
AEROSPACEAEROSPACE

FEATURES

Transient Suppressor Unit
DESCRIPTION
AMETEK transient suppressor units limit the amount of electrical energy

which can enter the fuel tank wiring, while passing low level signals

without distortion. They facilitate compliance with SFAR 88 by

limiting opportunities for electrical arcing even in the event of

multiple failures. Wires leading to fuel quantity probes,

densitometers, fuel temperature sensors, and fuel level

switches are protected.

The unit protects against lightning induced transients

per DO-160D category A4C4 and “hot shorts” to 28

VDC or 115V 400Hz power wiring. Output current is

limited to 20 mA. Output voltage is limited to ± 20V.

Electronic switches within the transient suppressor unit allow high

or low fuel level switches to function as low power control devices.

This feature eliminates the need to run 28 VDC power into the tank.

CONSTRUCTION AND INSTALLATION
The transient suppressor unit mounts on the outside tank wall. It is suitable for

installation in nonpressurized and noncontrolled temperature locations. A feed

through connector carries the electrical signals into the tank. The connector is

hermetically sealed to prevent fuel leakage. The unit must be grounded by faying

surface bond or a ground strap.

The unit contains passive circuit elements which are optimized to operate with

AMETEK sensors. All components are suitably derated. Circuits are designed to

have benign failure modes (loss of signal rather than loss of protection). Most

failures can be detected by built-in-test (BIT) of the associated signal processor.

CUSTOM DESIGNS
Both the physical package and the protective circuits can be readily tailored for

specific aircraft applications. AMETEK draws upon a wide range of system interface

experience to develop and certify custom designs.

Protects against hot
shorts to 28 V or 115 V

Protects against
lightning induced
transients

Limits current, voltage,
and stored energy

Built-in-test assures
continued protection

Facilitates compliance
with SFAR 88

PRINTED IN THE U.S.A. ©2003, BY AMETEK, INC. ALL RIGHTS RESERVED. .5M503CW (020080)

HEADQUARTERS
50 Fordham Road • Wilmington MA 01887 U.S.A.

AEROSPACE
www.ametekaerospace.com

Sales
Tel: 978-988-4771 • Fax: 978-988-4944
www.ametekaerospace.com • E-mail: aerosales@ametek.com

Distribution and Repair
Tel: 978-988-4100 • Fax: 978-988-4720
www.ametekaerospace.com/service.asp

Transient Suppressor Unit
SPECIFICATIONS

Clamp voltage: +20 V

Operating Temperature: -67O to 158OF (-55O to 70OC)

MTBF: >375,000 hours

Weight: 0.7 lbs

DIMENSIONS

Stored Energy: <0.3 µJ per wire

Response Time: <10 nanosecond

5.0
(127.0)

Transient Suppressor Unit
P/N 10701B01E00
S/N
Sellersville, PA
61349

3.20
(81.28)

1.10
(27.93)

0.187
(4.75)

CONNECTORS
PER

M8372309H1418N

IN
(MM)

DENSITOMETER

FUEL PROBES

LEVEL SWITCH

Protected Wires

Tank Wall

To Control
or Warning
Function

To Signal
Conditioner

TRANSIENT
SUPPRESSOR UNIT

Transient
Protection

Electronic Switch

Transient
Protection

Transient
Protection

