

General Specifications

Model AR-SA, AR-HA, AR-TC, AR-RT, AR-LP, AR-HP, AR-SP, AR-SY, AR-PS, AR-PH, AR-PW, AR1-B2, AR1-D6

GS 77M02A01-01EN

Arrester

General

This high quality arrester protects electronic instruments by absorbing induced lightning surge voltage. Arrester (SPD*) should be set between lines through which surges are entered and serves to protect instruments such as transmitters or receivers safely from thunder inducement.

*SPD: Surge Protective Device

Cautionary Notes for Safe Use of the Product

The arrester may deteriorate or break if it receives surges. Arresters that have deteriorated below a specific level or are broken, may fail to meet their protection performance level and must therefore be replaced. When replacing such arresters, replace both the main unit and the terminal block. It should be noted that the arrester may fail to safeguard the equipment under protection if it receives any surges exceeding its tolerance limit, such as direct lightning strokes.

Model and Suffix Codes

Model	Suffix code	Description
AR	-□□	Arrester
Use	-SA	for Current Signal (12 to 30 V DC signal line) (BRAIN communication and HART communication are available.)
	-HA	for Current Signal (48 to 65 V DC signal line)
	-TC	for Thermocouple (mV signal line)
	-RT	for RTD/Potentiometer
	-LP	for 2-wire System Pulse Signal (50 V DC or less)
	-HP	for 2-wire System Pulse Signal (90 V DC or less)
	-SP	for 3-wire System Pulse Signal (50 V DC or less)
	-SY	for Selsyn (90 V AC)
	-PS	for Power Supply (100 V AC)
	-PH	for Power Supply (200 V AC)
-PW	for Power Supply (100 V AC/20 A)	
Options	/D	With an adapter for DIN rail mounting (AR8-01)
	/D2	With 2 adapters for DIN rail mounting (AR8-01)
	Blank	Without an adapter for DIN rail mounting

JIS compliant

Model	Suffix code	Description
AR1	-□□	Arrester
Use	-B2	for Communication Line (DC to 300 kHz)
	-D6	for Communication Line (DC to 2 MHz)
Options	/D	With an adapter for DIN rail mounting (AR8-01)
	/D2	With 2 adapters for DIN rail mounting (AR8-01)
	Blank	Without an adapter for DIN rail mounting (AR8-01)

Ordering Information

Specify the following when ordering.
 (e.g.) Model and suffix codes: AR-SA or AR-SA/D
 (e.g.) Model and suffix codes: AR-PW or AR-PW/D

- If not using a DIN rail for the mounting, the options do not need to be specified.
- When mounting the AR-PW or AR1-D6 to a DIN rail, two pieces of AR8-01 are necessary. Specify the option code "/D2."
- Do not specify the option code "/D" or "/D2" if mounting to YOKOGAWA's outdoor-installed waterproof box.

■ Specifications

● SPD for signal

Model and Suffix Codes		AR-SA ^(Note)	AR-HA	AR-TC	AR-RT
Use		0 to 100 mA DC (12 to 30 V DC signal line)	0 to 100 mA DC (48 to 65 V DC signal line)	Thermocouple (mV signal line) 1-5 V DC signal line	RTD/Potentiometer
*1 Maximum continuous operating voltage (U _c)	Between lines	30 V DC	70 V DC	8 V DC	8 V DC
	Between ground:	50 V DC	90 V DC	50 V DC	40 V DC
Permissible current leakage	Between lines	5 μA or less (at 30 V DC)	5 μA or less (at 70 V DC)	2 μA or less (at 8 V DC)	2 μA or less (at 8 V DC)
	Between ground:	10 μA or less (at 50 V DC)	10 μA or less (at 90 V DC)	10 μA or less (at 50 V DC)	2 μA or less (at 40 V DC)
Instrument side voltage limit (10 kV, 1.2/50 μA)	Between lines	50 V or less	90 V or less	30 V or less	30 V or less
	Between ground:	250 V or less	380 V or less	250V or less	250 V or less
*1 Voltage protection level (Up)	Between lines	100 V or less	200 V or less	150 V or less	150 V or less
	Between ground:	350 V or less	500 V or less	350 V or less	350 V or less
*1 Impulse durability (8/20 μA)	Category C1	500 A	500 A	500 A	500 A
	Category C2	5000 A	1000 A	5000 A	5000 A
Discharge starting voltage	Between lines	35 V DC or more	75 V DC or more	20 V DC or more	20 V DC or more
	Between ground:	74 V DC or more	135 V DC or more	74 V DC or more	74 V DC or more
Series resistance		33 Ω ±10%	33 Ω ±10%		
*1 Rated current		100 mA DC	100 mA DC	2 A DC	2 A DC
Response time		3 ns	3 ns	3 ns	3 ns
JIS compliant		JIS C 5381-21 (Category: C1, C2)			

Note: Select AR-HA in case of the combination with signal conditioners (DC0, FC0A, WC0A, HC0, EC0, and CC0) having Load-open detection function.

Model and Suffix Codes		AR-LP	AR-HP	AR-SP	AR-SY
Use		2-wire System Pulse Signal	2-wire System Pulse Signal	3-wire System Pulse Signal	Selsyn
*1 Maximum continuous operating voltage (U _c)	Between lines	50 V DC	90 V DC	50 V DC	110 V AC
	Between ground:	50 V DC	90 V DC	50 V DC	110 V AC
Permissible current leakage	Between lines	10 μA or less (at 50 V DC)	10 μA or less (at 90 V DC)	10 μA or less (at 50 V DC)	1 mA or less (at 200 V DC)
	Between ground:	10 μA or less (at 50 V DC)	10 μA or less (at 90 V DC)	10 μA or less (at 50 V DC)	1 mA or less (at 400 V DC)
Instrument side voltage limit (10 kV, 1.2/50 μA)	Between lines	90 V or less	170 V or less	90 V or less	500 V or less
	Between ground:	250 V or less	380 V or less	250 V or less	1000 V or less
*1 Voltage protection level (Up)	Between lines	350 V or less	500 V or less	350 V or less	800 V or less
	Between ground:	350 V or less	500 V or less	350 V or less	1500 V or less
*1 Impulse durability (8/20 μA)	Category C1	500 A	500 A	500 A	500 A
	Category C2	5000 A	5000 A	5000 A	1000 A
Discharge starting voltage	Between lines	74 V DC or more	135 V DC or more	74 V DC or more	240 V DC or more
	Between ground:	74 V DC or more	135 V DC or more	74 V DC or more	420 V DC or more
*1 Rated current		2 A DC	2 A DC	2 A DC	2 A AC
Response time		3 ns	3 ns	3 ns	3 ns
JIS compliant		JIS C 5381-21 (Category: C1, C2)			

*1: Description compliant with JIS C 5381-21.

●SPD for power

Model and Suffix Codes	AR-PS	AR-PH	AR-PW
Use	Power Supply (100 V AC)	Power Supply (200 V AC)	Power Supply (100 V AC)
*2 Maximum continuous operating voltage (Uc)	140 V AC	280 V AC	140 V AC
Permissible current leakage	Between lines	1 mA or less (at 200 V DC)	1 mA or less (at 200 V DC)
	Between ground:	1 mA or less (at 400 V DC)	1 mA or less (at 400 V DC)
Instrument side voltage limit (10 kV, 1.2/50 μA)	Between lines	500 V or less	500 V or less
	Between ground:	1000 V or less	1000 V or less
*2 Voltage protection level (Up)	1500 V or less	1500 V or less	1500 V or less
*2 Nominal discharge current (In) (8/20 μA)	2500 A	2500 A	500 A
*2 Maximum discharge current (Imax) (8/20 μA)	5000 A	5000 A	1000 A
Discharge starting voltage	Between lines	240 V DC or more	240 V DC or more
	Between ground:	420 V DC or more	420 V DC or more
*2 Rated load current	2 A AC	2 A AC	20 A AC
Response time	3 ns	3 ns	3 ns
JIS compliant	JIS C 5381-1 (Class II)		

*2: Description compliant with JIS C 5381-1.

● SPD for communication

Model and Suffix Codes	AR1-B2	AR1-D6
Use	Communication Line (AC, DC communication, Telemeter)	Communication Line (Telephone lines, Telemeter, Data transmit)
*1 Transmit frequency area	DC to 300 kHz	DC to 2 MHz
*1 Insertion loss	0.5 dB	1.0 dB
*1 Maximum continuous operating voltage (Uc)	Between lines	25 V DC
	Between ground:	25 V DC
Transmit Level	24 V DC	150 V DC
Permissible current leakage	Between lines	5 μA or less (at 25 V DC)
	Between ground:	5 μA or less (at 25 V DC)
*1 Voltage protection level (Up)	Between ground:	150 V or less
Instrument side voltage limit (10 kV, 1.2/50 μA)	Between lines	50V or less (initial maximum value), 10V or less (maximum value during operation)
	Between ground:	100V or less(initial maximum value), 20V or less(maximum value during operation)
*1 Impulse durability (8/20 μA)	Category C1	500 A
	Category C2	5000 A
Discharge starting voltage	Between ground:	30 V DC or more
Series resistance	5 Ω ±10% (One line)	0 Ω
*1 Rated current	100 mA DC	2 A DC
Response time	3 ns	5 ns
JIS compliant	JIS C 5381-21 (Category: C1, C2)	

*1: Description compliant with JIS C 5381-21.

■ Environmental Conditions, Mounting and Appearance

Model and Suffix Codes		AR-SA, AR-HA, AR-TC, AR-RT, AR-LP, AR-HP, AR-SP, AR-SY, AR-PS, AR-PH, AR1-B2	AR-PW, AR1-D6
Operating temperature range		-10 to +60°C	
Operating humidity range		5 to 90% RH (no condensation)	
Construction		2 sections construction of main body and terminal base: plug-in screw	
Material		Black, flame deterrent ABS resin (Case body and Terminal base)	
Grounding		JIS Class D grounding [100 Ω or less] (with grounding bar)	
Mounting Method	Wall	M4 screw	
	DIN rail	DIN rail adapter: AR8-01 (sold separately), 1	DIN rail adapter: AR8-01 (sold separately), 2
Connection method		M4 screw terminal connection (fastening torque 1.2 N·m or less)	
External Dimensions		100 (H) × 23.5(W) × 55(D) mm	100 (H) × 47.5(W) × 55(D) mm
Weight		Approx. 110 g	Approx. 220 g

■ Accessories

Terminal cover: 2
Tag number label: 1

■ Terminal Arrangement

Model and suffix Terminal		AR-SA AR-HA AR-TC AR-LP AR-HP	AR-RT	AR-SP	AR-SY	AR1-B2 AR1-D6 AR-PS AR-PH AR-PW
		Protect side	A	+	A	V+
	B	-	B	+	S2	L2
	C	Not Connected	B	-	S3	Not Connected
Surge side	1	+	A	V+	S1	L1
	2	-	B	+	S2	L2
	3	Not Connected	B	-	S3	Not Connected

Wiring

Note: Directly connect the lead from the ground terminal of arrester to the ground.

For the devices to be protected, connect the lead wire to the ground terminal of arrester.

AR-SA, AR-HA

AR-TC

AR-RT

AR-LP, AR-HP

AR-SP

AR-SY

AR-PS, AR-PH

AR-PW

AR1-B2, AR1-D6

■ Block Diagram

AR-SA, AR-HA

AR-TC, AR-LP, AR-HP

AR-RT

AR-SP

AR-SY

AR-PS, AR-PH

AR-PW

AR1-B2

AR1-D6

External Dimension

AR-SA, AR-HA, AR-TC, AR-RT, AR-LP, AR-HP, AR-SP, AR-SY, AR-PS, AR-PH, AR1-B2

Unit: mm

AR-PW, AR1-D6

Unit: mm

Note: The model AR8-01 (DIN rail adapter) is recommended for insulation between the DIN rail and the surge arrester.

■ Model AR8-01 DIN rail Adapter

■ General

The Model AR8-01 is mounted on the AR Series Arresters, enabling "one-touch" mounting of arresters on a DIN-rail.

Use one or two AR8-01 Adapters depending on the type of arrester.

■ Model and Suffix Codes

Model and Suffix	Description
AR8-01	DIN-rail Adapter

■ Ordering Information

Specify the following when ordering.
 (e.g.) Model and suffix codes: AR-SA or AR-SA/D
 (e.g.) Model and suffix codes: AR-PW or AR-PW/D

Note 1: When ordering the AR8-01 separately, the minimum order quantity is 10 pieces. Specify the order unit in multiples of 10.

Note 2: When ordering with arresters, specify the option code for the arrester "/D" or "/D2."
 (e.g.) AR-SA/D
 (e.g.) AR1-D6/D2

■ Mounting and Appearance

External Dimension: H 104×W 23×D 8.5 (mm)
 Material: ABS resin
 Mounting to an arrester: Fix with the provided two M4 screws.
 DIN-rail mounting: DIN-rail (35 mm wide)

■ Accessories

Mounting screws: M4, 2

■ Necessary Quantity of AR8-01 for Each Arrester

Model and suffix	Option Code	AR8-01 Qty.
AR-SA	/D	1
AR-HA	/D	1
AR-TC	/D	1
AR-RT	/D	1
AR-LP	/D	1
AR-HP	/D	1
AR-SP	/D	1
AR-SY	/D	1
AR-PS	/D	1
AR-PH	/D	1
AR-PW	/D2	2
AR1-B2	/D	1
AR1-D6	/D2	2

■ External Dimension

Unit: mm

