
Film Capacitors

Metallized Polypropylene Film Capacitors (MKP)

Series/Type: B32774H ... B32778H

Date: February 2019

© TDK Electronics AG 2019. Reproduction, publication and dissemination of this publication, enclosures hereto
and the information contained therein without TDK Electronics' prior express consent is prohibited.

Typical applications
Frequency converters
Industrial and high-end power supplies
Solar inverters

Climatic
Max. operating temperature: 105 °C (case)
Climatic category (IEC 60068-1:2013):
40/105/56

Construction
Dielectric: Polypropylene (MKP)
Plastic case (UL 94 V-0)
Epoxy resin sealing (UL 94 V-0)

Features
For severe ambient conditions
High CV product, compact
Good self-healing properties
Over-voltage capability
Low losses with high current capability
High reliability
Long useful life
RoHS-compatible
Extend voltage to 1600 V DC
AEC-Q200D compliant

Terminals
Parallel wire leads, lead-free tinned
2-pin and 4-pin versions
Standard lead lengths: 6 1 mm

Marking
Manufacturer's logo and lot number,
date code, rated capacitance (coded),
capacitance tolerance (code letter) and
rated DC voltage

Delivery mode
Bulk (untaped)

Metallized Polypropylene Film Capacitors (MKP) B32774H ... B32778H

MKP DC link high density THB series

Page 2 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Dimensional drawings

Number of wires Lead spacing ±0.4 Lead diameter d1 ±0.05 Type

2-pin 27.5 0.8 B32774H

2-pin 37.5 1.0 B32776H

4-pin 37.5 1.2 B32776H

4-pin 52.5 1.2 B32778H

Dimensions in mm

Dimensional drawings 2-pin versions

B32774H, B32776H

Dimensions in mm

B32774H B32776H

Lead spacing ±0.4: 27.5 37.5
Lead diameter d1: 0.8 1.0

Dimensional drawings 4-pin versions

B32776H, B32778H

Dimensions in mm

B32776H B32778H

Lead spacing ±0.4: 37.5 52.5
Lead diameter d1: 1.2 1.2

B32774H ... B32778H

MKP DC link high density THB series

Page 3 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Overview of available types

Lead spacing 27.5 mm

Type B32774H

Page 7

VR (V DC) 450 500 700 800 920 1100 1400 1500 1600

CR (μF)
0.33

0.47

0.56

0.68

0.82

1.0

1.2

1.5

1.8

2.0

2.2

2.5

2.7

3.3

3.9

4.7

5.6

6.8

7.5

8.2

10

12

15

20

B32774H ... B32778H

MKP DC link high density THB series

Page 4 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Overview of available types

Lead spacing 37.5 mm

Type B32776H

Page 11

VR (V DC) 450 500 700 800 920 1100 1400 1500 1600

CR (μF)
2.0

2.2

2.7

3.0

3.3

3.9

4.7

5.6

6.8

7.5

8.2

10

12

15

18

22

27

30

33

35

39

47

56

65

B32774H ... B32778H

MKP DC link high density THB series

Page 5 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Overview of available types

Lead spacing 52.5 mm

Type B32778H

Page 15

VR (V DC) 450 500 700 800 920 1100 1400 1500 1600

CR (μF)
8.2

9.0

10

12

14

15

18

22

27

30

33

35

39

47

50

56

68

75

82

90

100

120

B32774H ... B32778H

MKP DC link high density THB series

Page 6 of 66Please read Cautions and warnings and
Important notes at the end of this document.

1) Capacitance value measured at 1 kHz
2) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
3) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 27.5 mm)

CR1)

μF

Max. dimensions
w × h × l

mm

Ordering code
(composition see
below)

IRMS,max2)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp3)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 450 V DC, Vop,70 °C = 450 V DC

3.3 11.0 × 19.0 × 31.5 B32774H4335+000 5.5 13.4 17.0 0.8 4.8 2352
3.9 11.0 × 21.0 × 31.5 B32774H4395+000 6.2 11.5 17.0 0.8 4.8 2352
4.7 11.0 × 21.0 × 31.5 B32774H4475K000 6.6 10.2 19.0 0.8 4.8 2352
5.6 13.5 × 23.0 × 31.5 B32774H4565+000 7.8 8.2 19.0 0.8 4.9 1932
6.8 13.5 × 23.0 × 31.5 B32774H4685K000 8.5 7.2 21.0 0.8 5.0 1932
8.2 15.0 × 24.5 × 31.5 B32774H4825K000 9.8 6.0 22.0 0.8 5.0 1680
10.0 18.0 × 27.5 × 31.5 B32774H4106+000 12.0 4.9 23.0 0.8 5.1 1428
12.0 18.0 × 27.5 × 31.5 B32774H4126K000 12.6 4.4 25.0 0.8 5.3 1428
15.0 18.0 × 33.0 × 31.5 B32774H4156+000 14.0 3.6 29.0 0.8 5.7 952
20.0 22.0 × 36.5 × 31.5 B32774H4206+000 14.0 3.0 31.0 0.8 6.1 784
VR,85 °C = 500 V DC, Vop,70 °C = 575 V DC

3.3 11.0 × 21.0 × 31.5 B32774H5335+000 6.2 11.9 19.0 0.8 4.2 2352
3.9 12.5 × 21.5 × 31.5 B32774H5395K000 6.6 10.4 19.0 0.8 4.3 2100
4.7 13.5 × 23.0 × 31.5 B32774H5475+000 7.6 8.7 20.0 0.8 4.3 1932
5.6 14.0 × 24.5 × 31.5 B32774H5565K000 8.6 7.4 22.0 0.8 4.4 1848
6.8 18.0 × 27.5 × 31.5 B32774H5685+000 10.5 6.2 22.0 0.8 4.5 1428
8.2 18.0 × 27.5 × 31.5 B32774H5825+000 11.5 5.3 24.0 0.8 4.6 1428
10.0 19.0 × 30.0 × 31.5 B32774H5106+000 12.5 4.5 26.0 0.8 4.7 896
12.0 21.0 × 31.0 × 31.5 B32774H5126+000 14.0 3.9 28.0 0.8 4.9 784
15.0 22.0 × 36.5 × 31.5 B32774H5156+000 14.0 3.3 32.0 0.8 5.2 784

B32774H

MKP DC link high density THB series

Page 7 of 66Please read Cautions and warnings and
Important notes at the end of this document.

4) Capacitance value measured at 1 kHz
5) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
6) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 27.5 mm)

CR4)

μF

Max. dimensions
w × h × l

mm

Ordering code
(composition see
below)

IRMS,max5)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp6)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 700 V DC, Vop,70 °C = 800 V DC

2.2 11.0 × 21.0 × 31.5 B32774H8225+000 5.6 14.3 18.0 0.8 3.4 2352
2.7 12.5 × 21.5 × 31.5 B32774H8275+000 6.3 12.0 19.0 0.8 3.4 2100
3.3 13.5 × 23.0 × 31.5 B32774H8335+000 7.2 9.9 20.0 0.8 3.5 1932
3.9 14.0 × 24.5 × 31.5 B32774H8395+000 8.0 8.5 21.0 0.8 3.5 1848
4.7 15.0 × 24.5 × 31.5 B32774H8475K000 8.8 7.2 23.0 0.8 3.5 1680
5.6 18.0 × 27.5 × 31.5 B32774H8565+000 11.0 5.9 24.0 0.8 3.6 1428
6.8 19.0 × 30.0 × 31.5 B32774H8685+000 12.2 5.0 25.0 0.8 3.6 896
8.2 21.0 × 31.0 × 31.5 B32774H8825+000 13.5 4.3 26.0 0.8 3.7 784
10.0 21.0 × 31.0 × 31.5 B32774H8106K000 14.0 3.8 29.0 0.8 3.8 784
12.0 22.0 × 36.5 × 31.5 B32774H8126K000 14.0 3.1 33.0 0.8 3.9 784
VR,85 °C = 800 V DC, Vop,70 °C = 900 V DC

1.8 11.0 × 21.0 × 31.5 B32774H9185+000 5.3 15.6 18.0 0.8 3.1 2352
2.2 12.5 × 21.5 × 31.5 B32774H9225+000 6.0 13.2 19.0 0.8 3.1 2100
2.7 13.5 × 23.0 × 31.5 B32774H9275+000 6.8 10.8 20.0 0.8 3.1 1932
3.3 14.0 × 24.5 × 31.5 B32774H9335K000 8.0 8.9 22.0 0.8 3.1 1848
3.9 18.0 × 27.5 × 31.5 B32774H9395+000 9.5 7.6 22.0 0.8 3.1 1428
4.7 18.0 × 27.5 × 31.5 B32774H9475+000 10.5 6.4 24.0 0.8 3.2 1428
5.6 19.0 × 30.0 × 31.5 B32774H9565+000 12.0 5.4 25.0 0.8 3.2 896
6.8 21.0 × 31.0 × 31.5 B32774H9685+000 13.0 4.5 27.0 0.8 3.3 784
8.2 22.0 × 36.5 × 31.5 B32774H9825+000 14.0 3.9 31.0 0.8 3.3 784
10.0 22.0 × 36.5 × 31.5 B32774H9106K000 14.0 3.4 33.0 0.8 3.4 784

B32774H

MKP DC link high density THB series

Page 8 of 66Please read Cautions and warnings and
Important notes at the end of this document.

7) Capacitance value measured at 1 kHz
8) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
9) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 27.5 mm)

CR7)

μF

Max. dimensions
w × h × l

mm

Ordering code
(composition see
below)

IRMS,max8)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp9)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 920 V DC, Vop,70 °C = 1100 V DC

1.8 12.5 × 21.5 × 31.5 B32774H0185+000 5.8 14.2 19.0 0.8 2.8 2100
2.2 13.5 × 23.0 × 31.5 B32774H0225+000 6.5 12.0 20.0 0.8 2.8 1932
2.7 15.0 × 24.5 × 31.5 B32774H0275K000 7.6 9.8 22.0 0.8 2.8 1680
3.3 18.0 × 27.5 × 31.5 B32774H0335+000 9.3 8.1 23.0 0.8 2.8 1428
3.9 18.0 × 27.5 × 31.5 B32774H0395+000 10.0 7.0 24.0 0.8 2.9 1428
4.7 19.0 × 30.0 × 31.5 B32774H0475+000 11.5 5.8 26.0 0.8 2.9 896
5.6 21.0 × 31.0 × 31.5 B32774H0565+000 12.8 4.9 28.0 0.8 3.0 784
6.8 22.0 × 36.5 × 31.5 B32774H0685+000 14.0 4.1 31.0 0.8 3.0 784
7.5 22.0 × 36.5 × 31.5 B32774H0755+000 14.0 3.8 33.0 0.8 3.0 784
VR,85 °C = 1100 V DC, Vop,70 °C = 1300 V DC

1.5 13.5 × 23.0 × 31.5 B32774H1155+000 6.0 13.8 21.0 0.8 2.2 1932
1.8 14.0 × 24.5 × 31.5 B32774H1185K000 7.0 11.6 22.0 0.8 2.2 1848
2.2 18.0 × 27.5 × 31.5 B32774H1225+000 8.6 9.4 23.0 0.8 2.2 1428
2.7 18.0 × 27.5 × 31.5 B32774H1275+000 9.5 7.9 25.0 0.8 2.3 1428
3.3 19.0 × 30.0 × 31.5 B32774H1335+000 10.8 6.5 27.0 0.8 2.3 896
3.9 21.0 × 31.0 × 31.5 B32774H1395K000 12.0 5.7 28.0 0.8 2.3 784
4.7 22.0 × 36.5 × 31.5 B32774H1475+000 13.0 4.7 31.0 0.8 2.4 784
VR,85 °C = 1400 V DC, Vop,70 °C = 1500 V DC

0.47 11.0 × 21.0 × 31.5 B32774H2474+000 3.7 33.0 18.0 0.8 1.7 2352
0.56 11.0 × 21.0 × 31.5 B32774H2564+000 4.1 27.7 19.0 0.8 1.7 2352
0.68 12.5 × 21.5 × 31.5 B32774H2684K000 4.6 22.8 20.0 0.8 1.7 2100
0.82 13.5 × 23.0 × 31.5 B32774H2824+000 5.5 19.2 21.0 0.8 1.7 1848
1.0 15.0 × 24.5 × 31.5 B32774H2105+000 6.0 15.9 22.0 0.8 1.8 1680
1.5 19.0 × 30.0 × 31.5 B32774H2155+000 8.5 10.9 25.0 0.8 1.8 896
2.0 21.0 × 31.0 × 31.5 B32774H2205+000 10.0 8.5 28.0 0.8 1.8 784
2.2 22.0 × 36.5 × 31.5 B32774H2225+000 11.0 7.7 29.0 0.8 1.8 784
2.7 22.0 × 36.5 × 31.5 B32774H2275K000 12.0 6.5 33.0 0.8 1.9 784

B32774H

MKP DC link high density THB series

Page 9 of 66Please read Cautions and warnings and
Important notes at the end of this document.

10) Capacitance value measured at 1 kHz
11) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
12) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 27.5 mm)

CR10)

μF

Max. dimensions
w × h × l

mm

Ordering code
(composition see
below)

IRMS,max11)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp12)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 1500 V DC, Vop,70 °C = 1600 V DC

0.47 11.0 × 21.0 × 31.5 B32774H6474+000 3.8 32.0 18.0 0.8 1.6 2352
0.56 12.5 × 21.5 × 31.5 B32774H6564+000 4.3 26.2 19.0 0.8 1.6 2100
0.68 13.5 × 23.0 × 31.5 B32774H6684+000 5.0 21.7 20.0 0.8 1.6 1932
0.82 14.0 × 24.5 × 31.5 B32774H6824+000 5.6 18.2 22.0 0.8 1.6 1848
1.0 18.0 × 27.5 × 31.5 B32774H6105+000 7.0 15.0 22.0 0.8 1.6 1428
1.2 18.0 × 27.5 × 31.5 B32774H6125+000 7.5 12.6 24.0 0.8 1.6 1428
1.5 19.0 × 30.0 × 31.5 B32774H6155+000 8.8 10.3 26.0 0.8 1.7 896
1.8 21.0 × 31.0 × 31.5 B32774H6185+000 9.8 8.7 28.0 0.8 1.7 784
2.0 22.0 × 36.5 × 31.5 B32774H6205+000 11.0 7.8 30.0 0.8 1.7 784
2.2 22.0 × 36.5 × 31.5 B32774H6225+000 11.5 7.3 31.0 0.8 1.7 784
2.5 22.0 × 36.5 × 31.5 B32774H6255K000 12.0 6.8 34.0 0.8 1.8 784
VR,85 °C = 1600 V DC, Vop,70 °C = 1700 V DC

0.33 11.0 × 21.0 × 31.5 B32774H7334+000 3.3 41.9 17.0 0.8 1.5 2352
0.47 12.5 × 21.5 × 31.5 B32774H7474+000 4.1 29.8 18.0 0.8 1.5 2100
0.56 13.5 × 23.0 × 31.5 B32774H7564+000 4.6 25.0 19.0 0.8 1.5 1932
0.68 14.0 × 24.5 × 31.5 B32774H7684+000 5.3 20.6 21.0 0.8 1.5 1848
0.82 18.0 × 27.5 × 31.5 B32774H7824+000 6.5 17.4 22.0 0.8 1.5 1428
1.0 18.0 × 27.5 × 31.5 B32774H7105+000 7.0 14.3 23.0 0.8 1.5 1428
1.5 21.0 × 31.0 × 31.5 B32774H7155+000 9.0 9.8 27.0 0.8 1.6 784
2.0 22.0 × 36.5 × 31.5 B32774H7205+000 11.0 7.6 33.0 0.8 1.6 784
2.2 22.0 × 36.5 × 31.5 B32774H7225K000 11.6 7.0 34.0 0.8 1.7 784

B32774H

MKP DC link high density THB series

Page 10 of 66Please read Cautions and warnings and
Important notes at the end of this document.

1) Capacitance value measured at 1 kHz
2) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
3) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 37.5 mm)

CR1)

μF

Max. dimensions
w × h × l

mm

P1

mm

Ordering code
(composition see
below)

IRMS,max2)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp3)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.
*) 2-pin version available on request

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 450 V DC, Vop,70 °C = 450 V DC

15.0 16.0 × 28.5 × 42.0 B32776H4156+000 8.5 11.1 20.0 2.0 17.5 800
18.0 18.0 × 32.5 × 42.0 B32776H4186+000 10.0 9.4 21.0 2.0 17.5 720
22.0 18.0 × 32.5 × 42.0 B32776H4226K000 11.0 7.8 23.0 2.0 17.6 720
27.0 20.0 × 39.5 × 42.0 10.2*) B32776H4276+000 13.6 6.2 11.0 2.0 17.6 640
30.0 20.0 × 39.5 × 42.0 10.2*) B32776H4306+000 14.5 5.6 12.0 2.0 17.6 640
33.0 28.0 × 37.0 × 42.0 10.2*) B32776H4336+000 16.2 5.1 10.0 2.0 17.8 440
35.0 28.0 × 37.0 × 42.0 10.2*) B32776H4356+000 16.8 4.8 11.0 2.0 17.8 440
39.0 28.0 × 42.5 × 42.0 10.2*) B32776H4396+000 18.0 4.4 11.0 2.0 18.0 440
47.0 28.0 × 42.5 × 42.0 10.2*) B32776H4476+000 20.0 3.6 13.0 2.0 18.0 440
56.0 30.0 × 45.0 × 42.0 20.3*) B32776H4566+000 23.0 3.1 14.0 2.0 18.1 440
65.0 33.0 × 48.0 × 42.0 20.3*) B32776H4656+000 26.0 2.7 15.0 2.0 18.3 180
VR,85 °C = 500 V DC, Vop,70 °C = 575 V DC

10.0 16.0 × 28.5 × 42.0 B32776H5106+000 7.5 14.3 19.0 1.7 15.0 800
12.0 16.0 × 28.5 × 42.0 B32776H5126K000 8.2 12.1 21.0 1.7 15.1 800
15.0 18.0 × 32.5 × 42.0 B32776H5156+000 9.8 9.7 22.0 1.7 15.2 720
18.0 20.0 × 39.5 × 42.0 10.2*) B32776H5186+000 12.0 7.9 10.0 1.7 15.0 640
22.0 20.0 × 39.5 × 42.0 10.2*) B32776H5226+000 13.3 6.5 12.0 1.7 15.0 640
27.0 28.0 × 37.0 × 42.0 10.2*) B32776H5276+000 16.0 5.3 11.0 1.7 15.0 440
30.0 28.0 × 42.5 × 42.0 10.2*) B32776H5306+000 17.5 4.8 12.0 1.7 15.1 440
33.0 28.0 × 42.5 × 42.0 10.2*) B32776H5336+000 18.2 4.4 12.0 1.7 15.2 440
39.0 30.0 × 45.0 × 42.0 20.3*) B32776H5396+000 20.5 3.8 13.0 1.7 15.3 440
47.0 33.0 × 48.0 × 42.0 20.3*) B32776H5476+000 24.0 3.1 14.0 1.7 15.5 180

B32776H

MKP DC link high density THB series

Page 11 of 66Please read Cautions and warnings and
Important notes at the end of this document.

4) Capacitance value measured at 1 kHz
5) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
6) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 37.5 mm)

CR4)

μF

Max. dimensions
w × h × l

mm

P1

mm

Ordering code
(composition see
below)

IRMS,max5)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp6)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.
*) 2-pin version available on request

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 700 V DC, Vop,70 °C = 800 V DC

5.6 14.0 × 25.0 × 42.0 B32776H8565K000 5.6 21.8 17.0 1.4 12.4 1380
6.8 16.0 × 28.5 × 42.0 B32776H8685+000 6.8 17.3 18.0 1.4 12.5 800
8.2 16.0 × 28.5 × 42.0 B32776H8825+000 7.5 14.6 20.0 1.5 12.5 800
10.0 18.0 × 32.5 × 42.0 B32776H8106+000 8.8 12.0 21.0 1.5 12.6 720
12.0 18.0 × 32.5 × 42.0 B32776H8126K000 9.5 10.5 23.0 1.5 12.7 720
15.0 20.0 × 39.5 × 42.0 10.2*) B32776H8156+000 12.0 7.9 11.0 1.4 12.4 640
18.0 28.0 × 37.0 × 42.0 10.2*) B32776H8186+000 14.2 6.1 10.0 1.4 12.5 440
22.0 28.0 × 37.0 × 42.0 10.2*) B32776H8226K000 15.5 5.5 11.0 1.5 12.6 440
27.0 28.0 × 42.5 × 42.0 10.2*) B32776H8276K000 17.5 4.6 13.0 1.5 12.7 440
35.0 33.0 × 48.0 × 42.0 20.3*) B32776H8356+000 22.5 3.5 14.0 1.5 12.8 180
VR,85 °C = 800 V DC, Vop,70 °C = 900 V DC

3.9 14.0 × 25.0 × 42.0 B32776H9395+000 5.0 26.9 16.0 1.3 11.0 1380
4.7 14.0 × 25.0 × 42.0 B32776H9475+000 5.5 22.3 18.0 1.3 11.0 1380
5.6 16.0 × 28.5 × 42.0 B32776H9565+000 6.5 18.8 19.0 1.3 11.1 800
6.8 16.0 × 28.5 × 42.0 B32776H9685K000 7.2 15.5 20.0 1.3 11.1 800
8.2 18.0 × 32.5 × 42.0 B32776H9825+000 8.5 13.1 22.0 1.3 11.2 720
10.0 18.0 × 32.5 × 42.0 B32776H9106K000 9.2 11.2 24.0 1.3 11.2 720
12.0 20.0 × 39.5 × 42.0 10.2*) B32776H9126+000 11.5 8.8 11.0 1.3 11.0 640
15.0 28.0 × 37.0 × 42.0 10.2*) B32776H9156+000 13.8 7.0 11.0 1.3 11.1 440
18.0 28.0 × 42.5 × 42.0 10.2*) B32776H9186+000 15.5 5.9 12.0 1.3 11.1 440
22.0 30.0 × 45.0 × 42.0 20.3*) B32776H9226+000 18.0 4.9 13.0 1.3 11.2 400
27.0 33.0 × 48.0 × 42.0 20.3*) B32776H9276+000 21.0 4.0 14.0 1.3 11.3 180

B32776H

MKP DC link high density THB series

Page 12 of 66Please read Cautions and warnings and
Important notes at the end of this document.

7) Capacitance value measured at 1 kHz
8) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
9) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 37.5 mm)

CR7)

μF

Max. dimensions
w × h × l

mm

P1

mm

Ordering code
(composition see
below)

IRMS,max8)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp9)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.
*) 2-pin version available on request

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 920 V DC, Vop,70 °C = 1100 V DC

3.3 14.0 × 25.0 × 42.0 B32776H0335+000 5.0 28.2 16.0 1.2 9.8 1380
3.9 14.0 × 25.0 × 42.0 B32776H0395K000 5.3 24.8 18.0 1.2 9.8 1380
4.7 16.0 × 28.5 × 42.0 B32776H0475+000 6.4 20.1 19.0 1.2 9.9 800
5.6 16.0 × 28.5 × 42.0 B32776H0565K000 7.0 16.8 21.0 1.2 9.9 800
6.8 18.0 × 32.5 × 42.0 B32776H0685+000 8.2 13.9 22.0 1.2 10.0 720
8.2 18.0 × 32.5 × 42.0 B32776H0825K000 8.8 12.2 24.0 1.2 10.0 720
10.0 20.0 × 39.5 × 42.0 10.2*) B32776H0106+000 11.0 9.4 11.0 1.2 9.9 640
12.0 28.0 × 37.0 × 42.0 10.2*) B32776H0126+000 13.0 7.9 11.0 1.2 9.9 440
15.0 28.0 × 42.5 × 42.0 10.2*) B32776H0156+000 15.0 6.4 12.0 1.2 10.0 440
18.0 30.0 × 45.0 × 42.0 20.3*) B32776H0186+000 17.5 5.4 13.0 1.2 10.1 400
22.0 33.0 × 48.0 × 42.0 20.3*) B32776H0226+000 20.0 4.4 14.0 1.2 10.2 180
VR,85 °C = 1100 V DC, Vop,70 °C = 1300 V DC

2.7 16.0 × 28.5 × 42.0 B32776H1275+000 5.4 27.8 17.0 1.0 7.9 800
3.3 16.0 × 28.5 × 42.0 B32776H1335+000 6.0 22.8 19.0 1.0 8.0 800
3.9 16.0 × 28.5 × 42.0 B32776H1395K000 6.3 20.5 21.0 1.0 8.0 800
4.7 18.0 × 32.5 × 42.0 B32776H1475+000 7.6 16.3 22.0 1.0 8.0 720
5.6 20.0 × 39.5 × 42.0 10.2*) B32776H1565+000 9.3 13.3 10.0 1.0 7.9 640
6.8 20.0 × 39.5 × 42.0 10.2*) B32776H1685+000 10.2 11.0 11.0 1.0 7.9 640
8.2 28.0 × 37.0 × 42.0 10.2*) B32776H1825+000 12.0 9.2 11.0 1.0 7.9 440
10.0 28.0 × 42.5 × 42.0 10.2*) B32776H1106+000 14.0 7.6 12.0 1.0 7.9 440
12.0 30.0 × 45.0 × 42.0 20.3*) B32776H1126+000 16.0 6.4 13.0 1.0 8.0 400
15.0 33.0 × 48.0 × 42.0 20.3*) B32776H1156+000 18.5 5.2 14.0 1.0 8.1 180

B32776H

MKP DC link high density THB series

Page 13 of 66Please read Cautions and warnings and
Important notes at the end of this document.

10) Capacitance value measured at 1 kHz
11) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
12) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 37.5 mm)

CR10)

μF

Max. dimensions
w × h × l

mm

P1

mm

Ordering code
(composition see
below)

IRMS,max11)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp12)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.
*) 2-pin version available on request

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 1400 V DC, Vop,70 °C = 1500 V DC

3.0 20.0 × 39.5 × 42.0 10.2*) B32776H2305+000 8.5 17.0 10.0 0.8 5.3 640
3.3 20.0 × 39.5 × 42.0 10.2*) B32776H2335+000 9.0 15.3 10.0 0.8 5.4 640
3.9 20.0 × 39.5 × 42.0 10.2*) B32776H2395+000 9.8 13.1 12.0 0.8 5.5 640
4.7 28.0 × 37.0 × 42.0 10.2*) B32776H2475K000 11.0 11.6 11.0 0.8 5.7 440
5.6 28.0 × 42.5 × 42.0 10.2*) B32776H2565+000 12.5 9.8 12.0 0.8 5.7 440
6.8 30.0 × 45.0 × 42.0 20.3*) B32776H2685+000 14.5 8.0 14.0 0.8 5.7 400
7.5 33.0 × 48.0 × 42.0 20.3*) B32776H2755+000 16.0 7.3 14.0 0.8 5.8 180
8.2 33.0 × 48.0 × 42.0 20.3*) B32776H2825+000 16.5 6.8 14.0 0.8 5.8 180
VR,85 °C = 1500 V DC, Vop,70 °C = 1600 V DC

2.2 18.0 × 32.5 × 42.0 B32776H6225+000 6.5 23.4 22.0 0.8 5.3 720
3.0 20.0 × 39.5 × 42.0 10.2*) B32776H6305+000 8.5 16.9 11.0 0.8 5.4 640
3.3 20.0 × 39.5 × 42.0 10.2*) B32776H6335+000 9.0 15.4 12.0 0.8 5.4 640
3.9 28.0 × 37.0 × 42.0 10.2*) B32776H6395+000 10.5 13.2 11.0 0.8 5.4 440
4.7 28.0 × 42.5 × 42.0 10.2*) B32776H6475+000 11.5 10.9 12.0 0.8 5.4 440
5.6 28.0 × 42.5 × 42.0 10.2*) B32776H6565K000 12.5 9.5 13.0 0.8 5.4 440
6.8 33.0 × 48.0 × 42.0 20.3*) B32776H6685+000 15.5 7.6 14.0 0.8 5.5 180
7.5 33.0 × 48.0 × 42.0 20.3*) B32776H6755+000 16.5 7.0 15.0 0.8 5.5 180
VR,85 °C = 1600 V DC, Vop,70 °C = 1700 V DC

2.0 18.0 × 32.5 × 42.0 B32776H7205+000 6.5 22.9 22.0 0.8 4.8 720
2.7 20.0 × 39.5 × 42.0 10.2*) B32776H7275+000 8.5 16.7 11.0 0.8 4.8 640
3.0 20.0 × 39.5 × 42.0 10.2*) B32776H7305+000 8.8 15.3 12.0 0.8 4.8 640
3.3 28.0 × 37.0 × 42.0 10.2*) B32776H7335+000 10.0 13.6 10.0 0.8 4.8 440
3.9 28.0 × 37.0 × 42.0 10.2*) B32776H7395K000 10.8 11.7 11.0 0.8 4.8 440
4.7 28.0 × 42.5 × 42.0 10.2*) B32776H7475+000 12.0 9.7 13.0 0.8 4.9 440
5.6 30.0 × 45.0 × 42.0 20.3*) B32776H7565K000 14.0 8.2 14.0 0.8 4.9 400
6.8 33.0 × 48.0 × 42.0 20.3*) B32776H7685K000 16.5 6.7 15.0 0.8 4.9 180

B32776H

MKP DC link high density THB series

Page 14 of 66Please read Cautions and warnings and
Important notes at the end of this document.

1) Capacitance value measured at 1 kHz
2) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
3) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 52.5 mm, P1 = 20.3 mm)

CR1)

μF

Max. dimensions
w × h × l

mm

Ordering code
(composition see
below)

IRMS,max2)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp3)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 450 V DC, Vop,70 °C = 450 V DC

75.0 30.0 × 45.0 × 57.5 B32778H4756+000 21.5 4.5 13.0 3.8 35.6 280
82.0 30.0 × 45.0 × 57.5 B32778H4826K000 22.0 4.2 14.0 3.8 35.7 280
90.0 35.0 × 50.0 × 57.5 B32778H4906+000 24.5 3.8 14.0 3.8 36.2 108
100.0 35.0 × 50.0 × 57.5 B32778H4107+000 26.5 3.5 15.0 3.8 36.2 108
120.0 38.0 × 57.5 × 57.5 B32778H4127+000 29.5 2.9 16.0 3.9 36.7 96
VR,85 °C = 500 V DC, Vop,70 °C = 575 V DC

50.0 30.0 × 45.0 × 57.5 B32778H5506+000 19.0 5.6 13.0 3.2 30.0 280
56.0 30.0 × 45.0 × 57.5 B32778H5566+000 20.0 5.1 13.0 3.2 30.1 280
68.0 35.0 × 50.0 × 57.5 B32778H5686+000 23.5 4.2 14.0 3.2 30.4 108
75.0 35.0 × 50.0 × 57.5 B32778H5756+000 25.0 3.9 15.0 3.2 30.6 108
82.0 38.0 × 57.5 × 57.5 B32778H5826+000 27.0 3.6 16.0 3.3 30.7 96
90.0 38.0 × 57.5 × 57.5 B32778H5906+000 28.0 3.3 17.0 3.3 30.9 96
VR,85 °C = 700 V DC, Vop,70 °C = 800 V DC

39.0 30.0 × 45.0 × 57.5 B32778H8396+000 18.0 6.2 13.0 2.7 25.2 280
47.0 30.0 × 45.0 × 57.5 B32778H8476K000 19.5 5.4 14.0 2.7 25.4 280
50.0 35.0 × 50.0 × 57.5 B32778H8506+000 22.0 4.9 14.0 2.7 25.5 108
56.0 35.0 × 50.0 × 57.5 B32778H8566+000 23.0 4.4 15.0 2.7 25.6 108
68.0 38.0 × 57.5 × 57.5 B32778H8686+000 26.5 3.6 17.0 2.8 26.0 96
75.0 38.0 × 57.5 × 57.5 B32778H8756K000 27.5 3.4 18.0 2.8 26.1 96
VR,85 °C = 800 V DC, Vop,70 °C = 900 V DC

35.0 30.0 × 45.0 × 57.5 B32778H9356+000 18.0 6.2 14.0 2.4 22.4 280
39.0 35.0 × 50.0 × 57.5 B32778H9396+000 20.5 5.5 14.0 2.4 22.5 108
47.0 35.0 × 50.0 × 57.5 B32778H9476K000 22.5 4.7 16.0 2.4 22.6 108
50.0 38.0 × 57.5 × 57.5 B32778H9506+000 24.5 4.3 17.0 2.5 22.7 96
56.0 38.0 × 57.5 × 57.5 B32778H9566+000 26.0 3.9 18.0 2.5 22.9 96

B32778H

MKP DC link high density THB series

Page 15 of 66Please read Cautions and warnings and
Important notes at the end of this document.

4) Capacitance value measured at 1 kHz
5) Max ripple current IRMS at 70 °C, at 10 kHz for a ΔT ≤20 °C at ΔESRtyp ≤±5%
6) Typical ESL value measured at resonance frequency (see specific graphs of Z versus frequency)

Ordering codes and packing units (lead spacing 52.5 mm, P1 = 20.3 mm)

CR4)

μF

Max. dimensions
w × h × l

mm

Ordering code
(composition see
below)

IRMS,max5)

70 °C
10 kHz
A

ESRtyp
70 °C
10 kHz
mΩ

ESLtyp6)

70 °C
10 kHz
nH

tan δ
max.
1 kHz
10-3

tan δ
max.
10 kHz
10-3

Un-
taped
pcs./
MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Intermediate capacitance values are available on request.

Composition of ordering code
+ = Capacitance tolerance code:

J = ±5%
K = ±10%

Packing code:
000 = untaped (lead length 6 1 mm)
Other lead lengths available upon request

VR,85 °C = 920 V DC, Vop,70 °C = 1100 V DC

27.0 30.0 × 45.0 × 57.5 B32778H0276+000 17.0 7.1 13.0 2.2 20.0 280
30.0 30.0 × 45.0 × 57.5 B32778H0306K000 17.5 6.7 14.0 2.2 20.0 280
33.0 35.0 × 50.0 × 57.5 B32778H0336+000 20.0 5.8 15.0 2.2 20.2 108
35.0 35.0 × 50.0 × 57.5 B32778H0356+000 21.0 5.5 15.0 2.2 20.2 108
39.0 35.0 × 50.0 × 57.5 B32778H0396K000 21.5 5.1 16.0 2.2 20.3 108
47.0 38.0 × 57.5 × 57.5 B32778H0476+000 23.5 4.2 18.0 2.2 20.5 96
VR,85 °C = 1100 V DC, Vop,70 °C = 1300 V DC

18.0 30.0 × 45.0 × 57.5 B32778H1186+000 15.5 8.5 13.0 1.8 16.0 280
22.0 35.0 × 50.0 × 57.5 B32778H1226+000 18.0 7.0 14.0 1.8 16.1 108
27.0 35.0 × 50.0 × 57.5 B32778H1276K000 20.0 6.0 15.0 1.8 16.2 108
30.0 38.0 × 57.5 × 57.5 B32778H1306+000 22.5 5.2 17.0 1.8 16.3 96
33.0 38.0 × 57.5 × 57.5 B32778H1336K000 23.0 4.9 18.0 1.8 16.4 96
VR,85 °C = 1400 V DC, Vop,70 °C = 1500 V DC

9.0 30.0 × 45.0 × 57.5 B32778H2905+000 13.5 11.5 14.0 1.3 10.9 280
10.0 30.0 × 45.0 × 57.5 B32778H2106+000 14.5 10.4 14.0 1.3 10.9 280
12.0 35.0 × 50.0 × 57.5 B32778H2126+000 17.0 8.8 14.0 1.3 11.0 108
15.0 38.0 × 57.5 × 57.5 B32778H2156+000 20.0 7.0 16.0 1.3 11.0 96
18.0 38.0 × 57.5 × 57.5 B32778H2186K000 21.5 6.1 18.0 1.3 11.0 96
VR,85 °C = 1500 V DC, Vop,70 °C = 1600 V DC

8.2 30.0 × 45.0 × 57.5 B32778H6825+000 13.5 11.9 13.0 1.2 10.2 280
9.0 30.0 × 45.0 × 57.5 B32778H6905+000 14.0 10.9 13.0 1.2 10.2 280
10.0 35.0 × 50.0 × 57.5 B32778H6106+000 16.0 9.8 14.0 1.2 10.3 108
12.0 35.0 × 50.0 × 57.5 B32778H6126+000 17.5 8.2 15.0 1.2 10.3 108
15.0 38.0 × 57.5 × 57.5 B32778H6156+000 20.5 6.6 17.0 1.3 10.4 96
VR,85 °C = 1600 V DC, Vop,70 °C = 1700 V DC

8.2 30.0 × 45.0 × 57.5 B32778H7825K000 13.5 11.3 13.0 1.1 9.7 280
10.0 35.0 × 50.0 × 57.5 B32778H7106+000 16.5 9.3 15.0 1.1 9.7 108
12.0 38.0 × 57.5 × 57.5 B32778H7126+000 19.0 7.8 16.0 1.1 9.8 96
14.0 38.0 × 57.5 × 57.5 B32778H7146+000 20.5 6.7 18.0 1.1 9.8 96

B32778H

MKP DC link high density THB series

Page 16 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Technical data

Reference standard: IEC 61071:2007 and AEC-Q200D. All data given at T = 20 °C, unless other-
wise specified.
Rated temperature TR +85 °C
Operating temperature range (case) Max. operating temperature, Top,max

Upper category temperature Tmax
Lower category temperature Tmin

+105 °C
+105 °C
–40 °C

Insulation resistance Rins
given as time constant
τ = CR Rins, rel. humidity ≤ 65%
(minimum as-delivered values)

τ > 10 000 s (after 1 min.)
For VR ≥ 500 V measured at 500 V
For VR < 500 V measured at VR

DC test voltage between terminals (10 s) 1.5 VR
Voltage test terminal to case (10 s) 2110 V AC, 50 Hz
Pulse Handling Capability (V/μs) IP (A) / C (μF)
Reliability: Failure rate λ 10 fit (≤ 1 10-9/h) at 0.5 VR, 40 °C

For conversion to other operating conditions and
temperatures, refer to chapter "Quality, 2 Reliability".

Service life tSL 50 000 h at VR and 85 °C
Advanced biased humidity1)

Limit values after test
1000 hours / 60 °C / 95% relative humidity with VR,DC
Capacitance change ΔC/C ≤ 5%
Dissipation factor change Δ tan δ ≤ 200% (at 10 kHz)
Insulation resistance Rins ≥ 100 MΩ

VR (V DC) 450 500 700 800 920 1100 1400 1500 1600
Continuous operation voltage
Vop (V DC) at 70 °C 450 575 800 900 1100 1300 1500 1600 1700
Continuous operation voltage
Vop (V DC) at 85 °C 450 500 700 800 920 1100 1400 1500 1600
For temperatures between
85 °C and 105 °C

1.33%/°C of Vop derating compared to Vop at 85 °C

1) 1000 hours / 85 °C / 85% RH with VR available on request, based on special design.

Typical waveforms

B32774H ... B32778H

MKP DC link high density THB series

Page 17 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Restrictions:
VR: Maximum operating peak voltage of either polarity but of a non-reversing waveform, for which
the capacitor has been designed for continuous operation.

AC ≤0.2 VR (VR ≤ 1100 V DC)

AC ≤0.15 VR (VR ≤ 1400 V DC)

Overvoltage Maximum duration within one day Observation

1.1 VR
1.15 VR
1.2 VR
1.3 VR

30% of on-load duration
30 min.
5 min.
1 min.

System regulation
System regulation
System regulation
System regulation

NOTE 1 An overvoltage equal to 1.5 VR for 30 ms is permitted 1000 times during the life of the
capacitor.

The amplitudes of the overvoltages that may be tolerated without significant reduction in the life
time of the capacitor depend on their duration, the number of application and the capacitor
temperature.

In addition these values assume that the overvoltages may appear when the internal temperature
of the capacitor is less than 0 °C but within the temperature category.

NOTE 2 The average applied voltage must not be higher than the specified voltage.

Pulse handling capability

"dV/dt" represents the maximum permissible voltage change per unit of time for non-sinusoidal
voltages, expressed in V/μs.

Note:
The values of dV/dt provided below must not be exceeded in order to avoid damaging the capaci-
tor.

dV/dt values

Lead spacing 27.5 mm
Type B32774
VR (V DC) 450 500 700 800 920 1100 1400 1500 1600
dV/dt in V/μs 30 35 40 50 75 100 140 145 155

Lead spacing 37.5 mm
Type B32776
VR (V DC) 450 500 700 800 920 1100 1400 1500 1600
dV/dt in V/μs 21 22 22 35 54 73 100 105 110

Lead spacing 52.5 mm
Type B32778
VR (V DC) 450 500 700 800 920 1100 1400 1500 1600
dV/dt in V/μs 14 14 15 22 35 50 65 70 75

B32774H ... B32778H

MKP DC link high density THB series

Page 18 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 27.5 mm

450 V DC

ESR versus frequency f
(typical values)

Lead spacing 27.5 mm

450 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 27.5 mm

500 V DC

ESR versus frequency f
(typical values)

Lead spacing 27.5 mm

500 V DC

B32774H

MKP DC link high density THB series

Page 19 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 27.5 mm

700 V DC

ESR versus frequency f
(typical values)

Lead spacing 27.5 mm

700 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 27.5 mm

800 V DC

ESR versus frequency f
(typical values)

Lead spacing 27.5 mm

800 V DC

B32774H

MKP DC link high density THB series

Page 20 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 27.5 mm

920 V DC

ESR versus frequency f
(typical values)

Lead spacing 27.5 mm

920 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 27.5 mm

1100 V DC

ESR versus frequency f
(typical values)

Lead spacing 27.5 mm

1100 V DC

B32774H

MKP DC link high density THB series

Page 21 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 27.5 mm

1400 V DC

ESR versus frequency f
(typical values)

Lead spacing 27.5 mm

1400 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 27.5 mm

1500 V DC

ESR versus frequency f
(typical values)

Lead spacing 27.5 mm

1500 V DC

B32774H

MKP DC link high density THB series

Page 22 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 27.5 mm

1600 V DC

ESR versus frequency f
(typical values)

Lead spacing 27.5 mm

1600 V DC

B32774H

MKP DC link high density THB series

Page 23 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 37.5 mm

450 V DC

ESR versus frequency f
(typical values)

Lead spacing 37.5 mm

450 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 37.5 mm

500 V DC

ESR versus frequency f
(typical values)

Lead spacing 37.5 mm

500 V DC

B32776H

MKP DC link high density THB series

Page 24 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 37.5 mm

700 V DC

ESR versus frequency f
(typical values)

Lead spacing 37.5 mm

700 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 37.5 mm

800 V DC

ESR versus frequency f
(typical values)

Lead spacing 37.5 mm

800 V DC

B32776H

MKP DC link high density THB series

Page 25 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 37.5 mm

920 V DC

ESR versus frequency f
(typical values)

Lead spacing 37.5 mm

920 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 37.5 mm

1100 V DC

ESR versus frequency f
(typical values)

Lead spacing 37.5 mm

1100 V DC

B32776H

MKP DC link high density THB series

Page 26 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 37.5 mm

1400 V DC

ESR versus frequency f
(typical values)

Lead spacing 37.5 mm

1400 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 37.5 mm

1500 V DC

ESR versus frequency f
(typical values)

Lead spacing 37.5 mm

1500 V DC

B32776H

MKP DC link high density THB series

Page 27 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 37.5 mm

1600 V DC

ESR versus frequency f
(typical values)

Lead spacing 37.5 mm

1600 V DC

B32776H

MKP DC link high density THB series

Page 28 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 52.5 mm

450 V DC

ESR versus frequency f
(typical values)

Lead spacing 52.5 mm

450 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 52.5 mm

500 V DC

ESR versus frequency f
(typical values)

Lead spacing 52.5 mm

500 V DC

B32778H

MKP DC link high density THB series

Page 29 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 52.5 mm

700 V DC

ESR versus frequency f
(typical values)

Lead spacing 52.5 mm

700 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 52.5 mm

800 V DC

ESR versus frequency f
(typical values)

Lead spacing 52.5 mm

800 V DC

B32778H

MKP DC link high density THB series

Page 30 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 52.5 mm

920 V DC

ESR versus frequency f
(typical values)

Lead spacing 52.5 mm

920 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 52.5 mm

1100 V DC

ESR versus frequency f
(typical values)

Lead spacing 52.5 mm

1100 V DC

B32778H

MKP DC link high density THB series

Page 31 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 52.5 mm

1400 V DC

ESR versus frequency f
(typical values)

Lead spacing 52.5 mm

1400 V DC

Impedance Z versus frequency f
(typical values)

Lead spacing 52.5 mm

1500 V DC

ESR versus frequency f
(typical values)

Lead spacing 52.5 mm

1500 V DC

B32778H

MKP DC link high density THB series

Page 32 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Additional technical information can be found under "Design support" on
www.tdk-electronics.tdk.com.

Impedance Z versus frequency f
(typical values)

Lead spacing 52.5 mm

1600 V DC

ESR versus frequency f
(typical values)

Lead spacing 52.5 mm

1600 V DC

B32778H

MKP DC link high density THB series

Page 33 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 27.5 mm

450 V DC

500 V DC

B32774H

MKP DC link high density THB series

Page 34 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 27.5 mm

700 V DC

800 V DC

B32774H

MKP DC link high density THB series

Page 35 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 27.5 mm

920 V DC

1100 V DC

B32774H

MKP DC link high density THB series

Page 36 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 27.5 mm

1400 V DC

1500 V DC

B32774H

MKP DC link high density THB series

Page 37 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 27.5 mm

1600 V DC

B32774H

MKP DC link high density THB series

Page 38 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 37.5 mm

450 V DC

500 V DC

B32776H

MKP DC link high density THB series

Page 39 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 37.5 mm

700 V DC

800 V DC

B32776H

MKP DC link high density THB series

Page 40 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 37.5 mm

920 V DC

1100 V DC

B32776H

MKP DC link high density THB series

Page 41 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 37.5 mm

1400 V DC

1500 V DC

B32776H

MKP DC link high density THB series

Page 42 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 37.5 mm

1600 V DC

B32776H

MKP DC link high density THB series

Page 43 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 52.5 mm

450 V DC

500 V DC

B32778H

MKP DC link high density THB series

Page 44 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 52.5 mm

700 V DC

800 V DC

B32778H

MKP DC link high density THB series

Page 45 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 52.5 mm

920 V DC

1100 V DC

B32778H

MKP DC link high density THB series

Page 46 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 52.5 mm

1400 V DC

1500 V DC

B32778H

MKP DC link high density THB series

Page 47 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Characteristics curves

Permissible current IRMS versus frequency f at 70 °C

Lead spacing 52.5 mm

1600 V DC

B32778H

MKP DC link high density THB series

Page 48 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Curves characteristics (IRMS derating versus temperature)

Maximum IRMS current as function of the ambient temperature: IRMS (TA) = Factor × IRMS (70 °C)

B32774H ... B32778H

MKP DC link high density THB series

Page 49 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Heat transference for self heating calculation

Figure 1

Box dimensions Equivalent heat
coefficient

w (mm) h (mm) l (mm) G (mW/°C)
11.0 19.0 31.5 25
11.0 21.0 31.5 28
12.5 21.5 31.5 30
13.5 23.0 31.5 32
14.0 24.5 31.5 35
15.0 24.5 31.5 36
16.0 32.0 31.5 45
18.0 27.5 31.5 44
18.0 33.0 31.5 48
19.0 30.0 31.5 48
21.0 31.0 31.5 51
22.0 36.5 31.5 58
12.0 22.0 42.0 40
14.0 25.0 42.0 43
16.0 28.5 42.0 50
18.0 32.5 42.0 59
20.0 39.5 42.0 72
24.0 19.0 42.0 50
24.0 15.0 42.0 44
28.0 37.0 42.0 83
28.0 42.5 42.0 90
30.0 45.0 42.0 100
33.0 48.0 42.0 110
30.0 45.0 57.5 125
35.0 50.0 57.5 145
38.0 57.5 57.5 165

The equivalent heat coefficient "G (mW/°C)" is given for measuring the temperature on the lateral
surface of the plastic box as figure1 shows. By using a thermocouple and avoiding effect of radia-
tion and convection the temperature measured during operation conditions should be a result of
the dissipated power divided by the equivalent heat coefficient.

B32774H ... B32778H

MKP DC link high density THB series

Page 50 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Self Heating by power dissipation & equivalent heat coefficient

The IRMS and consequently the power dissipation must be limited during operation in order to not
exceed the maximum limit of ΔT allowed for this series. ΔTmax given for this series is equal or low-
er than 20 °C at rated temperature (70 °C), for higher ambient temperatures ΔTmax (T) will have
the same derating factor than IRMS versus temperature and then an equivalent derating as per:

ΔTmax (T) = (Factor)2 × ΔT (70 °C).

For any particular IRMS the ΔT may be calculated by:
ΔT (°C) = Pdis (mW) / G(mW/°C).

Where ΔT (°C) is the difference between the temperature measured on the box (see figure 1) and
the ambient temperature when capacitor is working during normal operation;

ΔT (°C) = Top (°C) TA (°C).

It represents the increasing of temperature provoked by the IRMS during operation. G (mW/°C) is
the equivalent heat coefficient described above and Pdis (mW) is the dissipated power defined by:

Pdis (mW) = ESRtyp (mΩ) × Irms2 (ARMS).

Example for thermal calculation:

We will take as reference B32778H0306K (30 μF/920 V DC) type for thermal calculation.
Considering the following load and capacitor characteristics:

IRMS : 12 ARMS at 20 kHz
TA: 85 °C
30 × 45 × 57.5 box
G (mW/°C): 125

Then we have to find the ESRtyp at 20 kHz what is approx . 8.2 mΩ.
So according to:

Pdis (mW) = ESRtyp (mΩ) × Irms2 (ARMS)

we have the following:

Pdis (mW) = 8.2 mΩ × 12 ARMS2 = 1181 mW

and as per:
ΔT (°C) = Pdis (mW) / G (mW/°C)

we have the following:
ΔT (°C) = 1181 (mW) / 125 (mW/°C) = 9.5 °C.

What is below of the
ΔTmax (85 °C) = (Factor)2 × ΔT (70 °C) = (0.7)2 × 20 °C = 9.8 °C.

On the other hand we may confirm as page 46 that max IRMS at 20 kHz at 70 °C = 17.5 ARMS.

And then max IRMS for 85 °C of ambient temperature is defined as follows:
IRMS (85 °C) = Factor × IRMS (70 °C) = 0.7 × 17.5 ARMS = 12.3 ARMS.

What confirms once again that IRMS (12 ARMS at 20 kHz) is below the max specified for such
frequency and ambient temperature.

B32774H ... B32778H

MKP DC link high density THB series

Page 51 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Life time expectancy - typical curves

B3277*H4 (450 V DC)

B3277*H5/8/9/0/1 (500 V DC / 700 V DC / 800 V DC / 920 V DC / 1100 V DC)

Note: Confidence level of 95%

B32774H ... B32778H

MKP DC link high density THB series

Page 52 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Life time expectancy - typical curves

B3277*-H2/6/7 (1400 V DC / 1500 V DC / 1600 V DC)

B32774H ... B32778H

MKP DC link high density THB series

Page 53 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Testing and Standards

Test Reference Conditions of test Performance
requirements

Electrical
parameters
(Routine test)

IEC 61071:2007 Voltage between terminals,
1.5 VR, during 10 s
Insulation resistance, Rins at VR
if VR < 500V or 500V if VR ≥500V

Capacitance, C at 1 kHz
(room temperature)
Dissipation factor, tan δ at 1/10 kHz
(room temperature)

Within specified limits

Robustness
of termina-
tions
(Type test)

IEC
60068-2-21:2006

Tensile strength (test Ua1) Capacitance and tan δ
within specified limitsWire diameter Tensile force

0.5 < d1 ≤ 0.8 mm
0.8 < d1 ≤ 1.25 mm

10 N
20 N

Change of
temperature
(Type test)

IEC 61071:2007 TA = lower category temperature;
TB = upper category temperature;
5 cycles, duration t = 30 min.

Electrical:
ΔC/C0 ≤ 2% at 1 kHz
Δ tan δ ≤ 0.002
Rins ≥ 50% of initial limit

Mechanical:
No visible damage

Resistance to
soldering
heat
(Type test)

IEC
60068-2-20:2008,
test Tb,
method 1A

Solder bath temperature at
260 ±5 °C, immersion for 10 seconds

ΔC/C0 ≤ 2% at 1 kHz
Δ tan δ ≤ 0.002
Rins ≥ 50% of initial limit

Mechanical:
No visible damage

Vibration and
shocks
(Type test)

IEC 61071:2007 In accordance with IEC 60068-2-6
f = 10 Hz to 55 Hz
a = ±0.35 mm
Test duration per axis = 10 frequency
cycles
(3 axes offset fromeach other by 90°),
1 octave/min.

Mounting conditions:
The capacitor shall be fixed by the
leads and the body must be properly
clamped.

Electrical:
ΔC/C0 ≤ 0.5% at 1 kHz

Mechanical:
No visible damage

B32774H ... B32778H

MKP DC link high density THB series

Page 54 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Test Reference Conditions of test Performance
requirements

Climatic
sequence
(Type test)

IEC
60384-16:2005

Dry heat Tb / 16 h
Damp heat cyclic, 1st cycle
+55 °C / 24 h / 95% ... 100% RH
Cold Ta / 2 h
Damp heat cyclic, 5 cycles
+55 °C / 24 h / 95% ... 100% RH

No visible damage
ΔC/C0 ≤ 3%
Δ tan δ ≤ 0.001
Rins ≥ 50% of initial limit

Endurance
(Type test)

IEC 61071:2007 +85 °C / 1.3 VR / 500 hours
and 1000 discharges at 1.4 IR
and +85 °C / 1.3 VR / 500 hours

Electrical:
ΔC/C0 ±3%
Δ tan δ ≤ 0.015
Rins ≥ 50% of initial limit

Mechanical:
No visible damage

Biased
humidity test
(Type test)

AEC-Q200:2010 VR / 40 °C / 93% RH / 1000 hours Electrical:
ΔC/C0 ≤ 5%
Δ tan δ/Δ tan δ ≤ 200%
(10 kHz)

Rins ≥ 50% of initial limit

Mechanical:
No visible damage

VR / 60 °C / 95% RH / 1000 hours1) Electrical:
ΔC/C0 ≤ 5%
Δ tan δ/Δ tan δ ≤ 200%
(10 kHz)

Rins ≥ 100 MΩ
Mechanical:
No visible damage

1) 1000 hours / 85 °C / 85% RH with VR available on request, based on special design.

B32774H ... B32778H

MKP DC link high density THB series

Page 55 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Mounting guidelines

1 Soldering

1.1 Solderability of leads

The solderability of terminal leads is tested to IEC 60068-2-20:2008, test Ta, method 1.

Before a solderability test is carried out, terminals are subjected to accelerated ageing (to
IEC 60068-2-2:2007, test Ba: 4 h exposure to dry heat at 155 °C). Since the ageing temperature
is far higher than the upper category temperature of the capacitors, the terminal wires should be
cut off from the capacitor before the ageing procedure to prevent the solderability being impaired
by the products of any capacitor decomposition that might occur.

Solder bath temperature 235 ±5 °C
Soldering time 2.0 ±0.5 s
Immersion depth 2.0 +0/ 0.5 mm from capacitor body or seating plane

Evaluation criteria:

Visual inspection
Wetting of wire surface by new solder ≥90%,
free-flowing solder

B32774H ... B32778H

MKP DC link high density THB series

Page 56 of 66Please read Cautions and warnings and
Important notes at the end of this document.

1.2 Resistance to soldering heat

Resistance to soldering heat is tested to IEC 60068-2-20:2008, test Tb, method 1.
Conditions:

Series Solder bath temperature Soldering time

MKT boxed (except 2.5 × 6.5 × 7.2 mm)
coated
uncoated (lead spacing >10 mm)

260 ±5 °C 10 ±1 s

MFP
MKP (lead spacing >7.5 mm)

MKT boxed (case 2.5 × 6.5 × 7.2 mm) 5 ±1 s
MKP
MKT

(lead spacing ≤7.5 mm)
uncoated (lead spacing ≤10 mm)
insulated (B32559)

<4 s
recommended soldering
profile for MKT uncoated
(lead spacing ≤ 10 mm) and
insulated (B32559)

Immersion depth 2.0 +0/ 0.5 mm from capacitor body or seating plane

Shield Heat-absorbing board, (1.5 ±0.5) mm thick, between
capacitor body and liquid solder

Evaluation criteria:

Visual inspection No visible damage

ΔC/C0
2% for MKT/MKP/MFP
5% for EMI suppression capacitors

tan δ As specified in sectional specification

B32774H ... B32778H

MKP DC link high density THB series

Page 57 of 66Please read Cautions and warnings and
Important notes at the end of this document.

1.3 General notes on soldering

Permissible heat exposure loads on film capacitors are primarily characterized by the upper cate-
gory temperature Tmax. Long exposure to temperatures above this type-related temperature limit
can lead to changes in the plastic dielectric and thus change irreversibly a capacitor's electrical
characteristics. For short exposures (as in practical soldering processes) the heat load (and thus
the possible effects on a capacitor) will also depend on other factors like:

Pre-heating temperature and time
Forced cooling immediately after soldering
Terminal characteristics:
diameter, length, thermal resistance, special configurations (e.g. crimping)
Height of capacitor above solder bath
Shadowing by neighboring components
Additional heating due to heat dissipation by neighboring components
Use of solder-resist coatings

The overheating associated with some of these factors can usually be reduced by suitable coun-
termeasures. For example, if a pre-heating step cannot be avoided, an additional or reinforced
cooling process may possibly have to be included.

Recommendations

As a reference, the recommended wave soldering profile for our film capacitors is as follows:

B32774H ... B32778H

MKP DC link high density THB series

Page 58 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Body temperature should follow the description below:

MKP capacitor
During pre-heating: Tp ≤110 °C
During soldering: Ts ≤120 °C, ts ≤45 s

MKT capacitor
During pre-heating: Tp ≤125 °C
During soldering: Ts ≤160 °C, ts ≤45 s

When SMD components are used together with leaded ones, the film capacitors should not pass
into the SMD adhesive curing oven. The leaded components should be assembled after the SMD
curing step.

Leaded film capacitors are not suitable for reflow soldering.

In order to ensure proper conditions for manual or selective soldering, the body temperature of
the capacitor (Ts) must be ≤120 °C.

One recommended condition for manual soldering is that the tip of the soldering iron should
be <360 °C and the soldering contact time should be no longer than 3 seconds.

For uncoated MKT capacitors with lead spacings ≤10 mm (B32560/B32561) the following mea-
sures are recommended:

pre-heating to not more than 110 °C in the preheater phase
rapid cooling after soldering

Please refer to our Film Capacitors Data Book in case more details are needed.

B32774H ... B32778H

MKP DC link high density THB series

Page 59 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Cautions and warnings

Do not exceed the upper category temperature (UCT).
Do not apply any mechanical stress to the capacitor terminals.
Avoid any compressive, tensile or flexural stress.
Do not move the capacitor after it has been soldered to the PC board.
Do not pick up the PC board by the soldered capacitor.
Do not place the capacitor on a PC board whose PTH hole spacing differs from the specified
lead spacing.
Do not exceed the specified time or temperature limits during soldering.
Avoid external energy inputs, such as fire or electricity.
Avoid overload of the capacitors.
Consult us if application is with severe temperature and humidity condition.
There are no serviceable or repairable parts inside the capacitor. Opening the capacitor or
any attempts to open or repair the capacitor will void the warranty and liability of
TDK Electronics.
Please note that the standards referred to in this publication may have been revised in the
meantime.

The table below summarizes the safety instructions that must always be observed. A detailed
description can be found in the relevant sections of the chapters "General technical information"
and "Mounting guidelines".

Topic Safety information Reference chapter
"General technical
information"

Storage
conditions

Make sure that capacitors are stored within the
specified range of time, temperature and humidity
conditions.

4.5
"Storage conditions"

Flammability Avoid external energy, such as fire or electricity
(passive flammability), avoid overload of the capacitors
(active flammability) and consider the flammability of
materials.

5.3
"Flammability"

Resistance to
vibration

Do not exceed the tested ability to withstand vibration.
The capacitors are tested to IEC 60068-2-6:2007.
TDK Electronics offers film capacitors specially
designed for operation under more severe vibration
regimes such as those found in automotive
applications. Consult our catalog "Film Capacitors for
Automotive Electronics".

5.2
"Resistance to
vibration"

B32774H ... B32778H

MKP DC link high density THB series

Page 60 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Topic Safety information Reference chapter
"Mounting guidelines"

Soldering Do not exceed the specified time or temperature limits
during soldering.

1 "Soldering"

Cleaning Use only suitable solvents for cleaning capacitors. 2 "Cleaning"

Embedding of
capacitors in
finished
assemblies

When embedding finished circuit assemblies in plastic
resins, chemical and thermal influences must be taken
into account.
Caution: Consult us first, if you also wish to embed
other uncoated component types!

3 "Embedding of
capacitors in finished
assemblies"

Display of ordering codes for TDK Electronics products

The ordering code for one and the same product can be represented differently in data sheets,
data books, other publications, on the company website, or in order-related documents such as
shipping notes, order confirmations and product labels. The varying representations of the order-
ing codes are due to different processes employed and do not affect the specifications of the re-
spective products.
Detailed information can be found on the Internet under
www.tdk-electronics.tdk.com/orderingcodes.

B32774H ... B32778H

MKP DC link high density THB series

Page 61 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Symbols and terms

Symbol English German

α Heat transfer coefficient Wärmeübergangszahl

αC Temperature coefficient of capacitance Temperaturkoeffizient der Kapazität

A Capacitor surface area Kondensatoroberfläche

βC Humidity coefficient of capacitance Feuchtekoeffizient der Kapazität

C Capacitance Kapazität

CR Rated capacitance Nennkapazität

ΔC Absolute capacitance change Absolute Kapazitätsänderung

ΔC/C Relative capacitance change (relative
deviation of actual value)

Relative Kapazitätsänderung (relative
Abweichung vom Ist-Wert)

ΔC/CR Capacitance tolerance (relative deviation
from rated capacitance)

Kapazitätstoleranz (relative Abweichung
vom Nennwert)

dt Time differential Differentielle Zeit

Δt Time interval Zeitintervall

ΔT Absolute temperature change
(self-heating)

Absolute Temperaturänderung
(Selbsterwärmung)

Δtan δ Absolute change of dissipation factor Absolute Änderung des Verlustfaktors

ΔV Absolute voltage change Absolute Spannungsänderung

dV/dt Time differential of voltage function (rate
of voltage rise)

Differentielle Spannungsänderung
(Spannungsflankensteilheit)

ΔV/Δt Voltage change per time interval Spannungsänderung pro Zeitintervall

E Activation energy for diffusion Aktivierungsenergie zur Diffusion

ESL Self-inductance Eigeninduktivität

ESR Equivalent series resistance Ersatz-Serienwiderstand

f Frequency Frequenz

f1 Frequency limit for reducing permissible
AC voltage due to thermal limits

Grenzfrequenz für thermisch bedingte
Reduzierung der zulässigen
Wechselspannung

f2 Frequency limit for reducing permissible
AC voltage due to current limit

Grenzfrequenz für strombedingte
Reduzierung der zulässigen
Wechselspannung

fr Resonant frequency Resonanzfrequenz

FD Thermal acceleration factor for diffusion Therm. Beschleunigungsfaktor zur
Diffusion

FT Derating factor Deratingfaktor

i Current (peak) Stromspitze

IC Category current (max. continuous
current)

Kategoriestrom (max. Dauerstrom)

B32774H ... B32778H

MKP DC link high density THB series

Page 62 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Symbol English German

IRMS (Sinusoidal) alternating current,
root-mean-square value

(Sinusförmiger) Wechselstrom

iz Capacitance drift Inkonstanz der Kapazität

k0 Pulse characteristic Impulskennwert

LS Series inductance Serieninduktivität

λ Failure rate Ausfallrate

λ0 Constant failure rate during useful
service life

Konstante Ausfallrate in der
Nutzungsphase

λtest Failure rate, determined by tests Experimentell ermittelte Ausfallrate

Pdiss Dissipated power Abgegebene Verlustleistung

Pgen Generated power Erzeugte Verlustleistung

Q Heat energy Wärmeenergie

ρ Density of water vapor in air Dichte von Wasserdampf in Luft

R Universal molar constant for gases Allg. Molarkonstante für Gas

R Ohmic resistance of discharge circuit Ohmscher Widerstand des
Entladekreises

Ri Internal resistance Innenwiderstand

Rins Insulation resistance Isolationswiderstand

RP Parallel resistance Parallelwiderstand

RS Series resistance Serienwiderstand

S severity (humidity test) Schärfegrad (Feuchtetest)

t Time Zeit

T Temperature Temperatur

τ Time constant Zeitkonstante

tan δ Dissipation factor Verlustfaktor

tan δD Dielectric component of dissipation
factor

Dielektrischer Anteil des Verlustfaktors

tan δP Parallel component of dissipation factor Parallelanteil des Verlfustfaktors

tan δS Series component of dissipation factor Serienanteil des Verlustfaktors

TA Temperature of the air surrounding the
component

Temperatur der Luft, die das Bauteil
umgibt

Tmax Upper category temperature Obere Kategorietemperatur

Tmin Lower category temperature Untere Kategorietemperatur

tOL Operating life at operating temperature
and voltage

Betriebszeit bei Betriebstemperatur und
-spannung

Top Operating temperature, TA + ΔT Beriebstemperatur, TA + ΔT
TR Rated temperature Nenntemperatur

Tref Reference temperature Referenztemperatur

tSL Reference service life Referenz-Lebensdauer

B32774H ... B32778H

MKP DC link high density THB series

Page 63 of 66Please read Cautions and warnings and
Important notes at the end of this document.

Symbol English German

VAC AC voltage Wechselspannung

VC Category voltage Kategoriespannung

VC,RMS Category AC voltage (Sinusförmige)
Kategorie-Wechselspannung

VCD Corona-discharge onset voltage Teilentlade-Einsatzspannung

Vch Charging voltage Ladespannung

VDC DC voltage Gleichspannung

VFB Fly-back capacitor voltage Spannung (Flyback)

Vi Input voltage Eingangsspannung

Vo Output voltage Ausgangssspannung

Vop Operating voltage Betriebsspannung

Vp Peak pulse voltage Impuls-Spitzenspannung

Vpp Peak-to-peak voltage Impedance Spannungshub

VR Rated voltage Nennspannung

R Amplitude of rated AC voltage Amplitude der Nenn-Wechselspannung

VRMS (Sinusoidal) alternating voltage,
root-mean-square value

(Sinusförmige) Wechselspannung

VSC S-correction voltage Spannung bei Anwendung "S-correction"

Vsn Snubber capacitor voltage Spannung bei Anwendung
"Beschaltung"

Z Impedance Scheinwiderstand

Lead spacing Rastermaß

B32774H ... B32778H

MKP DC link high density THB series

Page 64 of 66Please read Cautions and warnings and
Important notes at the end of this document.

The following applies to all products named in this publication:
1. 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 re-
quirements that are often placed on our products in the areas of application concerned. We
nevertheless expressly point out that such statements cannot be regarded as binding
statements about the suitability of our products for a particular customer application.
As a rule, we are either unfamiliar with individual customer applications or less familiar with
them than the customers themselves. For these reasons, it is always ultimately incumbent on
the customer to check and decide whether a product with the properties described in the
product specification is suitable for use in a particular customer application.

2. We also point out that in individual cases, a malfunction of electronic components or
failure before the end of their usual service life cannot be completely ruled out in the
current state of the art, even if they are operated as specified. In customer applications
requiring a very high level of operational safety and especially in customer applications in
which the malfunction or failure of an electronic component could endanger human life or
health (e.g. in accident prevention or lifesaving systems), it must therefore be ensured by
means of suitable design of the customer application or other action taken by the customer
(e.g. installation of protective circuitry or redundancy) that no injury or damage is sustained by
third parties in the event of malfunction or failure of an electronic component.

3. The warnings, cautions and product-specific notes must be observed.
4. In order to satisfy certain technical requirements, some of the products described in this

publication may contain substances subject to restrictions in certain jurisdictions (e.g.
because they are classed as hazardous). Useful information on this will be found in our Ma-
terial Data Sheets on the Internet (www.tdk-electronics.tdk.com/material). Should you have
any more detailed questions, please contact our sales offices.

5. We constantly strive to improve our products. Consequently, the products described in this
publication may change from time to time. The same is true of the corresponding product
specifications. Please check therefore to what extent product descriptions and specifications
contained in this publication are still applicable before or when you place an order. We also
reserve the right to discontinue production and delivery of products. Consequently, we
cannot guarantee that all products named in this publication will always be available. The
aforementioned does not apply in the case of individual agreements deviating from the fore-
going for customer-specific products.

6. Unless otherwise agreed in individual contracts, all orders are subject to our General
Terms and Conditions of Supply.

Important notes

Page 65 of 66

7. Our manufacturing sites serving the automotive business apply the IATF 16949
standard. The IATF certifications confirm our compliance with requirements regarding the
quality management system in the automotive industry. Referring to customer requirements
and customer specific requirements (“CSR”) TDK always has and will continue to have the
policy of respecting individual agreements. Even if IATF 16949 may appear to support the
acceptance of unilateral requirements, we hereby like to emphasize that only requirements
mutually agreed upon can and will be implemented in our Quality Management System.
For clarification purposes we like to point out that obligations from IATF 16949 shall only
become legally binding if individually agreed upon.

8. The trade names EPCOS, CeraCharge, CeraDiode, CeraLink, CeraPad, CeraPlas, CSMP,
CTVS, DeltaCap, DigiSiMic, ExoCore, FilterCap, FormFit, LeaXield, MiniBlue, MiniCell, MKD,
MKK, MotorCap, PCC, PhaseCap, PhaseCube, PhaseMod, PhiCap, PowerHap, PQSine,
PQvar, SIFERRIT, SIFI, SIKOREL, SilverCap, SIMDAD, SiMic, SIMID, SineFormer, SIOV,
ThermoFuse, WindCap are trademarks registered or pending in Europe and
in other countries. Further information will be found on the Internet at
www.tdk-electronics.tdk.com/trademarks.

Release 2018-10

Important notes

Page 66 of 66

Mouser Electronics

Authorized Distributor

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

 EPCOS / TDK:

 B32774H4106K000 B32774H0225K000 B32776H0156K000 B32778H8566K000 B32774H8475K000

B32776H8276K000 B32778H0396K000 B32778H9506K000 B32778H5506K000 B32778H0306K000

B32774H0475K000 B32776H0126K000 B32778H8566J000 B32774H0225J000 B32774H0475J000

B32778H9506J000 B32776H0126J000 B32774H4106J000 B32776H0156J000 B32778H5506J000

B32774H8475J000 B32776H8276J000 B32778H0306J000 B32778H0396J000 B32778H9566K000

B32776H0825K000 B32778H1336K000 B32774H0335K000 B32774H0395K000 B32774H1155K000

B32774H8395K000 B32774H2105K000 B32774H2474K000 B32774H6155K000 B32774H6255K000

B32774H7334K000 B32776H2305K000 B32776H2685K000 B32776H6225K000 B32776H6565K000

B32776H7335K000 B32776H7685K000 B32778H2186K000 B32778H2905K000 B32778H6156K000

B32778H6825K000 B32778H7106K000 B32778H7146K000 B32774H7105K000 B32774H8405K000

https://www.mouser.com/EPCOS
https://www.mouser.com/access/?pn=B32774H4106K000
https://www.mouser.com/access/?pn=B32774H0225K000
https://www.mouser.com/access/?pn=B32776H0156K000
https://www.mouser.com/access/?pn=B32778H8566K000
https://www.mouser.com/access/?pn=B32774H8475K000
https://www.mouser.com/access/?pn=B32776H8276K000
https://www.mouser.com/access/?pn=B32778H0396K000
https://www.mouser.com/access/?pn=B32778H9506K000
https://www.mouser.com/access/?pn=B32778H5506K000
https://www.mouser.com/access/?pn=B32778H0306K000
https://www.mouser.com/access/?pn=B32774H0475K000
https://www.mouser.com/access/?pn=B32776H0126K000
https://www.mouser.com/access/?pn=B32778H8566J000
https://www.mouser.com/access/?pn=B32774H0225J000
https://www.mouser.com/access/?pn=B32774H0475J000
https://www.mouser.com/access/?pn=B32778H9506J000
https://www.mouser.com/access/?pn=B32776H0126J000
https://www.mouser.com/access/?pn=B32774H4106J000
https://www.mouser.com/access/?pn=B32776H0156J000
https://www.mouser.com/access/?pn=B32778H5506J000
https://www.mouser.com/access/?pn=B32774H8475J000
https://www.mouser.com/access/?pn=B32776H8276J000
https://www.mouser.com/access/?pn=B32778H0306J000
https://www.mouser.com/access/?pn=B32778H0396J000
https://www.mouser.com/access/?pn=B32778H9566K000
https://www.mouser.com/access/?pn=B32776H0825K000
https://www.mouser.com/access/?pn=B32778H1336K000
https://www.mouser.com/access/?pn=B32774H0335K000
https://www.mouser.com/access/?pn=B32774H0395K000
https://www.mouser.com/access/?pn=B32774H1155K000
https://www.mouser.com/access/?pn=B32774H8395K000
https://www.mouser.com/access/?pn=B32774H2105K000
https://www.mouser.com/access/?pn=B32774H2474K000
https://www.mouser.com/access/?pn=B32774H6155K000
https://www.mouser.com/access/?pn=B32774H6255K000
https://www.mouser.com/access/?pn=B32774H7334K000
https://www.mouser.com/access/?pn=B32776H2305K000
https://www.mouser.com/access/?pn=B32776H2685K000
https://www.mouser.com/access/?pn=B32776H6225K000
https://www.mouser.com/access/?pn=B32776H6565K000
https://www.mouser.com/access/?pn=B32776H7335K000
https://www.mouser.com/access/?pn=B32776H7685K000
https://www.mouser.com/access/?pn=B32778H2186K000
https://www.mouser.com/access/?pn=B32778H2905K000
https://www.mouser.com/access/?pn=B32778H6156K000
https://www.mouser.com/access/?pn=B32778H6825K000
https://www.mouser.com/access/?pn=B32778H7106K000
https://www.mouser.com/access/?pn=B32778H7146K000
https://www.mouser.com/access/?pn=B32774H7105K000
https://www.mouser.com/access/?pn=B32774H8405K000

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

