
Surgeflex 32

Portable cable test and fault location system

up to 32 kV for medium and low voltage

power cables

Safe and fast fault location with
latest Teleflex SX technology

High surge energy for effective
pinpoint locating

Various fault location methods
included

Special features

The Surgeflex 32 is a mobile system for testing and
fault locating on low and medium voltage cables.
The powerful ARM (Arc Reflection Method) is used
for prelocation of high resistance faults up to 32 kV.
Conditioning faults - if necessary - is possible by
short-term burning in all voltage levels.

The Teleflex SX is operated by the new touchscreen
and the wellproven control knob functionality. The
interface is shown on a sharp and very bright 10.4”
display. The Teleflex SX is specially adapted to the
fast events during fault location in power cables. The
easyGO operation is reduced to the important and
essential steps and runs mostly fully automatically.
The new hardware with improved parameters as
sampling frequency, pulse width and impulse ampli-
tude guarantees lager ranges and highest resolution.

Description

1750 Joules of surge energy provide the necessary power
for accurately pinpointing cable faults with the acoustic
method. Big wheels make the unit suitable for easy ope-
ration in the field. Connecting cables for earthing, mains,
and HV are conveniently accessible at the rear of the unit.

Modes

»» Symmetrical / unsymmetrical reflection
measurement

»» Difference measurement / comparison
»» ARM Arc Reflection Methods
»» All ICE impulse current decoupling methods
»» DECAY Travelling wave method
»» IFL Intermittent Fault Location

We reserve the right to make technical changes. dat_surgeflex-32_en_140206.pdfISO 9001:2008

Surgeflex 32

Technical data

SebaKMT · Dr.-Herbert-Iann-Str.6 · 96148 Baunach/Germany
Tel. +49 (0) 95 44 - 6 80 · Fax +49 (0) 95 44 - 22 73
sales@sebakmt.com · www.sebakmt.com

Technical features

»» DC-testing up to 32 kV
»» Prelocating

	 - Reflection measurement
	 - ARM measurement
	 (Arc Reflection Method) up to 32 kV
	 - Decay up to 32 kV
	 - ICE Impulse Current Method
	 0…4 / 8 / 16 / 32 kV

»» Burning (fault conditioning) up to 32 kV
»» Cable tracing (optional)
»» Pinpointing

	 - Distance and acoustic measurement
	 0 … 8 / 16 / 32 kV at 1750 J
	 0 … 4 kV at 1200 J*
	 - Sheath fault locating
	 (0 … 5 kV power regulated)
	 - Audio frequency methods (optional)

* 4 kV is optional

Scope of delivery

»» SPG 32; 0 … 4 / 8 / 16 / 32 kV
»» Teleflex SX
»» Trolley on wheels
»» Operating manual
»» Set of connecting cables

Options / accessories

»» Pinpointing receiver digiPHONE+

»» Audio frequency cable tracer and fault locator
Ferrolux

»» Earth fault locator ESG NT
»» Surge extension to 3500 J

(only for vehicle installation)
»» 4 kV surging with 1200 J

TDR Teleflex SX

Operation Touchscreen and control knob

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,
1.0 cm @ v/2 < 40 m/µs

Sample rate Up to 400 MHz

Gain - 37 … + 37 db

De-attenuation 0 … + 22 dB for ProRange
(adjustable 0 … 100 %)

Propagation velocity V/2 10 … 149.9 m/μs, ft/μs or nvp

Dynamic range > 80 dB

Compensation 8 Ω ... 500 Ω, adjustable

ARMslide 15 measurements in one ARM shot

Voltage proof input > 400 V

Display 10.4“ color TFT XGA 1024x768,
600 cd/m2, CCFL-Backlight

Data storage 4 GB mSATA for program and data

Connectors Ethernet, USB, BNC, CAN (LON
optional)

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) 362 x 195 x 306 mm
(option 19“, 6 HU)

Weight 10 kg

Operation temperature -10 °C ... +50 °C

Storage temperature -20 °C ... +60 °C

HV-Module SPG 32

Testing 0 … 32 kV DC

Surge 0 … 4 kV: 1200 J (optional)
0 … 8 kV; 1750 J (3500 J optional)
0 … 16 kV; 1750 J (3500 J optional)
0 … 32 kV; 1750 J (3500 J optional)

Surge rate 3 … 10 s, Single pulse

Burning 0 … 32 kV; 160 mA

Sheath fault locating 0 … 5 kV; 160 mA

Technical Data of System

Connecting cable 6 m (standard)

Mains supply 230 V; 50, 2 kVA (110 V optional)

Dimensions (W x H x D) 800 x 1280 x 800 mm

Weight Approx. 140 kg

