

Vishay Roederstein

HALOGEN

FREE

Metallized Polypropylene Film Capacitor DC-Link Capacitor MKP Type

FEATURES

- Slim line, low building height
- \bullet Very long useful life time: Up to 100 000 h at U_{NDC} and 70 $^{\circ}C$
- High ripple current capability, low ESR, low ESL
- Temperature range: 105 °C
- · Mounting: Radial
- Material categorization: For definitions of compliance please see <u>www.vishay.com/doc?99912</u>

- PV micro inverters
- · LED street lighting
- On board chargers (EV/HEV), battery chargers

QUICK REFERENCE DATA				
Rated capacitance range	2 μF to 100 μF			
Capacitance tolerance	5 %			
Rated voltage range, U _{NDC}	500 V to 1000 V			
Climatic testing class	40/105/56			
Rated temperature	85 °C			
Maximum permissible case temperature	105 °C, observing voltage derating			
Maximum applicable peak to peak ripple voltage	0.2 x U _{NDC}			
Reference standards	IEC 61071, IEC 60068			
Dielectric	Polypropylene film			
Electrodes	Metallized dielectric capacitor			
Construction	Mono construction			
Encapsulation	Plastic case sealed with resin; flame retardant			
Terminals	Tinned wire			
Self inductance (L _S)	< 1 nH per mm of lead spacing			
Withstanding DC voltage between terminals (1)	1.5 U _{NDC} for 10 s, cut off current 10 mA, rise time ≤ 1000 V/s			
Insulation resistance	RC between leads, after 1 min $>$ 10 000 s For $U_{NDC} \le 500$ V measuring voltage 100 V For $U_{NDC} > 500$ V measuring voltage 500 V			
Life time expectancy	Useful life time: $>$ 100 000 h at U_{NDC} and 70 °C FIT: $<$ 10 x 10 ⁻⁹ /h (10 per 10 ⁹ component h) at 0.5 x U_{NDC} , 40 °C			
Marking	C-value; tolerance; rated voltage; code for dielectric material; code for manufacturing origin; manufacturer's type designation; manufacturer's logo; year and week of manufacture			

- For more detailed data and test requirements, contact <u>dc-film@vishay.com</u>
- For general information like characteristics and definitions used for film capacitors follow the link: www.vishay.com/doc?28147
- (1) See document "Voltage Proof Test for Metalized Capacitors" (www.vishay.com/doc?28169)

DC VOLTAGE RATINGS							
U _{NDC} at 85 °C	500 V	700 V	1000 V				
U _{OPDC} at 70 °C	600 V	800 V	1200 V				
U _{OPDC} at 105 °C	350 V	500 V	750 V				

COMPOSITION OF CATALOG NUMBER

- (1) Tabs terminals or customized terminals are available on request
- (2) Product height on request

Vishay Roederstein

- Standard dimension
- Ø dt ± 10 % of standard diameter specified

ELE	ELECTRICAL DATA AND ORDERING CODE															
U _{NDC}	HEIGHT		DIM	ENSI((mm)		P1	P2	dV/dt	I _{PEAK}	I _{RM}	s ⁽²⁾ A)		R ⁽³⁾ ι Ω)	10	n δ kHz) ⁻⁴) ⁽⁴⁾	ORDERING CODE (1)
(V)	(mm)	(μF)	w	h	ı	(mm)	(mm)	(V/µs)	(A)	2 PINS	4 PINS	2 PINS	4 PINS	2 PINS	4 PINS	
	12	5	24	12	31.5	27.5		36	180	4	-	17.5	-	85	-	MKP1848S55050JK2A
		7	27	15	31.5	27.5		36	252	5.5	-	12.5	-	90	-	MKP1848S57050JK2B
		10	27	15	42	37.5	10.2	18	180	5	5.5	17	15.5	170	150	MKP1848S61050JP*B
	15	15	33	15	42	37.5	10.2	18	270	7	7	12	10	170	150	MKP1848S61550JP*B
	15	20	33	15	57.5	52.5	20.3	9	180	6.5	6.5	17	15	335	300	MKP1848S62050JY*B
		30	45	15	57.5	52.5	20.3	9	270	8.5	9	11.5	10	335	300	MKP1848S63050JY*B
		50 ⁽⁶⁾	62	15	57.5	52.5	20.3	9	450	13	13.5	6.5	6	335	300	MKP1848S65050JY6B
500		10	24	18	42	37.5	10.2	18	180	5	5.5	17	15.5	170	150	MKP1848S61050JP*C
500		15	27	18	42	37.5	10.2	18	270	6.5	7	11.5	10	170	150	MKP1848S61550JP*C
	18	20	39	18	42	37.5	10.2	18	360	8.5	9	8.5	7.5	170	155	MKP1848S62050JP*C
		30	35	18	57.5	52.5	20.3	9	270	8	8.5	11.5	10	335	300	MKP1848S63050JY*C
		50 ⁽⁶⁾	50	18	57.5	52.5	20.3	9	450	12	13	6.5	6	335	300	MKP1848S65050JY6C
		20	30	24	42	37.5	10.2	18	360	8.5	9	8.5	7.5	170	155	MKP1848S62050JP*F
	0.4	30	39	24	42	37.5	10.2	18	540	11.5	12	5.5	5	170	155	MKP1848S63050JP*F
	24	50	39	24	57.5	52.5	20.3	9	450	12	12.5	6.5	6	335	300	MKP1848S65050JY*F
		100 (6)	70	24	57.5	52.5	20.3	9	900	-	22	-	3	-	305	MKP1848S71050JY6F
	12	3	24	12	31.5	27.5	-	51	153	3.5	-	22.5	-	65	-	MKP1848S53070JK2A
		5	27	15	31.5	27.5	-	51	255	5	-	13.5	-	65	-	MKP1848S55070JK2B
		7	27	15	42	37.5	10.2	25	175	5	5	19.5	17	130	120	MKP1848S57070JP*B
	45	10	33	15	42	37.5	10.2	25	250	6	6.5	14	12	135	120	MKP1848S61070JP*B
	15	15	33	15	57.5	52.5	20.3	12	180	6	6.5	18	16	265	235	MKP1848S61570JY*B
		20	45	15	57.5	52.5	20.3	12	240	8	8.5	13.5	12	265	235	MKP1848S62070JY*B
		30 ⁽⁶⁾	62	15	57.5	52.5	20.3	12	360	11	12	9	8	265	240	MKP1848S63070JY6B
700		7	24	18	42	37.5	10.2	25	175	5	5	19.5	17	130	120	MKP1848S57070JP*C
700		10	27	18	42	37.5	10.2	25	250	6	6.5	13.5	12	135	120	MKP1848S61070JP*C
	18	15	39	18	42	37.5	10.2	25	375	8.5	9	9	8	135	120	MKP1848S61570JP*C
		20	35	18	57.5	52.5	20.3	12	240	7.5	8	13.5	12	265	235	MKP1848S62070JY*C
		30 (6)	50	18	57.5	52.5	20.3	12	360	10.5	11	9	8	265	240	MKP1848S63070JY6C
		15	30	24	42	37.5	10.2	25	375	8.5	9	9	8	135	120	MKP1848S61570JP*F
	0.4	20	39	24	42	37.5	10.2	25	500	10.5	11	6.5	6	135	120	MKP1848S62070JP*F
	24	30	39	24	57.5	52.5	20.3	12	360	10.5	11	9	8	265	240	MKP1848S63070JY*F
		50 ⁽⁶⁾	70	24	57.5	52.5	20.3	12	600	-	17.5	-	4.5	-	240	MKP1848S65070 JY6F

Vishay Roederstein

ELECTRICAL DATA AND ORDERING CODE																	
U _{NDC}	HEIGHT (mm)	CAP. ⁽⁷⁾	DIMENSION (5) (mm)		P1 (mm)	P2 (mm)	dV/dt (V/μs)	I _{PEAK}	I _{RMS} ⁽²⁾ (A)		ESR ⁽³⁾ (mΩ)		10	n δ kHz) ⁻⁴) ⁽⁴⁾	ORDERING CODE (1)		
(V)	(11111)	(με)	w	h	ı	(11111)	(11111)	(Ψ/μ5)	(A)	2 PINS	4 PINS	2 PINS	4 PINS	2 PINS	4 PINS		
	12	2	24	12	31.5	27.5	-	80	160	3	-	27	-	55	-	MKP1848S52010JK2A	
		5	27	15	42	37.5	10.2	40	200	4.5	5	21	19	105	95	MKP1848S55010JP*E	
		7	33	15	42	37.5	10.2	40	280	6	6	15	13.5	105	95	MKP1848S57010JP*E	
	15	10	33	15	57.5	52.5	20.3	20	200	5.5	6	21	19	205	185	MKP1848S61010JY*E	
		15	45	15	57.5	52.5	20.3	20	300	8	8.5	14	12.5	205	185	MKP1848S61510JY*E	
		20 (6)	62	15	57.5	52.5	20.3	20	400	10.5	11	10.5	9.5	205	185	MKP1848S62010JY6E	
		3	24	18	42	37.5	10.2	40	120	3.5	3.5	35.5	31.5	105	95	MKP1848S53010JP*C	
		5	27	18	42	37.5	10.2	40	200	5	5	21	19	105	95	MKP1848S55010JP*C	
1000	18	7	39	18	42	37.5	10.2	40	280	6.5	7	15	13.5	105	95	MKP1848S57010JP*C	
	10	10	39	18	42	37.5	10.2	40	400	8	8.5	10.5	9.5	105	95	MKP1848S61010JP*C	
		15	50	18	57.5	52.5	20.3	20	300	8.5	9	14	12.5	205	185	MKP1848S61510JY*C	
		20 (6)	50	18	57.5	52.5	20.3	20	400	10	10.5	10.5	9.5	205	185	MKP1848S62010JY60	
		7	30	24	42	37.5	10.2	40	280	6.5	7	15	13.5	105	95	MKP1848S57010JP*F	
		10	39	24	42	37.5	10.2	40	400	8.5	9	10.5	9.5	105	95	MKP1848S61010JP*F	
	24	15	39	24	57.5	52.5	20.3	20	300	8	8.5	14	12.5	205	185	MKP1848S61510JY*F	
		20	39	24	57.5	52.5	20.3	20	400	9.5	10	10.5	9.5	205	185	MKP1848S62010JY*F	
		30 ⁽⁶⁾	70	24	57.5	52.5	20.3	20	600	-	15.5	-	6	-	185	MKP1848S63010JY6F	

- $^{(1)}$ Change the * symbol with special code for the terminals
- $^{(2)}$ Maximum RMS current at 10 kHz, + 85 °C, Δt = + 15 °C, capacitance tolerlance \leq ± 5 %
- (3) Equivalent series resistance typical values at 10 kHz
- (4) Maximum tan δ values
- (5) Standard dimension
- (6) 6 pins
- (7) Intermediate capacitance values available on request

PACKAC	PACKAGING INFORMATION								
U _{NDC} (V)	HEIGHT (mm)	CAP. ⁽¹⁾ (μF)	Ø dt	ORDERING CODE (1)	MASS (g)	SPQ ⁽³⁾ (pcs)			
	12	5	0.8	MKP1848S55050JK2A	9.5	99			
		7	0.8	MKP1848S57050JK2B	13.5	90			
		10	1.0	MKP1848S61050JP*B	18.5	70			
	15	15	1.0	MKP1848S61550JP*B	21.5	56			
	15	20	1.2	MKP1848S62050JY*B	29	40			
		30	1.2	MKP1848S63050JY*B	40	30			
		50 ⁽²⁾	1.2	MKP1848S65050JY6B	52.5	20			
500		10	1.0	MKP1848S61050JP*C	20	77			
300		15	1.0	MKP1848S61550JP*C	20.5	70			
	18	20	1.0	MKP1848S62050JP*C	32	49			
		30	1.2	MKP1848S63050JY*C	35	35			
		50 ⁽²⁾	1.2	MKP1848S65050JY6C	49	10			
		20	1.0	MKP1848S62050JP*F	32	63			
	24	30	1.0	MKP1848S63050JP*F	38	49			
	24	50	1.2	MKP1848S65050JY*F	48.5	35			
		100 (2)	1.2	MKP1848S71050JY6F	91.5	20			

Vishay Roederstein

PACKAG	ING INFORM	IATION				
U _{NDC} (V)	HEIGHT (mm)	CAP. ⁽¹⁾ (μ F)	Ø dt	ORDERING CODE (1)	MASS (g)	SPQ ⁽³⁾ (pcs)
	12	3	0.8	MKP1848S53070JK2A	9.5	99
		5	0.8	MKP1848S55070JK2B	13	90
		7	1.0	MKP1848S57070JP*B	18.5	70
	15	10	1.0	MKP1848S61070JP*B	21.5	56
	15	15	1.2	MKP1848S61570JY*B	27.5	16
		20	1.2	MKP1848S62070JY*B	40	30
		30 ⁽²⁾	1.2	MKP1848S63070JY6B	55	20
700		7	1.0	MKP1848S57070JP*C	19.5	77
700		10	1.0	MKP1848S61070JP*C	20.5	70
	18	15	1.0	MKP1848S61570JP*C	30.5	49
		20	1.2	MKP1848S62070JY*C	35	35
		30 ⁽²⁾	1.2	MKP1848S63070JY6C	51	10
		15	1.0	MKP1848S61570JP*F	29	63
	24	20	1.0	MKP1848S62070JP*F	37.5	49
	24	30	1.2	MKP1848S63070JY*F	51	35
		50 ⁽²⁾	1.2	MKP1848S65070JY6F	104	20
	12	2	0.8	MKP1848S52010JK2A	9.5	99
		5	1.0	MKP1848S55010JP*B	17	70
		7	1.0	MKP1848S57010JP*B	20	32
	15	10	1.2	MKP1848S61010JY*B	26.5	40
		15	1.2	MKP1848S61510JY*B	36.5	12
		20 ⁽²⁾	1.2	MKP1848S62010JY6B	52.5	20
		3	1.0	MKP1848S53010JP*C	21.5	77
		5	1.0	MKP1848S55010JP*C	22	70
1000	18	7	1.0	MKP1848S57010JP*C	33.5	49
	10	10	1.0	MKP1848S61010JP*C	29.5	49
		15	1.2	MKP1848S61510JY*C	55.5	25
		20 (2)	1.2	MKP1848S62010JY6C	48.5	10
		7	1.0	MKP1848S57010JP*F	32.5	63
		10	1.0	MKP1848S61010JP*F	42.5	49
	24	15	1.2	MKP1848S61510JY*F	56	35
		20	1.2	MKP1848S62010JY*F	48	35
		30 ⁽²⁾	1.2	MKP1848S63010JY6F	104.5	20

⁽¹⁾ Intermediate capacitance values available on request

^{(2) 6} pins

⁽³⁾ SPQ = Standard Packing Quantity

CONSTRUCTION DESCRIPTION

Low inductive wound cell elements of metallized polypropylene film, potted with resin in a flame retardant case.

SPECIFIC METHOD OF MOUNTING TO WITHSTAND VIBRATION AND SHOCK

The capacitor unit is designed for mounting on a printed circuit board. In order to withstand vibration and shock tests, it must be insured that the stand-off pips are in good contact with the printed circuit board. The capacitors shall be mechanically fixed by the leads and the body clamped.

SPACE REQUIREMENTS ON PRINTED-CIRCUIT BOARD FOR 2 PINS PRODUCTS

The maximum space for length ($I_{max.}$), width ($w_{max.}$) and height ($h_{max.}$) of film capacitors to take in account on the printed circuit board is shown in the drawings.

For products with pitch = 37.5 mm, Δ = 0.7 mm for I and w, and Δ = 0 mm for h

For products with pitch = 52.5 mm, Δ = 1.0 mm for I and w, and Δ = 0 mm for h

Eccentricity defined as in drawing. The maximum eccentricity is smaller than or equal to the lead diameter of the product concerned.

SPACE REQUIREMENTS ON PRINTED-CIRCUIT BOARD FOR MULTIPLE PINS PRODUCTS

The product height with seating plane as given by "IEC 60717" as reference: $h_{max.} = h$. The maximum length and width of film capacitors is shown in the figure.

SOLDERING CONDITIONS

For general soldering conditions and wave soldering profile we refer to the document "Soldering Conditions Vishay Film Capacitors": www.vishay.com/doc?28171

STORAGE TEMPERATURE

Storage temperature: T_{stg} = - 25 °C to + 35 °C with RH maximum 75 % without condensation

RATINGS AND CHARACTERISTICS REFERENCE CONDITIONS

Unless otherwise specified, all electrical values apply to an ambient temperature of 23 °C \pm 1 °C, an atmospheric pressure of 86 kPa to 106 kPa and a relative humidity of 50 % \pm 2 %.

For reference testing, a conditioning period shall be applied over 96 h \pm 4 h by heating the products in a circulating air oven at the rated temperature and a relative humidity not exceeding 20 %.

CHARACTERISTICS

Capacitance as a function of ambient temperature (typical)

Insulation resistance as a function of ambient temperature (typical)

Lifetime expectancy (typical)

Maximum I_{RMS} current in function of ambient temperature

Impedance vs. Frequency (typical)

Impedance vs. Frequency (typical)

HEAT CONDUCTIVITY	HEAT CONDUCTIVITY							
	DIMENSION (mm)							
w	h	I	HEAT CONDUCTIVITY (mW/°C)					
24	12	31.5	21.5					
27	15	31.5	26					
27	15	42	33					
33	15	42	38					
24	18	42	33.5					
27	18	42	36					
39	18	42	47					
30	24	42	45.5					
39	24	42	54.5					
33	15	57.5	48.5					
45	15	57.5	61.5					
62	15	57.5	80					
35	18	57.5	55					
50	18	57.5	72					
39	24	57.5	68					
70	24	57.5	106					

POWER DISSIPATION AND MAXIMUM COMPONENT TEMPERATURE RISE

The power dissipation must be limited in order not to exceed the maximum allowed component temperature rise as a function of the free air ambient temperature.

The component temperature rise (ΔT) can be measured or calculated by $\Delta T = P/G$:

- $\Delta T = T_{case} T_{ambient} = Case$ temperature rise (°C) with a maximum of 15 °C at rated temperature.
- $P = I_{RMS}^2 \times ESR = Power dissipation of the component (mW)$
- G = Heat conductivity of the component (mW/°C)

MEASURING THE COMPONENT TEMPERATURE

The case temperature is measured in unloaded condition (T_{amb}) and loaded condition (T_C).

To avoid external thermal radiation or convection, the capacitor must be tested in a closed area, free from air circulation.

APPLICATION NOTES AND LIMITING CONDITIONS

These capacitors are not suitable for mains applications as across-the-line capacitors without additional protection. These mains applications are strictly regulated in safety standards and therefore electromagnetic interference suppression capacitors conforming the standards must be used.

To select the capacitor for a certain application, the following conditions must be checked:

- 1. The continuous peak voltage (U_{D+}) shall not exceed the DC voltage rating (U_{NDC})
- 2. The peak-to-peak ripple voltage (U_{pp}) shall not be greater than 0.2 x U_{NDC}

Non reversing recurrent waveform

- 3. For capacitors connected in parallel, normally the proof voltage and possibly the rated voltage must be reduced. For information depending of the capacitance value and the number of parallel connections contact dc-film@vishay.com.
- 4. The voltage peak slope (dU/dt) shall not exceed the pulse slope at the DC voltage rating.
 If the pulse voltage is lower than the rated DC voltage, the rated voltage pulse slope may be multiplied by U_{NDC} and divided by the applied voltage.

For all other pulses following equation must be fulfilled:

$$2 \times \int_{0}^{T} \left(\frac{dU}{dt}\right)^{2} \times dt < U_{NDC} \times \left(\frac{dU}{dt}\right)_{rated}$$

T is the pulse duration

MAXIMUM REPETITIVE PEAK VOLTAGES						
REPETITIVE SURGE VOLTAGE	MAXIMUM DURATION PER DAY					
1.1 x U _{NDC}	30 % of on load duration					
1.15 x U _{NDC}	30 min					
1.2 x U _{NDC}	5 min					
1.3 x U _{NDC}	1 min					
1.5 x U _{NDC}	110 ms					

Note

• The capacitor unit may be subjected to the following surge without any significant reduction of lifetime expectancy

INSPECTION REQUIREMENTS		
SUB-CLAUSE NUMBER AND TEST	CONDITIONS	PERFORMANCE REQUIREMENTS
ROUTINE TEST - FINAL INSPECTION		
5.14.2-1 External inspection, visual examination		Legible marking as specified
5.14.2-2 Dimensions		See specification drawing
5.3-1 Capacitance	1 kHz at room temperature	See specific reference data
5.3-2 $tan \delta$	1 kHz at room temperature 10 kHz at room temperature	See specific reference data
5.5.1-2 Voltage test between terminals	1.5 x U _{NDC} at T _{amb} Duration: 10 s	No visible damage or puncture No flashover
5.7 Insulation resistance	U _{NDC} ≤ 500 V measuring voltage 100 V at room temperature U _{NDC} > 500 V measuring voltage 500 V at room temperature Duration: 1 min	See specific reference data
TYPE TESTS		
5.14.2 External inspection	Check for finish, marking and overall dimensions	Legible marking and finish as specified Dimensions: See specification drawing
5.14.0 Initial measurements	Capacitance at 1 kHz tan δ at 10 kHz	
5.14.1-1/4 Robustness of terminations IEC 60068-2-21	Tensile Ua1 Wire diameter Section modulus Load $\leq 0.8 \text{ mm} \qquad \leq 0.5 \text{ mm}^2 \qquad 10 \text{ N}$ $\leq 1.25 \text{ mm} \qquad \leq 1.2 \text{ mm}^2 \qquad 20 \text{ N}$ Duration: $10 \text{ s} \pm 1 \text{ s}$ Bending, Ub method 1 Wire diameter Section modulus Load $\leq 0.8 \text{ mm} \qquad \leq 0.5 \text{ mm}^2 \qquad 10 \text{ N}$ $\leq 1.25 \text{ mm} \qquad \leq 1.2 \text{ mm}^2 \qquad 20 \text{ N}$ $4 \times 90^\circ$, duration: $2 \text{ s} \text{ to } 3 \text{ s/bend}$	
5.14.1-6 Resistance to soldering heat IEC 60068-2-20	No pre-drying, method 1A Solder bath: 260 °C ± 5 °C Duration: 10 s ± 1 s	
5.14.4 Final measurements	Capacitance tan δ	$\begin{split} \Delta C/C &\leq 0.5~\%\\ \text{Increase of tan } \delta \leq 0.0050\\ \text{compared to the values measured in 5.14.0} \end{split}$
5.14.0 Initial measurements	Capacitance at 1 kHz tan δ at 10 kHz	
5.14.3-1 Vibration IEC 60068-2-6	10 Hz to 55 Hz; amplitude ± 0.35 mm or acceleration 98 m/s ² Test duration: 10 frequency cycles 3 axes offset from each other by 90° 1 octave/min Visual examination	No visible damage

SUB-CLAUSE NUMBER AND TEST	CONDITIONS	PERFORMANCE REQUIREMENTS
SUB-CLAUSE NUMBER AND 1EST	CONDITIONS	PERFORMANCE REQUIREMENTS
5.14.3-2		
Shock or impact	Pulse shape: half sine	
IEC 60068-2-6	Acceleration: 490 m/s2	
	Duration of pulse: 11 ms Visual examination	No visible demage
	visual examination	No visible damage
5.14.4		
Final measurements	Capacitance	∆C/C ≤ 0.5 %
	$tan \delta$	Increase of tan $\delta \le 0.0050$
		compared to the values measured in 5.14.0
5.5.3-1		
Initial measurements	Capacitance at 1 kHz	
	tan δ at 10 kHz R insulation	
	Rinsulation	
5.5.3-2		
Voltage test between terminals	1.5 x U _{NDC} at T _{amb} Duration: 60 s	
-	Duration: 60 s	
5.5.3-3		
Final measurements	Capacitance	ΔC/C ≤ 0.5 %
Tima medediemente	$\tan \delta$	Increase of tan $\delta \le 0.0050$
	R insulation	R insulation ≤ 50 % of specified values
5.9-1		
Initial measurements	Capacitance at 1 kHz	
	tan δ at 10 kHz	
5.9-2		
Surge discharge test	1.1 x U _{NDC}	
cargo arconargo toot	Number of discharges: 5	
	Time lapse: every 2 min (10 min total)	
5.9-2		
Voltage test between terminals	Within 5 min after the surge	
voltage test between terminals	discharge test	
	Duration: 60 s	
	1.5 x U _{NDC} at T _{amb}	
5.9-3		
Final measurements	Capacitance	ΔC/C ≤ 1.0 %
· ····a· ····ouou. o····o···o	$\tan \delta$ at 10 kHz	$\tan \delta \le 1.2 \text{ x initial } \tan \delta + 0.0001$
		compared to the values measured in 5.9-1
5.11-1		
	Conscitones et 1 ld l-	
Initial measurements	Capacitance at 1 kHz tan δ at 10 kHz	
	Tan out to Miz	
5.11-2		
Self healing test	1.5 x U _{NDC}	
	Duration: 10 s Number of clearings ≤ 5	
	Clearing = Voltage drop of 5 %	
	increase the voltage at 100 V/s till	
	5 clearings occur	
	with a max. of 2.5 x U _{NDC} for a duration of 10 s	
	for a duration of 10 s	
5.11-3		
Final measurements	Capacitance	ΔC/C ≤ 0.5 %
	tan δ	$\tan \delta \le 1.2 \text{ x initial } \tan \delta + 0.0001$
		compared to the values measured in 5.11-

INSPECTION REQUIREMENTS		
SUB-CLAUSE NUMBER AND TEST	CONDITIONS	PERFORMANCE REQUIREMENTS
5.13-0		
Initial measurements	Capacitance at 1 kHz tan δ at 10 kHz	
5.13-1		
Change of temperature according to IEC 60682-2-14	Test Nb T _{max.} = 85 °C T _{min.} = -40 °C Transition time: 1 h, equivalent to 1 °C/min 5 cycles	
5.13-2		
Damp heat steady state according to IEC 60682-2-78	Test Ca T _{max.} = 40 °C + 2 °C RH = 93 % ± 3 % Duration: 56 days	
5.5.3-2		
Voltage test between terminals	1.5 x U _{NDC} at ambient temperature Duration: 60 s	
5.13-3		
Final measurements	Visual examination	No puncturing or flashover Self healing punctures are permitted
	Capacitance tan δ at 1 V _{RMS} 10 kHz	$\begin{split} \Delta C/C &\leq 2.0~\%\\ \text{Increase of tan } \delta \leq 0.0150\\ \text{compared to the values measured in 5.13-0} \end{split}$
5.10.0		
Initial measurements	Capacitance at 1 kHz tan δ at 10 kHz	
5.10-1		
Thermal stability test under overload conditions	Natural cooling $T_{amb} \pm 5$ °C 1.21 x $P_{max.} = (U_2/2)$ x W_2 x C x tan $\delta =$ 1.21 x ($I^2_{max.}/W_2$ x C) x tan δ with $W_2 = 2$ x p x f_2 for $I_{max.}$ (see specific reference data) $f_2 = 10$ kHz Duration: 48 h	
5.10-2		
Final measurements	Measure the temperature every 1.5 h during the last 6 h	Temperature rise \leq 1 °C $ \Delta C/C \leq$ 2.0 % Increase of tan $\delta \leq$ 1.2 x initial δ + 0.0150
5.12		
Resonance frequency measurement	Impedance analyser at T _{amb}	< 0.9 times the value as specified in typical curve "Resonant frequency" of this specification

Vishay Roederstein

INSPECTION REQUIREMENTS		
SUB-CLAUSE NUMBER AND TEST	CONDITIONS	PERFORMANCE REQUIREMENTS
5.15-0		
Initial measurements	Capacitance at 1 kHz tan δ at 10 kHz	
5.15-1		
Endurance test between terminals	Sequence: 1.3 x U _{NDC} at 85 °C 1.3 x U _{OPDC} at 105 °C	
	Duration: 500 h	
	1000 x discharge at 1.4 x I _{peak} (maximum respective peak current in continuous operation)	
	1.3 x U _{NDC} at 85 °C 1.3 x U _{OPDC} at 105 °C	
	Duration: 500 h	
5.15-2		
Final measurement	Capacitance tan δ	$\begin{split} & \Delta C/C \leq 3.0~\%\\ &\text{Increase of tan } \delta \leq 0.0150\\ &\text{compared to the values measured in 5.15-0} \end{split}$
5.16.3-0		
Initial measurements	Capacitance at 1 kHz	
5.16.3-1		
Desctruction test sequence High DC voltage test	T _{max.} = 85 °C Product enveloped with cheese cloth 3 x U _{NDC} for DC voltage until repetitive product healings occur Duration = 15 min	Audible healings or check healings with oscilloscope
High AC voltage test	AC RMS voltage = $U_{NDC}/2 \sqrt{2}$ with minimum of 250 V_{AC} Duration = 5 min Repeat destruction sequence 3 x	
5.16.3-2		
Final measurements	Visual examination	No puncturing, flashover or burning of the cheese cloth Self healing punctures are permitted

Note

• Sub-clause numbers of tests and performance requirements refer to the "Sectional Specification, IEC-publication 61071"

Legal Disclaimer Notice

Vishay

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Vishay"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and/or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

Material Category Policy

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as RoHS-Compliant fulfill the definitions and restrictions defined under Directive 2011/65/EU of The European Parliament and of the Council of June 8, 2011 on the restriction of the use of certain hazardous substances in electrical and electronic equipment (EEE) - recast, unless otherwise specified as non-compliant.

Please note that some Vishay documentation may still make reference to RoHS Directive 2002/95/EC. We confirm that all the products identified as being compliant to Directive 2002/95/EC conform to Directive 2011/65/EU.

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as Halogen-Free follow Halogen-Free requirements as per JEDEC JS709A standards. Please note that some Vishay documentation may still make reference to the IEC 61249-2-21 definition. We confirm that all the products identified as being compliant to IEC 61249-2-21 conform to JEDEC JS709A standards.

Revision: 02-Oct-12 Document Number: 91000

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Vishay:

MKP1848S53070JK2A MKP1848S55010JP2C MKP1848S55050JK2A MKP1848S57070JP2C

MKP1848S61010JY2B MKP1848S61050JP2C MKP1848S61070JP2C MKP1848S61570JP2C MKP1848S62010JY5F

MKP1848S62050JY2B MKP1848S62070JP2F MKP1848S62070JY5B MKP1848S63050JY5C

MKP1848S63070JY5F