

Device Modeling Report

COMPONENTS: ZNR Transient/Surge Absorber
PART NUMBER: ERZV05D331
MANUFACTURER: Panasonic


Bee Technologies Inc.

ZNR Transient /Surge Absorber

Evaluation Circuit


Circuit Simulation Result


ZNR Transient /Surge Absorber

Simulation Result

I(A)	VFwd (V)		Error (%)
	Measurement	Simulation	
1.00E-06	200.000	207.100	3.550
5.00E-06	230.000	236.100	2.652
1.00E-05	260.000	260.700	0.269
5.00E-05	290.000	290.100	0.034
1.00E-04	300.000	299.900	0.033
5.00E-04	390.000	390.000	0.000
1.00E-03	400.000	400.000	0.000
5.00E-03	430.000	429.900	0.023
1.00E-02	450.000	450.000	0.000
5.00E-02	480.000	479.900	0.021
1.00E-01	500.000	499.900	0.020
5.00E-01	520.000	520.100	0.019
1.00E+00	540.000	540.100	0.019
5.00E+00	570.000	569.900	0.018
1.00E+01	590.000	590.100	0.017
5.00E+01	650.000	649.700	0.046
1.00E+02	688.000	688.200	0.029
5.00E+02	850.000	850.000	0.000

Comparison Graph


