
 Mounting Instructions
No. 720-0095 Rev E1

©2006 NexTek, Inc. Page 1 of 2 www.nexteklightning.com

CAUTION
NexTek lightning protectors are high capacity devices for coaxial lines. The high energy and current
associated with the operation of these
devices should have expert installation and maintenance.
1. Do not install or repair while there is a threat of thunderstorm activity.
2. Do not replace protective Gas Discharge Tubes while transmitting high RF power.
3. Consult a protection professional for a complete protection design, including
 protection of personnel and all wiring interfaces, and ground system qualification.
4. Follow electrical, grounding, building and lightning protection codes and practices.
5. Follow RF power handling practices appropriate to the application.

General Mounting and Grounding Instructions
for Coaxial Surge Protectors

NexTek Coaxial Surge Protectors provide reliable protection from high voltage surged in coaxial lines.
These protectors provide long life protection and are critical component for high reliability and uptime
communication systems.
The source of surges usually includes lightning, power line faults and switching, and static discharge. In
order to function properly and protect against these surges, the protector must be installed, grounded and
maintained properly, and used within specified limits.

Location
Protectors should be installed near the coaxial entry from
exposed cable runs. Typical coaxial entries from exposed
areas include:
A. Down leads into a building or cabinet from towers or
outdoor antennas.
B. Cable entry from other buildings or outside networks.
C. Antenna interface into transmitters or tower top
amplifiers, and transmitter or tower top amplifier down
leads.
For critical applications, an interior second protector near
the equipment to be protected is recommended in
addition to A or B.

General Rules
1. Install within 3’ (1m) of the entrance to a protected zone (building, shelter or enclosure).
2. Ground bond wires should be short, avoid bends, and be larger ampacity than the shield.
3. Use a common ground for all suppressors (ac power mains, network and telecom lines).
4. If a unit has a “PROTECTED” side, orient this side toward the protected equipment, away from the
exposed lead-in coaxial cable.

Tower
Top

A
B

C

Mounting Instructions
No. 720-0095 Rev E1

©2006 NexTek, Inc. Page 2 of 2 www.nexteklightning.com

Mounting and Grounding
Ground the protector within 3ft (1m) of entry into the protected area. Ground bond conductors should be
less than 3ft (1m) feet long. Ground bond conductors should be 2X the area of the coaxial shield, or a
minimum of 6 AWG (15mm2) for a 7-16 or 10 AWG (3.5 mm2) for an N protector.

Through
Panel / Bulkhead

To a ground bar or
panel surface

Grounded by a wire
jumper or strap

 Best grounding and
shielding

 Strain relief loop needed for
rigid cable

 Mounting hole size for each
connector

 Better grounding
 Easily installed with

simple holes
 Cable should include

strain and drip loop

 Good ground with a short wire
 Accomodates cable movement
 Very easy installation

Tightening
Mount the protector and tighten the connector coupling nuts and mounting or grounding nuts to ensure
long term reliable operation.

Other Application Tips
1. Select the protector based on the RF frequency, connector, RF power and dc capability.
2. Limit the unprotected coaxial lead-in into the protected zone to 3’ (1m) to reduce high energy into the

protected area. For severe exposure locations, use a bulkhead mount to eliminate this risk.
3. Make sure that the mounting surfaces are clean, dry and fully tightened.
4. If a protector is rigidly mounted, install a strain relief bend in large coaxial cables.
5. Allow for access to replaceable components, preferably with access ports oriented down.
6. Use weatherproof mating connectors. Field terminations may need moisture wrap.
7. Do not install during precipitation, as water can enter unmated ends. Use o-rings for bulkheads.
8. Shield protectors from damage, including cable loading, abuse, corrosion, ice or water.
9. Use copper alloy materials (including brass). (Plated aluminum only for dry indoor locations.)

Component

N Mount
Nut

N or TNC
Coupling Nut

7-16
Mount Nut

7-16
Coupling Nut

M8
(Boss)

M5
(Bracket)

Inch-pounds 80 12 300 200 130 40
N-m 10 1.4 35 22 15 4.5

