

ispark operating instructions

Declaration of warranty

PTB declares that *ispark* is carefully designed and thoroughly tested yielding reliable results but does not guarantee correctness for really all possible circumstances.

Copyright

All rights reserved for: Physikalisch-Technische Bundesanstalt
 Bundesallee 100
 38116 Braunschweig, DEUTSCHLAND

Distribution

ispark's unmodified documentation may be copied and passed to interested parties

Table of content

- 0 History
- 1 Objective of *ispark*
- 2 Package content
- 3 System prerequisites for operating
- 4 Installation
 - 4.1 Hardware
 - 4.2 Software
 - 4.2.1 Local access
 - 4.2.2 Remote access
- 5. Using *ispark* in a short run
 - 5.1 Foreword
 - 5.2 How to proceed
- 6. Using *ispark* for single source in detail
 - 6.1 Foreword
 - 6.2 Basic items to be declared
 - 6.3 Declaring source quantities
 - 6.3.1 Linear sources
 - 6.3.2 Rectangular sources
 - 6.3.3 Trapezoidal sources
 - 6.3.4 Angular sources
 - 6.4 Intermediate results of *ispark*
 - 6.5 Final results of *ispark*

7. Using *ispark* for multiple sources in detail

- 7.1 Foreword
- 7.2 Input requirements
- 7.3 Accumulation
- 7.4 Further treatment
- 7.5 Final results of *ispark*

8. Using *ispark* including cables in detail

- 8.1 Foreword
- 8.2 Entry to cable adoption by *ispark*
- 8.3 Cable data
- 8.4 Processing
- 8.5 Results
- 8.6 Interpretations
- 8.7 How to deal with the results of *ispark*

9 Additional

- 9.1 Freewheeling
- 9.2 Data limits
- 9.3 Flowchart

10 Support

11 Known problems and solutions

0 History

What's new with version 6.2?

New: extended final table with cables L_{lumped} up to L_{pms}

Internal: only slight modifications

I/O procs: in- and output procs overhauled

Revision: of operating instructions and supplement

Compatibility: no changes in calculated data should occur

1 Objective of *ispark*

ispark's objective is to **calculate** maximum permissible L_0 and C_0 with intrinsically safe circuits instead of getting **experimental results** by using the standardized spark test apparatus.

Besides great benefits with respect to reliability and uncertainty of results, the application of *ispark* is more easily to use and works much faster and with superior performance than all other known methods including those using reference data instead of experiments.

Because of it's operational speed *ispark* is able to include failure assumptions according to IEC 60079-11 as well as the effect of combinations of capacitance and inductance without wasting a significant amount of time. Additionally superposition of different sources within the same circuit can be calculated and special properties of cables are picked up now.

2 Package content

Your package of *ispark* comes with:

- a) this operating instructions as well as *ispark's* supplement in paper versions
- b) one CD-ROM containing the program file *ispark62.exe*, operating instructions and supplement in electronic form and some further informational documents. Included is the folder 'Redist', containing software for driver installation and information about local net support (the latter usable only if licensed accordingly)
- c) an USB hardware dongle to be connected to the *ispark* executing computer as protection against unauthorized use, resp. to a different serving computer, if a net version is used

3 System prerequisites for operating

ispark now requires a 32 bit Windows operating system like Win2000 up to Win7 and will run under Win7 64Bit also.

The computer must serve for an USB port.

Actual machines will operate *ispark* requiring only a small amount of resources; only the extensive procedure including cables will take some time even nowadays.

4 Installation

4.1 Hardware

The suitable driver for hardware protection has to be installed by executing the file `hldr32.exe` prior to connecting the key and any use of *ispark*. Then you may connect the key to an arbitrary USB port of your computer.

4.2 Software

The files `ispark62.exe` and `hlvdd.dll` shall be copied to a location of your choice, an installation procedure isn't required.

*Note: You should use a link accessing *ispark* because in this way it's possible to adjust the displayed layout. A good choice may be a window width of 80, height of 50 characters, and a font of 8x12. Background light gray and black characters result in a comfortable viewing.*

*Note: *ispark* uses files named `DataFile.txt` and `DataInY4.dat` for presentation via windows text editor resp. for preservation of the latest data input; the files are not distributed as with former versions because they are created while *ispark* is running if not already present.*

4.2.1 Local access

You can run `ispark62.exe` following the conventions of your operating system for executables; normally you will use a suitable link.

Removing *ispark* consists in deleting the program file `ispark62.exe`, the files `hlvdd.dll`, `DataInY4.dat` and `DataFile.txt`. Additionally you will detach the dongle, remove the driver and delete the installer `hldr32.exe`.

4.2.2 Remote access

The suitable driver for hardware protection has to be installed by executing the file `hldr32.exe` on every machine dedicated to run *ispark*. Additionally, the server process must be installed by invocation of `hlsw32.exe` on that machine, the dongle is attached to; this isn't necessarily the domain server but may be any via network reachable computer.

Your license and the according data carried by your dongle allow up to five resp. up to ten users at the same time. The licenses are administered centrally; there are no restrictions which persons or machines actually are taking part.

For details of installation and adjustments please see the file `hlendusersmanual_en.pdf` in the directory `Redist`.

*Please note: *ispark* dongle's Moduladdress always is 5672.*

5 Using *ispark* in a short run

5.1 Foreword

This chapter shall describe how to use *ispark* in a strict direct way in form of a simple example. If you only want to evaluate permissible C_0 and L_0 on the base of one known source characteristic it's not necessary to be charged with a lot of background information. If some is desired, please refer to the *ispark* supplement for further information and notice the following more detailed chapters.

5.2 How to proceed

Having started *ispark*, at first the associated hardware key is searched and access mode is displayed.

Note: Text written in red here means an input is expected, green data depict results.

```
program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

checking dongle access
TestOk : 0
The Api Version is : 387
The connected Hardlock E-Y-E is : 5672-Device.
The Hardlock E-Y-E access is : Local
Connected to the local port address  : 0

press any key
```

When a key is pressed, the introduction screen appears reminding this program's objectives, version information and support addresses.

```
program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

Program for the proof of intrinsically safe circuits according to IEC 60079-11
by calculation based on a thermoelectrical model of the standardized spark
test apparatus

All your comments are very welcome, please contact:

 martin kraemer
 c/o Physikalisch-Technische Bundesanstalt
 Braunschweig und Berlin
 Germany
 38116 Braunschweig
 Bundesallee 100
 tel: (+49) 0531/592-3525
 fax: (+49) 0531/592-3605
 email: martin.kraemer@ptb.de

For news, please visit www.explosionsschutz.ptb.de, "TechnologieTransfer"

call actual DataFile? (y/n)
```

If you ever have worked with *ispark* within the actual directory, a file named DataFile.txt exists, which comprises the latest calculation results; for better remembering you may present it typing (y)es.

*Note: You must close notepad before proceeding with *ispark*.*

First step: defining most basic defaults

The next screen is destined for declaration of zone, gasgroup and general properties of the actual source characteristic, which is the first step with *ispark's* course of action.

Note: The matter freewheeling is in depth explained below. Please do not wonder here.

With this introduced example, zone 1, the (n)ormal safety factor and gasgroup IIC is chosen, a (s)ingle (l)inear source characteristic with predetermined I_o and a freewheeling directly at the output connections.

Note: With data related input, the formerly defined values are predetermined and may be confirmed simply by pressing <enter>; this should ease optimization actions.

```
program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

first step: defining most basic defaults

zone 0 (0),zone 1 (1) or zone 2 (2)? zo 1
accept 10% less safety factor? (y/n) n
gasgroup II(C), II(B), II(A) or (I)? IIC
(s)ingle or (m)ultiple source? s
(l)inear, (r)ectangular, (t)rapezoidal or (a)ngular source? l
source defined by (I)o or (R)i? I
freewheeling with(o)ut or directly in outpu(t) o
```

Second step: define quantitative data

The second step requires you to determine the electrically active data; for linear sources only two electrical parameters are possible, chosen here to be 28 V and 100 mA (a commonly used standard safety barrier type).

```
program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

second step: define quantitative data

open loop voltage [V]: 28.000
short circuit current [mA]: 100.000
```

If the required data are passed to *ispark*, it will do the following:

- Firstly the circuit is examined to be intrinsically safe itself with no reactive load at all; *ispark* then reports 'this source keeps the claimed safety factor'. If this condition isn't met ('this source misses the claimed safety factor'), no further evaluation is possible with this global and quantitative data. In this case you are prompted to (c)ontinue and have to determine lower electrical data or (s)tart to choose a less demanding gasgroup.
- Secondly, a maximum permissible inductance L_{pms} is determined resulting from spark type o-0C (opening without any capacitance), here to be 0.551 mH.
- The next seven steps calculate allowed capacitances for all different spark types each (please see *ispark's* supplement for relevant spark and connection types) taking account of just this L_{pms} . One can see from the displayed data, that the most severe spark in this case is of type s/o-2-p with a permissible value of 0.064 μ F.
- Finally the minimum value of all this capacitances (0.064 μ F) is determined and reported as C_{pms} ; L_{pms} just is repeated.

Intermediate results based on L_{pms}

```
program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

second step: define quantitative data

open loop voltage [V]: 28.000
short circuit current  [mA]: 100.000

intermediate results based on  $L_{pms}$ :

0 - this source keeps the claimed safety factor
X 0  $L_{pms}$  according to spark type  o-0C in mH : 0.551

X 0 Cpms according to spark type  s/o-1-s in uF : 0.236
X 0 Cpms according to spark type  s/o-2-s in uF : 0.066
X 0 Cpms according to spark type  s-s in uF : 0.117
X 0 Cpms according to spark type  s-0L-s in uF : 0.120

X 0 Cpms according to spark type  s/o-2-p in uF : 0.064
X 0 Cpms according to spark type  s-p in uF : 0.102
X 0 Cpms according to spark type  s-0L-p in uF : 0.120

Cpms summ. accord. to spark type  s/o-2-p in uF : 0.064
 $L_{pms}$ in mH : 0.551

L(l)ist, (e)nd, (c)ontinue, new (s)tart or (i)nclude cable
```

Please keep in mind, that the results presented above are 'intermediate results based on L_{pms} ' only; you in fact may get a rough overview about ignition properties but the complex mutual influence of inductance and capacitance with spark ignition requires to evaluate the situation against smaller values of the inductance also.

This will be carried out if typing one of the letters L resp. l;

The other options will carry you back to define basic defaults (s), determine different active electrical data (c) or end the program (e) at all.

All parameters and final results

You should use (l)ist here and a final output of *ispark* is generated. It comprises the pre-determined data and the concluding results of the calculation. The latter are presented as a list of maximum permissible C_o and L_o as pairs in a decreasing 5, 2, 1 manner with L_o .

```

program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

all parameters and final results

zone : 1
gasgroup: IIC
source : linear

Uo [V]= 28.000
Io [mA]= 100.000
freewheeling: without

Lo[mH] 0.550  - - - - - - - 0.500
Co[uF] 0.064  - - - - - - - 0.066

Lo[mH] 0.200  0.100  0.050  0.020  0.010  0.005  0.002  0.001
Co[uF] 0.083  0.083  0.083  0.083  0.083  0.083  0.083  0.083

interpolate Co? (y/n)
 
```

Please notice, that *ispark* crops calculated C_o to IEC reported ones; these are presented not rounded. Calculated ones are rounded to two decimal digits, which is because nobody really can claim more precision with spark ignition. Therefore, with small inductances, C_o may stay all the same.

*Note: The difference between IEC values and calculated ones mainly results from the standard's procedure, which includes spark's loss voltage while applying the safety factor. For further information, please see *ispark's* supplement.*

Please note, that always L_o/C_o pairs are delivered as results, for example 0.5 mH and 0.066 μ F. A circuit then may comprise any combination of effective inductances up to 0.5 mH as well as capacitances up to 0.066 μ F. But all other pairs are valid also.

If you prefer to use an L_o not comprised of the given list you may determine a different one and get an interpolated result.

The result with 0.3 mH for example is:

```

Lo[mH] 0.550  - - - - - - - 0.500
Co[uF] 0.064  - - - - - - - 0.066

Lo[mH] 0.200  0.100  0.050  0.020  0.010  0.005  0.002  0.001
Co[uF] 0.083  0.083  0.083  0.083  0.083  0.083  0.083  0.083

interpolate Co? (y/n)
alternative Lo in mH : 0.550  0.3
rounded Lo in mH is : 0.300
interpolated Co in uF is : 0.080

interpolate Co? (y/n)
 
```

You may continue with another L_o to undergo interpolation and if not, you are offered to call the file DataFile via the Windows notepad.

Datafile

With this example, the file DataFile.txt looks like:

```
program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

zone : 1
gasgroup: IIC
source : linear

Uo [V]= 28.000
Io [mA]= 100.000
freewheeling: without

Lo[mH] 0.550  - - - - - - - 0.500
Co[uF] 0.064  - - - - - - - 0.066

Lo[mH] 0.200  0.100  0.050  0.020  0.010  0.005  0.002  0.001
Co[uF] 0.083  0.083  0.083  0.083  0.083  0.083  0.083  0.083

actual Lo: 0.300 [mH]; actual Co: 0.080 [uF]
```

Using the common Windows capabilities, the content may copied and pasted to a further document or be saved and archived with a different filename at any convenient location.

*Note: You must close notepad before proceeding with *ispark*.*

And if you want to (e)nd, (c)ontinue or have a new (s)tart as described on the last page:

```
(e)nd, (c)ontinue or new (s)tart
```


6. Using *ispark* for single source in detail

6.1 Foreword

Instead of using a simple example, as it was in the foregoing chapter, here shall be given more details about applicable options.

6.2 Basic items to be declared

There are some general determinations to be made besides actual electrical data of the source under concern:

zone 0 (0),zone 1 (1) or zone 2 (2)?	zo 1
accept 10% less safety factor?	n
gasgroup II(C), II(B), II(A) or (I)?	IIC
(s)ingle or (m)ultiple source?	s
(l)inear, (r)ectangular, (t)rapezoidal or (a)ngular source?	l
source defined by (I)o or (R)i?	I
freewheeling with(o)ut or directly in outpu(t)	o

- a) the zone of risk decides about the appropriate safety factor, *ispark* uses for calculation: zone 0,1 (,ia' resp. 'ib'): safety factor 1.5; zone 2 (,ic'): safety factor 1.0
- b) in certain cases, a slightly altered safety factor may be suitable:
 - often it's justified to 'rescue' older designs by applying a safety factor 10% less
 - if an experimental review is intended it may be a good idea to choose a 10% increased safety factor
- c) the item gasgroup should not present any question (,c', ,b', ,a' and ,i')
- d) sometimes, mainly with installation procedures, it's necessary to superpose active electrical data: *ispark* can calculate the effective sum of sources itself, please see chapter 7

e) *ispark* offers the possibility to evaluate sources of different shapes as are:

- | | | |
|--|-------|-------------------|
| (l)linear as with a simple limiting resistance | using | $U_o, I_o, (R_q)$ |
| (r)ectangular for electronic limiting of voltage and current | using | U_o, I_o, dU |
| (t)rapezoidal when an ,additional' zener is present | using | U_o, I_o, I_e |
| | or | U_o, I_o, R_q |
| (a)ngular, when the source has arbitrary bends (up to 8) | using | U_o, I_o |
| | and | U_x, I_x |

The figure on the left hand side demonstrates different source shapes and the relevant tokens.

- f) for linear and trapezoidal sources alternatively a R_q can be predetermined instead of I_o resp. I_e ; with the latter source type, the use of R_q is recommended
- g) for some spark types a freewheeling property is effective; if in doubt, the choice (t) will be on the safe side. For details please see chapter 9.1

6.3 Declaring source quantities

Data to be declared are widely dependant on actual source characteristics. Please be aware of a general maximum value of up to 50 V and 5000 mA with *ispark*; for details please see chapter 9.2.

6.3.1 Linear sources

open loop voltage	[V]:	28.000
short circuit current	[mA]:	100.000

With linear sources, only two electrical parameters are possible the same time. While open loop voltage U_o is obligatory, *ispark* offers the options to assign either I_o or R_q .

6.3.2 Rectangular sources

open loop voltage	[V]:	28.000
short circuit current	[mA]:	20.000
deltaU	[V]:	0.500

Concerning rectangular sources, U_o and I_o are the most important quantities. The value of dU , denoting a voltage drop from open loop to engaging current limitation must be stated also. With zener diode limitation, 0.5 V normally is accepted. In doubt you should use this number. If there are special properties of your application, higher values can be named alternatively.

6.3.3 Trapezoidal sources

zener diode voltage	[V]:	20.000
short circuit current	[mA]:	100.000
source resistance	[Ohm]:	280.000

With trapezoidal sources, *ispark* offers the options to assign either I_e or R_q . Because a voltage drop of 0.5 V is assumed generally by *ispark* for the transition from open loop to an effective engagement of zener diodes, you should use stating R_q . Otherwise the calculation of effective I_e may be somewhat complex; for details please see *ispark's* supplement.

6.3.4 Angular sources

open loop voltage	[V]:	20.000
1 angle voltage	[V]:	14.000
1 angle current	[mA]:	50.000
2 angle voltage	[V]:	10.000
2 angle current	[mA]:	100.000
3 angle voltage	[V]:	7.000
3 angle current	[mA]:	200.000
short circuit current	[mA]:	250.000

Beneath U_o and I_o , with angular sources, for each angle a pair of U_e/I_e is to be stated. Please see, that *ispark* requires a distinct order of falling voltages and increasing currents. There is a minimum difference in consecutive numbers of 0.1 V resp. 1 mA. Maybe you have to construct enveloping data.

Note: A special case arises if only one angle is chosen; then the freewheeling effect can be denoted to be with(o)ut, by (z)diode or with output(t). Please see chapter 9.1 also. For more than one angle this effect always is set automatically to the worst case (t).

A one angle source is denoted with the character 'k' instead of 'a'.

6.4 Intermediate results of *ispark*

Here, as an example, a **trapezoidal source characteristic** is chosen.

Having finished data input, *ispark* starts a first calculation determining an absolute maximum inductance L_{pms} and an associated overall capacitance C_{pms} .

```
program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

second step: define quantitative data

zener diode voltage [V]: 20.000
short circuit current [mA]: 100.000
source resistance [Ohm]: 280.000

intermediate results based on Lpms:

0 - this source keeps the claimed safety factor
X 0 Lpms according to spark type  o-0C in mH : 0.660

X 0 Cpms according to spark type  s/o-1-s in uF : 0.199
X 0 Cpms according to spark type  s/o-2-s in uF : 0.092
X 0 Cpms according to spark type  s-s in uF : 0.537
X 0 Cpms according to spark type  s-0L-s in uF : 0.559

X 0 Cpms according to spark type  s/o-2-p in uF : 0.100
X 0 Cpms according to spark type  s-p in uF : 0.910
X 0 Cpms according to spark type  s-0L-p in uF : 0.554

Cpms summ. accord. to spark type  s/o-2-s in uF : 0.092
Lpms in mH : 0.660

L(l)ist, (e)nd, (c)ontinue, new (s)tart or (i)nclude cable
```

If possible maximum L_{pms} doesn't suit your needs, further evaluation doesn't make sense; you have to switch over to a less demanding gasgroup or less active electrical parameters.

For the first target, (s)tart is to be chosen, for the latter, (c)ontinue is appropriate.

If L_{pms} is sufficient for your application, proceeding is actuated by (l)ist.

6.5 Final results of *ispark*

As a final result, *ispark* presents the known list form of associated L_0/C_0 pairs in two rows and offers the possibility for interpolate C_0 for an alternative L_0 :

```

program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

all parameters and final results

zone : 1
gasgroup: IIC
source : trapezoidal
freewheeling: with output

Uo [V]= 20.000
Io [mA]= 100.000
Rq [Ohm]= 280.000
freewheeling: with output

Lo[mH] 0.660  - - - - - - - 0.500
Co[uF] 0.092  - - - - - - - 0.110

Lo[mH] 0.200  0.100  0.050  0.020  0.010  0.005  0.002  0.001
Co[uF] 0.150  0.190  0.220  0.220  0.220  0.220  0.220  0.220

interpolate Co? (y/n)

call actual DataFile? (y/n)
 
```

If you do not want to have some more interpolation, you are prompted to call the file Data-File.txt or not. Calling enables you to save actual data to an arbitrary location and/or use Windows capabilities for copy and paste with further documents.

With this example, the file DataFile.txt looks like:

```

program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

zone : 1
gasgroup: IIC
source : trapezoidal

Uo [V]= 20.000
Io [mA]= 100.000
Rq [Ohm]= 280.000
freewheeling: with output

Lo[mH] 0.660  - - - - - - - 0.500
Co[uF] 0.092  - - - - - - - 0.110

Lo[mH] 0.200  0.100  0.050  0.020  0.010  0.005  0.002  0.001
Co[uF] 0.150  0.190  0.220  0.220  0.220  0.220  0.220  0.220
 
```

In case, you did not find a L_0/C_0 pair suitable for your application, there are only the aforementioned possibilities to choose a more harmless gasgroup via (s)tart or weaken the source via (c)ontinue).

```

(e)nd, (c)ontinue or new (s)tart
 
```


7. Using *ispark* for multiple sources in detail

7.1 Foreword

Installation processes sometimes require considerations with respect to ignition properties of interconnected active electrical sources, in which case the L_j/C_o stated by certificates normally are not valid any more.

Beneath its capability to evaluate nearly every electrical source concerning spark ignition, *ispark* now offers the possibility to calculate superpositions of sources itself, thus serving for some more comfort. In the past, the user had to calculate the resulting sum characteristic, 'by hand', which can be an annoying task and be prone for mistakes and uncertainties.

Note: Freewheeling here always is set automatically to output(t).

7.2 Input requirements

ispark now offers the possibility, to define up to three sources to be interconnected in serial, parallel or both. With basic predetermination, (m) for multiple sources must have been chosen.

```

how many sources (2) or (3)? 3
include (p)arallel, (s)erial or calculate (b)oth?  b
 
```

For each single source you are prompted to select from the source characteristics linear, rectangular, trapezoidal and angular and eventually an I_o or R_i presetting. With angular, in this case, is meant a source with one single angle.

An example for input:

```

program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

second step: define quantitative data

how many sources (2) or (3)? 3
include (p)arallel, (s)erial or calculate (b)oth?  b

source 1
(l)linear, (r)ectangular, (t)rapezoidal or (a)ngular source? r
open loop voltage [V]: 9.330
short circuit current  [mA]: 10.000
deltaU [V]: 0.500

source 2
(l)linear, (r)ectangular, (t)rapezoidal or (a)ngular source? a
open loop voltage [V]: 6.000
short circuit current  [mA]: 40.000
angle voltage [V]: 4.000
angle current [mA]: 20.000

source 3
(l)linear, (r)ectangular, (t)rapezoidal or (a)ngular source? t
source defined by (I)e or (R)i? R
zener diode voltage [V]: 12.000
short circuit current  [mA]: 50.000
source resistance [Ohm]: 1000.000
 
```

Although, in principal, with more than two sources an extended choice of mixed parallel/serial connections would be possible, the actual implementation is restricted in the mentioned way. If ever there is an invoice for more variability, an extension may be implemented.

7.3 Accumulation

For superposition, *ispark* uses the declared angle points and summarizes them in the respective manner. All parts of the source characteristics taking part of the interconnection, which exceed the first quarter of the I-U diagram are considered not to add (more precisely: do not subtract) any value. If, for example, two linear sources are superposed in this way, other than with the simplified method of IEC 60079-11, one angle is encountered.

For control purposes, the accumulated sum characteristic is reported, stating the voltage of each bend within the first line (starting with summarized open loop voltage) and the associated current within the second (ending with summarized short circuit current).

```

accumulation:

SumU :
Ue [V] 27.330 25.800 16.870 15.740 11.800 10.000 -
Ie[mA] - 9.117 10.000 20.000 38.500 40.000 50.000

SumI :
Ue [V] 12.000 11.500 9.330 8.830 6.000 4.000 -
Ie[mA] - 38.500 40.670 50.287 53.400 75.600 100.000

press any key
 
```


7.4 Further treatment

Further treatment is analogous to the traditional one, at first presenting data arising from an absolute maximum L_{pms} . Naturally, here all calculations have to be performed twice, one time for parallel (the first line) and another one for serial (second line) interconnection, if (b)oth is preset.

```

program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

SumI :
Ue [V] 12.000 11.500 9.330 8.830 6.000 4.000 -
Ie[mA] - 38.500 40.670 50.287 53.400 75.600 100.000

SumU :
Ue [V] 27.330 25.800 16.870 15.740 11.800 10.000 -
Ie[mA] - 9.117 10.000 20.000 38.500 40.000 50.000

intermediate results based on Lpms

SumI: 0 - this source keeps the claimed safety factor
SumU: 0 - this source keeps the claimed safety factor

SumI: X 0 Lpms according to spark type o-0C in mH : 3.748
SumU: X 0 Lpms according to spark type o-0C in mH : 7.428

SumI: X 0 Cpms according to spark type s/o-1-s in uF : 0.255
SumU: X 0 Cpms according to spark type s/o-1-s in uF : 0.139
SumI: 0 - no calc. necessary with type s/o-2-s Cpms => 1000.000
SumU: X 0 Cpms according to spark type s/o-2-s in uF : 0.045
SumI: 0 - no calc. necessary with type s-s Cpms => 1000.000
SumU: X 0 Cpms according to spark type s-s in uF : 0.142
SumI: 0 - no calc. necessary with type s-0L-s Cpms => 1000.000
SumU: X 0 Cpms according to spark type s-0L-s in uF : 0.137

SumI: 0 - no calc. necessary with type s/o-2-p Cpms => 1000.000
SumU: X 0 Cpms according to spark type s/o-2-p in uF : 0.050
SumI: 0 - no calc. necessary with type s-p Cpms => 1000.000
SumU: X 0 Cpms according to spark type s-p in uF : 0.142
SumI: 0 - no calc. necessary with type s-0L-p Cpms => 1000.000
SumU: X 0 Cpms according to spark type s-0L-p in uF : 0.137

Cpms summ. accord. to spark type s/o-2-s in uF : 0.045
Lpms in mH : 3.748

L(l)ist, (e)nd, (c)ontinue, new (s)tart or (i)nclude cable
 
```

In effect, all further treatment of multiple sources by *ispark* equals the traditional way of evaluating angular sources.

7.5 Final results of *ispark*

With an actual (interpolated) L_o of 1.5 mH, DataFile.txt looks like:

```

program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

zone : 1
gasgroup: IIC

3 Sources connected in series and parallel

1 rectan.: Uo [V]= 9.330; dU [V]= 0.500; Io [mA]= 10.000
2 angular: Uo [V]= 6.000; Ue [V]= 4.000; Ie[mA]= 20.000; Io [mA]= 40.000
3 trapez.: Uo [V]=12.000; Rq[Ohm]= 1000.000; Io [mA]= 50.000

SumU:
Ue [V]  27.330  25.800  16.870  15.740  11.800  10.000  -
Ie[mA] - 9.117  10.000  20.000  38.500  40.000  50.000

SumI:
Ue [V]  12.000  11.500  9.330  8.830  6.000  4.000  -
Ie[mA] - 38.500  40.670  50.287  53.400  75.600  100.000

Lo[mH] 3.700  - - - - - 2.000  1.000  0.500
Co[uF] 0.045  - - - - - 0.053  0.064  0.077

Lo[mH] 0.200  0.100  0.050  0.020  0.010  0.005  0.002  0.001
Co[uF] 0.087  0.087  0.087  0.087  0.087  0.087  0.087  0.087

actual Lo:  1.500 [mH]; actual Co:  0.057 [uF]

```

8. Using *ispark* including cables in detail

8.1 Foreword

ispark versions below 6.0 were taking into account merely the need for to define Electrical Data as L_o and C_o for example to be reported via certificates and were based upon the worst case of combined lumped external inductances and capacitances. This was a first handle and is appended since version 6.1 to pick up the situation of installation evaluation some more precisely by taking distributed reactances into consideration. As a result there is more head space for field circuits gathered without deteriorating safety and on the base of a retraceable method.

8.2 Entry to cable adoption by *ispark*

As an example, a linear source of 20 V and 260 mA is predetermined here and the intermediate output is like:

```

program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

second step: define quantitative data

open loop voltage [V]: 20.000
short circuit current  [mA]: 260.000

intermediate results based on Lpms:

0 - this source keeps the claimed safety factor
X 0 Lpms according to spark type  o-0C in mH : 0.101

X 0 Cpms according to spark type  s/o-1-s in uF : 0.582
X 0 Cpms according to spark type  s/o-2-s in uF : 0.172
X 0 Cpms according to spark type  s-s in uF : 0.516
X 0 Cpms according to spark type  s-0L-s in uF : 0.581

X 0 Cpms according to spark type  s/o-2-p in uF : 0.167
X 0 Cpms according to spark type  s-p in uF : 0.464
X 0 Cpms according to spark type  s-0L-p in uF : 0.577

Cpms summ. accord. to spark type  s/o-2-p in uF : 0.167
Lpms in mH : 0.101

L(l)ist, (e)nd, (c)ontinue, new (s)tart or (i)nclude cable
 
```

Note: the final results per (l)ist would be:

```

program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

all parameters and final results

zone : 1
gasgroup: IIC
source : linear

Uo [V]= 20.000
Io [mA]= 260.000
freewheeling: without

Lo[mH] 0.100  - - - - - - -
Co[uF] 0.170  - - - - - - -

Lo[mH] - 0.100  0.050  0.020  0.010  0.005  0.002  0.001
Co[uF] - 0.170  0.220  0.220  0.220  0.220  0.220  0.220

interpolate Co? (y/n)
 
```

Entry to cable evaluation is somewhat complementary to (l)ist; just type (c)ontinue here and you will get the intermediate results shown before and can choose (i)nclude cable now instead of (l)ist.

Note: Please see chapter 9.3 for the courses of action implemented.

8.3 Cable data

As cable data, distributed values of inductance, capacitance and resistance, all per kilometer, are required. The following are typical for bus cables and reveal significantly less risk with spark ignition than is to be expected by *ispark's* standard procedures concerning lumped reactances.

```
program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

third step: defining cable parameters

inductance/km [mH/km]: 0.350
resistance/km [Ohm/km]: 70.000
capacitance/km [uF/km]: 0.035
```

*Note: The range of cable data is restricted by *ispark* to a reasonable one; please see chapter 9.2.*

8.4 Processing

For information purposes and because they give some insight into general cable properties, the actual values for L'/R' as well as the characteristic cable impedance are calculated and reported.

```
info: L'/R' [uH/Ohm]: 5.000; Sqrt(L'/C`) [V/A]: 100.000

now calculating, please wait! *****
```

The hint 'now calculating' is inserted because, compared to the standard procedures of *ispark*, evaluating cables requires about one more order of calculational time.

8.5 Results

While the ordinary evaluation of circuits results in a linear list of permissible L_o/C_o pairs, with cables an additional parameter exists in form of cable length. In principal, a two-dimensional matrix is the output. Please note, that within the following, the idioms

L_o and C_o determine the sum of lumped reactances

within the circuit. Cable's summarized parameter are some kind of **extra possible reactances**, only introduced by an additional cable, and quantified by a cable length simply.

For most similar design with the introduced linear list of L_o and C_o pairs, the data are presented as follows:

0.000	5.000	2.000	1.000	0.500	0.200	0.100	0.050	0.020	0.010
0.000	-	-	-	-	-	0.170	0.200	0.220	0.220
0.010									
0.020									
0.050							0.220		
0.100							0.210		
0.150									
0.200						0.170	0.210		
0.300							0.160	0.200	0.220
0.400							0.160	0.190	0.210
0.500							0.150	0.180	0.200
0.700							0.140	0.160	0.180
1.000							0.130	0.150	0.160
1.500								0.140	0.150
2.000	-	-	-	-	-	0.130	0.140	0.150	0.150

interpolate length and/or Lo? (y/n)

The data arrangement in detail:

- within the first line (in red), lumped inductance (L_o) is stated in a falling 5, 2, 1 order from 5 mH down to 0.01 mH. The restricted range is based upon the intention, mainly to cover 'extra' inductances and/or capacitances introduced into the circuit, for example for the purposes of electromagnetic compatibility. But it's broad enough to include L_o/C_o of simple apparatus too
- the second line (light blue) gives the evaluation results of *ispark* concerning lumped C_o in μF in the case of no (additional) cable connected. These are exactly the same numbers, reported by standard procedure via (l)ist
- the first column (green) denotes preset cable lengths in kilometers
- all the rest of the table (black) states C_o in μF (the area framed in light blue depicts the action cropping to IEC quantities)

----- *ispark* operating instructions -----

For demonstration, how to interpret the resulting table, an example shall be given:

0.000	5.000	2.000	1.000	0.500	0.200	0.100	0.050	0.020	0.010
0.000	-	-	-	-	-	0.170	0.220	0.220	0.220
0.010									
0.020									
0.050							0.220		
0.100								0.210	
0.150						0.170	0.210		
0.200									
0.300						0.160	0.200	0.220	
0.400						0.160	0.190	0.210	0.220
0.500						0.150	0.180	0.200	0.200
0.700						0.140	0.160	0.180	0.180
1.000						0.130	0.150	0.160	0.160
1.500							0.140	0.150	0.150
2.000							0.140	0.150	0.150

interpolate for different length and/or Lo? (y/n):

With this example, a sum of lumped inductances L_o of 0.1 mH is allowed together with a sum of lumped capacitances C_o of 0.130 μ F for a maximum length of 2 km of an (additional) cable with $L' = 0.35$ mH/km, $C' = 0.035$ μ F/km and $R' = 70$ Ω /km.

All valid data sets consist of three maximum values here instead of two with the procedure (l)ist.

Compared to standard procedures of *ispark*, which for this source allow the pair 0.1 mH and 0.170 μ F only, a summarized inductive effect of $2 \cdot 0.35 + 0.1 = 0.8$ mH and a capacitive one of $2 \cdot 0.035 + 0.130 = 0.200$ μ F is allowed here, debited to the inclusion of special cable properties.

As with *ispark's* standard procedures a continual interpolation can be invoked (here requiring two parameters, L_o and length) and a backward step to altered cable properties is possible.

```
interpolate length and/or Lo? (y/n)
new length in km : 0.160  0.7
rounded length in km is : 0.700
new Lo in mH : 0.015  0.07
rounded Lo in mH is  : 0.070
interpolated Co in uF is : 0.150

interpolate length and/or Lo? (y/n)
new cable parameter? (y/n)
```

And please treat data as convenient:

```
call actual DataFile? (y/n)
```

Actual DataFile.txt:

```

program ispark, version 6.2, 28.11.2012 ***** copyright @ PTB 2002

zone : 1
gasgroup: IIC
source : linear

Uo [V]= 20.000
Io [mA]= 260.000
freewheeling: without

inductance/km [mH/km]: 0.350
resistance/km [Ohm/km]: 70.000
capacitance/km [uF/km): 0.035

info: L`/R` [uH/Ohm): 5.000; Sqrt(L`/C`) [V/A): 100.000

0.000  5.000  2.000  1.000  0.500  0.200  0.100  0.050  0.020  0.010
0.000  - - - - - 0.170  0.220  0.220  0.220
0.010  | | | | | | | | |
0.020  | | | | | | | | |
0.050  | | | | | | | 0.220  |
0.100  | | | | | | | 0.210  |
0.150  | | | | | | | | |
0.200  | | | | | | 0.170  0.210  |
0.300  | | | | | | 0.160  0.200  0.220  |
0.400  | | | | | | 0.160  0.190  0.210  0.220
0.500  | | | | | | 0.150  0.180  0.200  0.200

0.700  | | | | | | 0.140  0.160  0.180  0.180
1.000  | | | | | | 0.130  0.150  0.160  0.160
1.500  | | | | | | | 0.140  0.150  0.150
2.000  - - - - - - | 0.140  0.150  0.150

actual length: 0.700 km; actual Lo: 0.070 mH; actual Co: 0.150 uF
 
```

As usual you may now (e)nd the program, have a new (s)tart for different general data or (c)ontinue, when altered electrical source parameters are desired (or necessary).

```
(e)nd, (c)ontinue or new (s)tart
```

8.6 Interpretations

*Note: For more details, please see *ispark's* supplement.*

The inclusion of cable properties has some principal effects. Therefore, despite *ispark's* operating instructions in a first order should comprise rules for handling the program only, some interpretations seem to be opportune:

Naturally, with installation, one is used to choose a cable as poor as possible of specific reactances C' and L' . And of course, cable's resistance R' must be small enough for the intended application.

With voltage in a midrange, L' and C' both are nearly equally engaged in spark ignition; for high currents L' normally presents the limit, while for higher voltages C' will be the limiting factor. Because there is no simple rule available, you must try out a best suited cable.

R' is a moderating property of primary order and works for all spark types. Therefore a principal distinction should be made between applications of power supply, where a high cable resistance is counterproductive and such, where safety relevant Electrical Data merely arise from failure assumptions but are not characterizing normal operating conditions, thus leaving cable's resistance of minor interest for functioning.

Open loop voltages near to or below 10 V:

With voltages near to or below 10 V, one normally can experience a weak dependence of reported C_0 with length at all. The overall length restriction mainly is given by opening sparks.

Here a compensating effect of C' against L' usually fails because of a great mismatch in quantity between source's impedance U_0/I_0 and the characteristic cable impedance $\sqrt{L'/C'}$. Therefore choose a cable with low L' , eventually regardless a higher C' .

But cable's specific resistance R' always compensates some of the inductive effect. If high enough, L' even can be fully compensated by R' and cable's length isn't restricted at all.

That's the typical area, where a valid maximum L'/R' ratio for a cable can be established.

Open loop voltages above 10 V and lower than about 30 V:

Within this area, inductive effects of cables in conjunction with opening sparks are significantly moderated by capacitive ones even without taking into account any R' . This functions up to nearly full compensation. Therefore choose cable, whose characteristic impedance is near to the feeding resistance of the source. Independently, cable's R' can reveal a significant additional effect with opening sparks.

Although C' and L' may compensate with respect to opening sparks, they mostly collaborate concerning s/o sparks. If the latter are the restricting item, there is no effective chance to balance. The moderating influence of R' is effective here also, but as it's mainly in concurrency with the characteristic impedance of the assembled L and C at the whole, the effect may be weak.

Voltages above about 30 V:

For circuits with even higher voltages, typically some kind of closing spark (s type) is dominating. In this case, a cable damping (R') has a significantly smaller effect only; the relations stay in the order of IEC 60079-11, table A.3.

If possible, choose a cable of low C' , eventually regardless a higher L' .

For less demanding gas groups than IIC, the gravity of s type sparks gives way to those of the s/o type. Thus the content of clause „Open loop voltages above 10 V and lower than 30 V“ comes to the fore here.

8.7 How to deal with the results of *ispark*

Now *ispark* offers a degree of freedom, up to now normally not covered by stated Electrical Data of certificates, which are dealing with L_o and C_o only (and sometimes with L'/R' ratio).

For installation purposes, things are merely simple. If you have got active sources quantified precisely, you may use *ispark's* results directly and determine whether or not your combination of lumped and distributed reactances is permissible. Tolerances of 5% with cable's C' and L' are deemed not to affect validity. The only fact to be considered separately is the temperature dependence of R' . The lowest working temperature is to be taken into account here.

If manufacturers want to pick up the new situation, they must either define some distinct common cable types, or have to determine discrete spaces for C' and L' with a minimum of R' . In a special case, normally when L' dominates the situation, defining a maximum L'/R' ratio may be possible.

9 Additional

9.1 Freewheeling

With respect to source shapes you are sometimes faced to the idiom *freewheeling*. Although some insight is necessary to understand the problem, it shall be clarified here within the operating instructions instead of *ispark's* supplement, because otherwise some mistrust may be left.

As this is the time span, where spark type s/o gets active, the reverse voltage drop makes a certain difference. This is the effect, named freewheeling here.

Note: Unfortunately, this effect takes place in a normally not mentioned and denoted area of the U/I diagram. Therefore it may be complicated to determine it on the base of stated Electrical Data within certificates ore other papers.

For explaining *ispark's* proceeding to some more extent, a distinct circuit is presented here; this is of the angular type (one angle).

Please pay attention to the diodes in a dashed frame; something like this normally isn't used but would create some differences within the forth quarter of the U/I diagram:

Usually -beneath the zener- no one of the drawn diodes is incorporated and freewheeling can be set to (z), according to the curve in the middle.

If there are any doubts, set freewheeling to *output(t)*; this surely represents the worst case and at maximum takes part in the safety factor about 10%.

Note: ispark automatically "normalizes" freewheeling to a standard value when starting or passing "start". These are:

Presets

<i>source</i>	<i>freewheeling</i>
<i>linear</i>	<i>with(o)ut</i>
<i>rectangular</i>	<i>with output(t)</i>
<i>trapezoidal</i>	<i>with output(t)</i>
<i>angular (one angle)</i>	<i>with (z)ener</i>
<i>multiple source</i>	<i>with output(t)</i>

Closing the spark test apparatus' contacts may produce a high current, even higher than the short circuit current of the source. If so, then the oscillation can switch the voltage at the source's connection even to a negative one.

9.2 Data limits

Depending upon the actually chosen source characteristic, *ispark* requires the following input:

parameter	input range	required input vs. source characteristic				
		linear	rectang.	trapez.	angular	
					1 angle	≥ 2 angles
U_o	1 ... 50 V	X	X	X	X	X
I_o	1 ... 5000 mA	X or ↓	X	X or ↓	X	X
R_i	0.1 Ω ... 100 kΩ	X or ↑	-	X or ↑	-	-
dU	0.1 V ... $U_o - 0.1$ V	-	X ¹⁾	- ³⁾	-	-
U_{e+1}	$U_e - 0.1$ V	-	-	-	X ⁴⁾	X ⁴⁾
I_{e+1}	$I_e + 1$ mA	-	-	X ³⁾	X ⁴⁾	X ⁴⁾
freewheeling	-	X ²⁾	X ²⁾	X ²⁾	X ²⁾	- ⁵⁾
preset/available	-	o/t	t/o	t/o	z/o,t	t/-

Notes:

- 1) a commonly used value is 0.5 V; this will be accepted without further justification
- 2) normally (without 'additional' blocking diodes), freewheeling is as is stated under 'Presets' above
- 3) *ispark* here automatically uses a value of 0.5 V for the difference between open loop voltage and the voltage at I_e ; please note, that this dU will alter the effective I_e to a value above the one calculated simply from zener diode's voltage. Declaring R_i instead of I_e may be the alternative easier to use
- 4) *ispark* can't handle exactly horizontal or 'vertically' increasing parts of source characteristics at all; therefore all U_e and I_e must be at a minimum distance of 0.1 V respectively 1 mA referring to the neighbored angles
- 5) with angular characteristics with more than one angle *ispark* always assumes freewheeling directly with output; otherwise for each angle an input would be necessary; this seems not to be practical

All mentioned restrictions apply for 'multiple sources' in an equivalent way. Especially the sum restriction of 50 V and 5000 mA may be the most obvious here.

The presetting of cable parameters is restricted by *ispark* to rational ones; for exceeding values please contact me.

The range of accepted cable parameters is:

0.3	mH/km	≤	L'	≤	1.4	mH/km
0.025	μF/km	≤	C'	≤	0.2	μF/km
10	Ω/km	≤	R'	≤	100	Ω/km

While with R' the lowest value (at the most unfortunate temperature) has to be stated, C' and L' must normally be values with an uncertainty of ± 5 % at maximum. The latter is, because especially C' may have both, a moderating or an aggravating influence on spark ignition.

9.3 Flow chart

ispark has become a little bit more complex; therefore a flowchart may have sense to ease overview, in what particular place you are situated actually:

Choosing (s)tart always takes you back for to predetermine changed basic items; (c)ontinue allows altered data with the same source characteristics.

10 Support

With nearly every problem concerning intrinsic safety (and a lot of others) you may contact PTB for getting experts advice.

With **ispark's** special properties you should contact Martin Krämer at PTB. The program **ispark** in the form you nowadays can use it is only a section of the ability of the **ispark** modeling concept itself. Especially for circuits with well defined parameters there may be some support for example with the effect of preservation of already used apparatus' and circuits' data.

ispark is to be developed further; your license will include all those improvements.

Comments are very welcome, please contact:

Martin Krämer, Dipl.-Ing., Fb 3.6
Physikalisch-Technische Bundesanstalt
Bundesallee 100
38116 Braunschweig, DEUTSCHLAND
tel: (+49) 0531/592-3525
fax: (+49) 0531/592-3605
e-mail: <mailto:martin.kraemer@ptb.de?subject=ispark>

Actual information about **ispark** you may get at:

<http://www.explosionsschutz.ptb.de>

and choosing the idioms "Technologietransfer", followed by "Rechnerische Bewertung eigensicherer Stromkreise ...".

Please don't worry about the german language idioms themselves, all relevant documents are available in english also.

Note:

*Your license includes steady state availability of soft- and hardware. Actual software you can get from the above mentioned PTB internet page. If your dongle has gone defective or lost, please contact me. If it's just detectable to be a valid **ispark** dongle, you will get a replacement for a small fee. If it's lost, a replacement depends upon personal credit.*

And naturally it's possible to extend your license to a more voluminous one. Charge will be the difference between originally paid royalty and the targeted one.

11 Known problems and solutions

11.1 Missing HLVDD.DLL

Normally the key driver is installed to your system by executing hldr32.exe. Additionally with this process the runtime library HLVDD.DLL is transferred to the appropriate system folder.

The file is included in your distribution CD; if your system complains about a missing HLVDD.DLL simply copy it into the folder where ispark62.exe resides.