (NH2)		TECHNICAL CHARACTERISTICS (NH2)			
Tamaño <i>Size:</i> NH2					
Clase <i>Class:</i>	gS				
Tensión asignada <i>Rated voltage:</i>	690 V ~ 550 V DC (L/R=10 ms)				
Poder de corte asignado: <i>Rated breaking capacity:</i>	100 kA (@690V~) 30 kA (@550V DC)				
		In	I²t prearco	I²t total @ 690V	Potencia disipada 0,8-In
		(A)	<i>Prearc</i> I²t	<i>Operating</i> I²t @ 690V	<i>Power loss</i> 0,8-In
		250	24.280	74.460	18,6
		315	50.660	155.360	20,8
		355	67.450	206.850	23,4
		400	100.770	309.000	24,4
		450	140.740	431.580	33,9
		COEFICIENTE CORRECCIÓN I²t <i>I²t CORRECTION FACTOR</i>			
		K	1,1	1,0	0,9
		1,0	0,9	0,8	0,7
		0,9	0,8	0,7	0,6
		0,8	0,7	0,6	0,5
		0,7	0,6	0,5	0,4
		0,6	0,5	0,4	0,3
		0,5	0,4	0,3	0,2
		100	200	300	400
		500	600	700	700
		NH2 gS			
Cp COEF.CORRECCIÓN DE LA POTENCIA DISIPADA CORRECTION FACTOR FOR POWER LOSS		U_L (V) PEAK ARC VOLTAGE			
		K	1600	1500	1400
		1,0	1300	1200	1100
		0,9	1000	900	800
		0,8	700	600	500
		0,7	400	300	200
		0,6	200	150	100
		0,5	100	80	60
		0,4	80	60	40
		0,3	60	40	20
		0,2	40	20	10
		0,1	20	10	5
		0,0	0	0	0
		100	200	300	400
		500	600	700	700
		NH2 gS			
% In					

CARACTERÍSTICAS TÉCNICAS (NH2)

TECHNICAL CHARACTERISTICS (NH2)

CARACTERÍSTICAS TIEMPO-CORRIENTE
TIME-CURRENT CHARACTERISTICSCARACTERÍSTICAS DE LIMITACIÓN
CUT-OFF CHARACTERISTICS

CARACTERÍSTICAS TÉCNICAS (NH3)

TECHNICAL CHARACTERISTICS (NH3)

Tamaño <i>Size:</i>	NH3
Clase <i>Class:</i>	gS
Tensión asignada <i>Rated voltage:</i>	690 V ~ 550 V DC (L/R=10 ms)
Poder de corte asignado: <i>Rated breaking capacity:</i>	100 kA (@690V~) 30 kA (@550V DC)

	I ² t prearco	I ² t total @ 690V	Potencia disipada 0,8-In	Potencia disipada In
In	Preearcig I ² t	Operating I ² t @ 690V	Power loss 0,8-In	Power loss In
(A)	(A ² s)	(A ² s)	(W)	(W)
355	54.240	151.700	22,7	39,6
400	75.760	211.900	24,3	42,7
450	114.770	320.970	26,3	46,0
500	165.270	462.200	27,6	47,1
630	303.060	847.570	34,3	60,4

COEFICIENTE CORRECCIÓN I²t
I²t CORRECTION FACTORCOEF. CORRECCIÓN DE LA POTENCIA DISIPADA
CORRECTION FACTOR FOR POWER LOSSTENSIÓN DE ARCO
PEAK ARC VOLTAGE

CARACTERÍSTICAS TÉCNICAS (NH3)

TECHNICAL CHARACTERISTICS (NH3)

CARACTERÍSTICAS TIEMPO-CORRIENTE
TIME-CURRENT CHARACTERISTICS

Corriente prevista (A) / Prospective current (A)

CARACTERÍSTICAS DE LIMITACIÓN
CUT-OFF CHARACTERISTICS

Corriente prevista simétrica (A ef) / Prospective current (r.m.s. A)

DIMENSIONES Y PESOS	DIMENSIONS AND WEIGHTS
---------------------	------------------------

Dimensiones en mm. / Dimensions in mm

Tamaño Size	A	B	C	D	E	F	G	H	I	J	K	L	Peso Weight
NH000	49	45	52	78,5	15	10	9,5	6	21	35	40	53	0,12 kg
NH00	49	44	52	78,5	15	10	9,5	6	29	35	47	59	0,18 kg
NH1	68	62	71,5	135	20	10	9,5	6	39	40	52	64	0,38 kg
NH2	68	62	71,5	150	25	10	9,5	6	53	48	60	72	0,62 kg
NH3	68	62	73	150	32	10	9,5	6	70	60	75	87	1,02 kg