

EPCOS Product Brief 2017

Capacitors

for Uninterruptible Power Supply Systems (UPS)

EPCOS is known as one of the world's leading manufacturer of electronic components. Hardly any other supplier offers one-stop-shopping for all key components. The growing sales of power-quality products has led EPCOS to develop a strategy for Power Quality Solutions. In conjunction with technical experts, the aim is to offer application know-how rather than just products. That means customized service packages put together by individual application experts and assembled by specialists. In view of the growing importance of power quality, EPCOS is focusing on UPS solutions. The wide range of different powers means that UPS products are split up into

various segments: small singlephase UPS systems mostly with powers up to 12 kVA, followed by 3-phase mid and high-power ranges up to 50 kVA, 200 kVA and even above 200 kVA. When used as filters, power capacitors will smooth any irregularities in the power network and help to improve power quality and reliability. A typical UPS of the mid power range uses an average of ten power capacitors per system for filtering. Aluminum electrolytic capacitors operate as DC link capacitors. EPCOS offers these components in different variants. The appropriate film capacitors for the input and output filters of UPS systems are the PhaseCap MKK, MKP or MFP series.

Capacitors for UPS Systems

Capacitor overview

Block diagram of capacitors needed in state-of-the-art UPS systems

Power Capacitors for UPS Systems

General			EPC
Features Very high reliability High peak-current capability Voltage series up to 480 V RMS Low-volume solutions Five different terminal styles Customized configurations	Design Resin filling, non-PCB, soft polyurethane Safety device: overpressure disconnector, self-healing technology Mounting and grounding by stud on bottom of aluminum can Naturally air-cooled or forced air cooling Indoor mounting Reference standards IEC61071 UL-approval file E106388 (B32361, B32362) UL-approval file E238746 (B33331V)	ACCESS OF A CONTRACT OF A CONT	A CONTRACT OF A
Technical data			
Type/series	V _R VAC	C _R µF	
B32361	350 460 680	50 200 50 100 10 70	
B32362	350 460 680	150 600 100 400 60 250	
B33331V	460	2 50	

Dimensional drawings

B33331V

Three-phase AC Power Capacitors for UPS Systems

Features

- Very high reliability
- High peak-current capability
- Voltage series up to 600 V RMS
- Five different terminal styles
- Customized configurations

Design

- Resin filling, non-PCB, soft polyurethane
 Safety device: over pressure disconnector,
 - self-healing technology
- Mounting and grounding by stud on bottom of aluminum can
- Naturally air-cooled or forced air-cooling
- Indoor mounting
- Reference standard IEC61071
- UL-approval file E487229

EPCOS

Technical data

	-							
Type/series	V _R V AC	C _R μF	Type/series	V _R V AC	C _R μF	Type/series	V _R V AC	C _R μF
B32370 (Fast-on)	350	10 150	B32373 (M10 screw)	350	150 600	B32377 (Delta connection)	350	3× 50 3× 400
	460	10 120		460	100 500		460	3× 50 3× 350
	590	10 100		590	60 400		590	3× 50 3× 300
	680	6.870		680	60 350		680	3× 30 3× 250
	750	10 60		750	47 330		750	3× 20 3× 250
	850	5 45		850	70 300		850	3× 50 3× 150
B32371	350	50 200	B32374 (Screw clamp)	350	100 400	B32378 (Star connection)	350	3× 150 3× 400
(M6 screw)	460	30 120		460	100 300		460	3× 150 3× 300
	590	10 100		590	60 250		590	3× 80 3× 250
	680	10 70		680	100 250		680	3× 70 3× 200
	750	10 50		750	100 200		750	3× 60 3× 120
	850	10 40		850	100 150		850	3× 50 3× 100
B32372 (M8 screw)	350	100 300						
	460	80 300						
	590	60 200						
	680	20 250						

Dimensional drawings

Aluminum Electrolytic Capacitors for UPS Systems

General

Capacitors with screw terminals

Features

- High CV product
- High reliability and high ripple-current capability

Optional:

- Low-inductance design (13 nH)
- Self-extinguishing electrolyte

Design

• All-welded construction ensures reliable electrical contact

Optional:

- Optimized construction for base cooling (heat-sink mounting)
- PAPR terminals available
- Versions with PET insulation upon request

Capacitors with 4-/5-pin snap-in terminals and solder-pins

Features

- Very high volumetric efficiency
- High ripple-current capability
- Voltage derating enables +105 °C operation for all +85 °C series

Design

- Pinning ensures correct insertion
- Many different case sizes

Optional:

- 4-/5-pin snap-in terminals: 6.3 and 4.5 mm length
- Solder-pin mounting on circuit boards
- PET insulation cap on terminal side for insulating the capacitor from the PCB

Snap-in capacitors

Features

- High CV product
- Long useful life
- High reliability and very good current handling capability
- Low ESR
- Voltage derating enables +105 °C operation for all +85 °C series
- Base cooling upon request

Design

• Different case sizes available for each capacitance value

Optional:

- Two terminals: 6.3 or 4.5 mm length
- Three terminals: to ensure correct insertion
- PET insulation cap on terminal side for insulating the capacitor from PCB
- PET insulation sleeve for the aluminum case

Cos

Technical data							
	V _R V AC	C _R μF	Dimensions mm	85 °C series	105 °C series		
Screw terminals	350 600	10000 680000	51.6 x 80.7 up to 91.0 x 221.0	B43701/B43721, B43712/B43732, B43703/B43723, B43704/B43724, B43705/B43725, B43713/B43733, B43700/B43720			
Snap-in capacitors	10 500	1200 68000	22 x 25 up to 35 x 50	B43630, B43624, B43634, B43541	B43509, B43544, B43545, B43640, B43641, B43642, B43643, B43644		
4-/5-pin snap-in terminals and solder-pins	385 450	220 1800	35 x 40 up to 50 x 95	B43512, B43522, B43513, B43523	B43516, B43526		

The AlCap tool for the calculation of life expectancies for the series listed here is available at www.epcos.com/alcap

Film Capacitors for UPS Systems

General

Snubber capacitors

In order to block voltage peaks, snubber capacitors are typically connected in parallel with semiconductors. MKP capacitors of the B32652 ... B32658 series feature a high I_{RMS} current, a very good self-healing characteristic and a wide variety of terminals (throughhole and 17 strap terminals for screw to IGBT, B32656S ... B32658S).

The B32671L ... B32672L series also offers an excellent AC voltage capability.

For higher pulse handling capability the B32682 ... B32686 and B32686S series can withstand dv/dt values up to 20 000 V/µs and very high I_{RMS} current with frequencies exceeding 100 kHz.

DC link capacitors

Capacitors in the DC link module are designed to support the DC voltage after the AC/DC converter by supplying high current peaks when required. EPCOS offers MKP capacitors in various operating voltages, with its B32674 ... B32678 series (higher current capability) and B32774 ... B32778 series (high density of capacitance, also available in THB version).

Capacitors for output filtering

The basic purpose of an output filter is to protect the load connected to the output by filtering the RF components coming from the inverter and to withstand the current peaks caused by pulses of rapidly changing voltages.

With the new MKP AC series B3275* EPCOS introduces a capacitor range with an optimized AC voltage performance vs size. To be highlighted is the high humidity capability of this new AC series, what is qualified by a 1000 h test at 60 °C, 95% RH, V_R.

EMI suppression capacitors

EMC filters are usually composed of approved X2 and Y2 EMI suppression capacitors for use in across-theline and line-to-ground positions. The approvals are based on the corresponding international standards (IEC, UL, CSA). The B32921 ... B32928 series offers compact X2 capacitors up to 30 μ F, with a maximum operating voltage of 305 V AC (50/60 Hz). In addition, the B32021 ... B32026 series covers the demand for Y2 capacitors up to 1.0 μ F and a rated voltage of 300 V AC. If reinforced insulation is demanded with higher voltage withstanding, X1 (B32911 ... B32916) and Y1 (B81123) are available.

The new X2 humidity B3292*H/J series of X2 EMI suppression capacitors features stable capacitance values, even under extremely humid conditions. The B3292*H/J series for operating voltages of up to for 305 V AC comprises types with rated capacitances ranging from 0.1 to 15 μ F.

A new X2 industrial grade series of robust MKP X2 capacitors (B3292xA/B4) offers a higher rated voltage of 350 V AC, whereas conventional types are designed for rated voltages of 305 V AC. This makes the new X2 capacitors suitable for EMI suppression in input filters, specifically for applications on the North American market and for output filters.

Design

- Dielectric polypropylene film (MKP)
- Plastic case (UL 94 V-0)
- Epoxy resin sealing, flame-retardant
- Lead free tinned terminals: Strap, 2-pin and 4-pin versions. Special lead lengths available on request.

Film Capacitors for UPS Systems

EPCOS

Technical data							
EMI suppression							
C _X (EMC)	C _X (EMC) C _Y (EMC)						
X2	X2 industrial grade	X2 humidity	X1	Y2	Y1		
B3292*	B3292xA/B4	B3292xH/J	B3291*	B3202*	B81123		
305 V AC	350 V AC	305 V AC	305 V AC	300 V AC	250 V AC		
10 nF 30 μF	0.47 … 10 μF THB 85 °C/85% RH/ 330 V AC/1000 h	0.1 15 μF THB 85 °C/85% RH/ 240 V AC/1000 h	10 nF 6.8 μF	1 nF 1 μF	1 nF 22 nF		

Technical data						
DC link		Snubbering		Output filtering		
C _{BUS} (DC filtering)		C _S (snubber)	C _F (AC filtering)			
МКР	МКР	MKP MFP		МКР АС	X2 industrial grade	
B3277*	B3267*	B3265* B3267xL	B3268* B32686*	B3275*	B3292xA/B4	
450 1300 V DC		250 2500 V DC		250 310 V AC	350 V AC	
0.47 μF 480 μF		1 nF 40 μF		1 μF 70 μF	0.47 10 μF THB 85 °C/85% RH/ 330 VAC/1000 h	

Get in Contact

Europe

Austria

TDK Austria GesmbH T +43 1 25 63 630 56 39 F +43 1 25 63 630 56 44 sales.austria@eu.tdk.com

Bulgaria, Greece, Macedonia TDK Austria GesmbH

T +43 1 25 63 630 56 30 F +43 1 25 63 630 56 44 sales.csee@eu.tdk.com

Czech Republic TDK Czech s.r.o. T +420 2 33 03 22 81 F +420 2 33 03 22 89

F +420 2 33 03 22 89 sales.czech@eu.tdk.com

Finland, Estonia TDK Nordic OY T +358 10 34 90 108 sales.nordic@eu.tdk.com

France, Belgium, Luxembourg, Malta

TDK Electronics France SAS T +33 1 49 46 67 89 F +33 1 49 46 67 67 sales.france@eu.tdk.com

Germany, Liechtenstein, Netherlands, Switzerland TDK Europe GmbH

TDK Europe GmbH T (D) 0180 500 33 48 (0.14 Euro/min.) (NL) +31 70 33 10 611 (CH) +49 89 54020 2691 F +49 89 54020 2913 sales.germany@eu.tdk.com

Hungary

TDK Electronics Hungary Ltd. T +36 1 436 07 20 F +36 1 436 07 21 sales.hungary@eu.tdk.com

Italy

TDK Italy S.r.I T +39 02 50 99 54 25 F +39 02 50 99 54 55 sales.italy@eu.tdk.com

Poland, Latvia, Lithuania

TDK Polska Sp. z o.o. T +48 22 24 60 409 F +48 22 24 60 400 sales.poland@eu.tdk.com

Portugal

TDK Electronics Spain S.L.U. T +34 93 480 42 92 +34 93 480 42 68 F +34 93 480 42 31

sales.iberia@eu.tdk.com

Romania

TDK Austria GesmbH T +43 1 25 63 630 56 30 F +43 1 25 63 630 56 44 sales.romania@eu.tdk.com Russia, Belarus, Kazakhstan, Moldavia, Ukraine TDK CIS LLC T +7 495 663 21 00 +7 495 663 21 22 sales.cis@eu.tdk.com

Slovakia

TDK Austria GesmbH T +43 1 25 63 630 56 30 F +43 1 25 63 630 56 44 sales.slovakia@eu.tdk.com

Bosnia and Herzegovina, Croatia, Montenegro, Serbia, Slovenia TDK Austria GesmbH

T +43 1 25 63 630 56 30 F +43 1 25 63 630 56 44 sales.slovenia@eu.tdk.com

Spain

TDK Electronics Spain S.L.U. T +34 93 480 42 92 +34 93 480 43 33 F +34 91 514 70 14 sales.iberia@eu.tdk.com

Sweden, Iceland, Denmark, Norway TDK Nordic AB

T +46 8 4 77 27 00 F +46 8 4 77 27 01 sales.nordic@eu.tdk.com

Turkey

TDK Europe GmbH T +90 216 5 69 81 01 F +90 216 4 64 07 56 sales.turkey@eu.tdk.com

United Kingdom, Ireland TDK UK Limited T +44 13 44 38 15 10 F +44 13 44 38 15 12 sales.uk@eu.tdk.com

Asia

Afghanistan, Iran, Iraq, Jordan, Lebanon, Pakistan, Syria TDK Europe GmbH T +90 216 5 69 81 01 F +90 216 4 64 07 56 sales.turkey@eu.tdk.com

China EPCOS (Shanghai) Ltd. T +86 21 22 19 15 00 F +86 21 22 19 15 99

sales.cn@epcos.com

Hong Kong EPCOS Limited T +852 36 69 82 00

F +852 36 69 82 00 F +852 36 69 82 56 sales.cn@epcos.com

India, Bahrain, Bangladesh, Kuwait, Nepal, Oman, Qatar, Saudi Arabia, Sri Lanka, United Arab Emirates EPCOS India Private Ltd. T +91 120 45 05 801 F +91 120 45 05 818 sales.in@epcos.com

Israel

TDK Sales Representative T +972 73 2676 317 sales.israel@eu.tdk.com

Japan TDK Corporation

T +81 3 68 52 73 00 inquiry@jp.tdk.com

Korea EPCOS Korea LLC

T +82 2 21 56 68 18 F +82 2 21 56 68 98 sales.kr@epcos.com

Malaysia

EPCÓS RDC SDN. BHD. T +60 6 79 98 168 F +60 6 79 98 162 sales.asean@epcos.com

Philippines

c/o TDK Electronics Philippines Corporation T +63 49 541 31 41 66 30 +63 49 541 31 41 66 31 F +63 49 541 31 40 sales.asean@epcos.com

Singapore, Indonesia, Thailand, Vietnam

 Thailand, Vietnam

 EPCOS COMPONENTS PTE.

 LTD.

 T
 +65 65 97 06 28

 F
 +65 65 97 06 07

 sales.asean@epcos.com

Taiwan EPCOS Taiwan Co. Ltd. T +886 2 26 55 76 76 F +886 2 27 82 03 89 sales.tw@epcos.com

Americas

USA, Canada, Mexico EPCOS Inc. T +1 732 9 06 43 00 F +1 732 9 06 43 95 sales.usa@epcos.com

South America EPCOS do Brasil Ltda. T +55 11 32 89 95 99 E

T +55 11 32 89 95 99 Ext. 6851 F +55 11 32 89 99 40 sales.br@epcos.com

Australia

Australia, New Zealand TDK Sales Representative

T +61 3 95 66 72 17 F +61 3 95 66 72 99 sales.au@epcos.com

Africa

Egypt TDK Europe GmbH T +90 216 5 69 81 01 F +90 216 4 64 07 56 sales.turkey@eu.tdk.com

Morocco, Tunisia

TDK Electronics France SAS T +33 1 49 46 67 89 F +33 1 49 46 67 67 sales.france@eu.tdk.com

South Africa

TDK Sales Representative T +27 11 458 90 00 32 F +27 11 458 90 34 sales.southernafrica@epcos.com

05/17

The addresses of our worldwide distributors and regional sales offices are available at www.epcos.com/sales

Important information: Some parts of this publication contain statements about the suitability of our products for certain areas of application. These statements are based on our knowledge of typical requirements that are often placed on our products. We expressly point out that these statements cannot be regarded as binding statements about the suitability of our products for a particular customer application. It is incumbent on the customer to check and decide whether a product is suitable for use in a particular application. This publication is only a brief product survey which may be changed from time to time. Our products are described in detail in our data sheets. The Important notes (www.epcos.com/ImportantNotes) and the product-specific Cautions and warnings must be observed. All relevant information is available through our sales offices.