
Film Capacitors

Metallized Polypropylene Film Capacitors (MKP)

Series/Type: B32620, B32621

Date: June 2018

© EPCOS AG 2018. Reproduction, publication and dissemination of this publication, enclosures hereto and the
information contained therein without EPCOS' prior express consent is prohibited.

EPCOS AG is a TDK Group Company.

Typical applications
Compact fluorescent lamps (CFL)
SMPS

Climatic
Max. operating temperature: 105 °C
Climatic category (IEC 60068-1:2013):
55/100/56

Construction
Dielectric: polypropylene (PP)
Stacked-film technology
Plastic case (UL 94 V-0)
Epoxy resin sealing

Features
Very high pulse strength
Very good self-healing properties
Smallest possible dimensions
High contact reliability
RoHS-compatible

Terminals
Parallel wire leads, lead-free tinned
Special lead lengths available on request

Marking
Manufacturer's logo,
rated capacitance (coded),
cap. tolerance (code letter), rated voltage,
date of manufacture (coded),
for lead spacing 7.5 mm: style (MKP),
for lead spacing 10 mm: lot number, series number (621)

Delivery mode
Bulk (untaped)
Taped (Ammo pack or reel)
For notes on taping, refer to chapter "Taping and packing“.

Dimensional drawing

Dimensions in mm

Lead spacing
±0.4

Lead diameter
d1 ±0.05

Type

1) 0.5 mm for capacitor width w = 4 mm

7.5 0.5 B32620

10.0 0.61) B32621

Metallized polypropylene film capacitors (MKP) B32620, B32621

High pulse (stacked)

Page 2 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Overview of available types

Lead spacing 7.5 mm 10.0 mm

Type B32620 B32621

Page 4 6

VR (V DC) 160 250 400 630 1000 1000 160 250 400 630 1000

VRMS (V AC) 90 140 200 400 500 600 90 140 200 400 500

CR (nF)

1.0

1.5

2.2

3.3

4.7

6.8

10

15

22

33

47

68

100

150

220

B32620, B32621

High pulse (stacked)

Page 3 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Ordering codes and packing units (lead spacing 7.5 mm)

VR

V DC

VRMS
f ≤1 kHz
V AC

CR

nF

Max. dimensions
w × h × l
mm

Ordering code
(composition see
below)

Ammo
pack
pcs./MOQ

Reel

pcs./MOQ

Untaped

pcs./MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Further E series and intermediate capacitance values on request.

Composition of ordering code
+ = Capacitance tolerance code: *** = Packaging code:

K = ±10%
J = ±5%

289 = Straight terminals, Ammo pack
189 = Straight terminals, Reel
000 = Straight terminals, Untaped (standard lead

length 6 1 mm)

160 90 33 4.0 × 8.5 × 10.0 B32620A5333+*** 8000 7200 6000
47 4.0 × 8.5 × 10.0 B32620A5473+*** 8000 7200 6000
68 5.0 × 10.5 × 10.0 B32620A5683+*** 6400 5600 4000
100 5.0 × 10.5 × 10.0 B32620A5104+*** 6400 5600 4000
150 6.0 × 12.0 × 10.3 B32620A5154+*** 5200 4400 3000

250 140 22 4.0 × 8.5 × 10.0 B32620A3223+*** 8000 7200 6000
33 4.0 × 8.5 × 10.0 B32620A3333+*** 8000 7200 6000
47 5.0 × 10.5 × 10.0 B32620A3473+*** 6400 5600 4000
68 5.0 × 10.5 × 10.0 B32620A3683+*** 6400 5600 4000
100 6.0 × 12.0 × 10.3 B32620A3104+*** 5200 4400 3000

400 200 6.8 4.0 × 8.5 × 10.0 B32620A4682+*** 8000 7200 6000
10 4.0 × 8.5 × 10.0 B32620A4103+*** 8000 7200 6000
15 5.0 × 10.5 × 10.0 B32620A4153+*** 6400 5600 4000
22 5.0 × 10.5 × 10.0 B32620A4223+*** 6400 5600 4000
33 6.0 × 12.0 × 10.3 B32620A4333+*** 5200 4400 3000

630 400 1.5 4.0 × 8.5 × 10.0 B32620A6152+*** 8000 7200 6000
2.2 4.0 × 8.5 × 10.0 B32620A6222+*** 8000 7200 6000
3.3 4.0 × 8.5 × 10.0 B32620A6332+*** 8000 7200 6000
4.7 4.0 × 8.5 × 10.0 B32620A6472+*** 8000 7200 6000
6.8 5.0 × 10.5 × 10.0 B32620A6682+*** 6400 5600 4000
10 5.0 × 10.5 × 10.0 B32620A6103+*** 6400 5600 4000
15 6.0 × 12.0 × 10.3 B32620A6153+*** 5200 4400 3000

B32620

High pulse (stacked)

Page 4 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Ordering codes and packing units (lead spacing 7.5 mm)

VR

V DC

VRMS
f ≤1 kHz
V AC

CR

nF

Max. dimensions
w × h × l
mm

Ordering code
(composition see
below)

Ammo
pack
pcs./MOQ

Reel

pcs./MOQ

Untaped

pcs./MOQ

MOQ = Minimum Order Quantity, consisting of 4 packing units.
Further E series and intermediate capacitance values on request.

Composition of ordering code
+ = Capacitance tolerance code: *** = Packaging code:

K = ±10%
J = ±5%

289 = Straight terminals, Ammo pack
189 = Straight terminals, Reel
000 = Straight terminals, Untaped (standard lead

length 6 1 mm)

1000 500 1.5 4.0 × 8.5 × 10.0 B32620A0152+*** 8000 7200 6000
2.2 4.0 × 8.5 × 10.0 B32620A0222+*** 8000 7200 6000
3.3 5.0 × 10.5 × 10.0 B32620A0332+*** 6400 5600 4000
4.7 5.0 × 10.5 × 10.0 B32620A0472+*** 6400 5600 4000
6.8 6.0 × 12.0 × 10.3 B32620A0682+*** 5200 4400 3000

1000 600 1.0 5.0 × 10.5 × 10.0 B32620J0102+*** 6400 5600 4000
1.5 5.0 × 10.5 × 10.0 B32620J0152+*** 6400 5600 4000
2.2 5.0 × 10.5 × 10.0 B32620J0222+*** 6400 5600 4000
3.3 5.0 × 10.5 × 10.0 B32620J0332+*** 6400 5600 4000
4.7 6.0 × 12.0 × 10.3 B32620J0472+*** 5200 4400 3000

B32620

High pulse (stacked)

Page 5 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Ordering codes and packing units (lead spacing 10 mm)

VR

V DC

VRMS
f ≤1 kHz
V AC

CR

nF

Max. dimensions
w × h × l
mm

Ordering code
(composition see
below)

Ammo
pack
pcs./MOQ

Reel

pcs./MOQ

Untaped

pcs./MOQ

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

Composition of ordering code
+ = Capacitance tolerance code: *** = Packaging code:

K = ±10%
J = ±5%

289 = Straight terminals, Ammo pack
189 = Straight terminals, Reel
000 = Straight terminals, Untaped (standard lead

length 6 1 mm)

160 90 47 4.0 × 7.0 × 13.0 B32621A5473+*** 4000 6800 4000
68 4.0 × 9.0 × 13.0 B32621A5683+*** 4000 6800 4000
100 5.0 × 11.0 × 13.0 B32621A5104+*** 3320 5200 4000
150 5.0 × 11.0 × 13.0 B32621A5154+*** 3320 5200 4000
220 6.0 × 12.0 × 13.0 B32621A5224+*** 2720 4400 4000

250 140 2.2 4.0 × 7.0 × 13.0 B32621A3222+*** 4000 6800 4000
3.3 4.0 × 9.0 × 13.0 B32621A3332+*** 4000 6800 4000
4.7 4.0 × 9.0 × 13.0 B32621A3472+*** 4000 6800 4000
6.8 4.0 × 9.0 × 13.0 B32621A3682+*** 4000 6800 4000
10 4.0 × 9.0 × 13.0 B32621A3103+*** 4000 6800 4000
15 4.0 × 9.0 × 13.0 B32621A3153+*** 4000 6800 4000
22 4.0 × 9.0 × 13.0 B32621A3223+*** 4000 6800 4000
33 4.0 × 9.0 × 13.0 B32621A3333+*** 4000 6800 4000
47 4.0 × 9.0 × 13.0 B32621A3473+*** 4000 6800 4000
68 5.0 × 11.0 × 13.0 B32621A3683+*** 3320 5200 4000
100 6.0 × 12.0 × 13.0 B32621A3104+*** 2720 4400 4000

400 200 10 4.0 × 9.0 × 13.0 B32621A4103+*** 4000 6800 4000
15 4.0 × 9.0 × 13.0 B32621A4153+*** 4000 6800 4000
22 5.0 × 11.0 × 13.0 B32621A4223+*** 3320 5200 4000
33 5.0 × 11.0 × 13.0 B32621A4333+*** 3320 5200 4000
47 6.0 × 12.0 × 13.0 B32621A4473+*** 2720 4400 4000

B32621

High pulse (stacked)

Page 6 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Ordering codes and packing units (lead spacing 10 mm)

VR

V DC

VRMS
f ≤1 kHz
V AC

CR

nF

Max. dimensions
w × h × l
mm

Ordering code
(composition see
below)

Ammo
pack
pcs./MOQ

Reel

pcs./MOQ

Untaped

pcs./MOQ

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

Composition of ordering code
+ = Capacitance tolerance code: *** = Packaging code:

K = ±10%
J = ±5%

289 = Straight terminals, Ammo pack
189 = Straight terminals, Reel
000 = Straight terminals, Untaped (standard lead

length 6 1 mm)

630 400 2.2 4.0 × 7.0 × 13.0 B32621A6222+*** 4000 6800 4000
3.3 4.0 × 9.0 × 13.0 B32621A6332+*** 4000 6800 4000
4.7 4.0 × 9.0 × 13.0 B32621A6472+*** 4000 6800 4000
6.8 4.0 × 9.0 × 13.0 B32621A6682+*** 4000 6800 4000
10 4.0 × 9.0 × 13.0 B32621A6103+*** 4000 6800 4000
15 5.0 × 11.0 × 13.0 B32621A6153+*** 3320 5200 4000
22 6.0 × 12.0 × 13.0 B32621A6223+*** 2720 4400 4000
33 6.0 × 12.0 × 13.0 B32621A6333+*** 2720 4400 4000

1000 500 2.2 4.0 × 7.0 × 13.0 B32621A0222+*** 4000 6800 4000
3.3 4.0 × 9.0 × 13.0 B32621A0332+*** 4000 6800 4000
4.7 4.0 × 9.0 × 13.0 B32621A0472+*** 4000 6800 4000
6.8 5.0 × 11.0 × 13.0 B32621A0682+*** 3320 5200 4000
10 6.0 × 12.0 × 13.0 B32621A0103+*** 2720 4400 4000

B32621

High pulse (stacked)

Page 7 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Technical data

Operating temperature range Max. operating temperature Top,max +105 °C
Upper category temperature Tmax +100 °C
Lower category temperature Tmin 55 °C
Rated temperature TR +85 °C

Dissipation factor tan δ (in 10-3)
at 20 °C (upper limit values)

at CR ≤ 0.1 μF 0.1 μF < CR ≤ 0.22 μF
1 kHz 1.0

10 kHz 1.5

100 kHz 4.0

Insulation resistance Rins at
20 °C, rel. humidity ≤ 65%
(minimum as-delivered values)

100 GΩ

DC test voltage 1.6 VR, 2 s

Category voltage VC
(continuous operation with
VDC or VAC at f ≤ 1 kHz)

Top (°C) DC voltage derating AC voltage derating

Top ≤ 85 VC = VR VC,RMS =VRMS
85<Top ≤100 VC = VR (165 - Top)/80 VC,RMS =VRMS (165 - Top)/80

Operating voltage Vop for short
operating periods
(VDC or VAC at f ≤ 1 kHz)

Top (°C) DC voltage (max. hrs.) AC voltage (max. hrs.)

Top ≤ 85 Vop = 1.25 VC (2000 h) Vop = 1.0 VC,RMS (2000 h)

85 <Top ≤100 Vop = 1.25 VC (1000 h) Vop = 1.0 VC,RMS (1000 h)

Damp heat test 56 days/40 °C/93% relative humidity

Limit values after damp heat
test

Capacitance change ΔC/C ≤ 3%
Dissipation factor change Δ tan δ ≤ 0.5 10-3 (at 1 kHz)

≤ 1.0 10-3 (at 10 kHz)

Insulation resistance Rins ≥ 50% of minimum

as-delivered values

Reliability:

Failure rate λ 1 fit (≤ 1 10-9/h) at 0.5 VR, 40 °C
Service life tSL 200 000 h at 1.0 VR, 85 °C

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

Failure criteria:

Total failure Short circuit or open circuit

Failure due to variation Capacitance change ΔC/C > ±10%
of parameters Dissipation factor tan δ > 4 upper limit value

Insulation resistance Rins < 1500 MΩ

B32620, B32621

High pulse (stacked)

Page 8 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Pulse handling capability

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

"k0" represents the maximum permissible pulse characteristic of the waveform applied to the
capacitor, expressed in V2/μs.

Note:
The values of dV/dt and k0 provided below must not be exceeded in order to avoid damaging the
capacitor.

dV/dt values

Lead spacing 7.5 mm 10 mm

VR VRMS
V DC V AC dV/dt in V/μs

160 90 750 600

250 140 1 200 900

400 200 1 500 1 050

630 400 2 700 1 800

1 000 500 3 200 2 400

1 000 600 4 000

k0 values

Lead spacing 7.5 mm 10 mm

VR VRMS
V DC V AC k0 in V2/μs

160 90 240 000 190 000

250 140 600 000 450 000

400 200 1 200 000 840 000

630 400 3 400 000 2 250 000

1 000 500 6 400 000 4 800 000

1 000 600 8 000 000

B32620, B32621

High pulse (stacked)

Page 9 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Impedance Z versus frequency f
(typical values)

B32620, B32621

High pulse (stacked)

Page 10 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Permissible AC voltage VRMS versus frequency f (for sinusoidal waveforms, TA ≤90 °C)

For TA >90 °C, please refer to "General technical information", section 3.2.3.

Lead spacing 7.5 mm

160 V DC/90 V AC 250 V DC/140 V AC

400 V DC/200 V AC 630 V DC/400 V AC

B32620

High pulse (stacked)

Page 11 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Permissible AC voltage VRMS versus frequency f (for sinusoidal waveforms, TA ≤90 °C)

For TA >90 °C, please refer to "General technical information", section 3.2.3.

Lead spacing 7.5 mm

1000 V DC/500 V AC 1000 V DC/600 V AC

B32620

High pulse (stacked)

Page 12 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Permissible AC voltage VRMS versus frequency f (for sinusoidal waveforms, TA ≤90 °C)

For TA >90 °C, please refer to "General technical information", section 3.2.3.

Lead spacing 10 mm

160 V DC/90 V AC 250 V DC/140 V AC

400 V DC/200 V AC 630 V DC/400 V AC

B32621

High pulse (stacked)

Page 13 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Permissible AC voltage VRMS versus frequency f (for sinusoidal waveforms, TA ≤90 °C)

For TA >90 °C, please refer to "General technical information", section 3.2.3.

Lead spacing 10 mm

1000 V DC/500 V AC

B32621

High pulse (stacked)

Page 14 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Sinus-wave application, lighting

Permissible voltage and current / waveform

B32620, B32621

High pulse (stacked)

Page 15 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Sinus-wave application, lighting

Permissible current Ipp versus rated capacitance CR

Lead spacing 7.5 mm

160 V DC/90 V AC 250 V DC/140 V AC

400 V DC/200 V AC 630 V DC/400 V AC

B32620

High pulse (stacked)

Page 16 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Sinus-wave application, lighting

Permissible current Ipp versus rated capacitance CR

Lead spacing 7.5 mm

1000 V DC/500 V AC 1000 V DC/600 V AC

B32620

High pulse (stacked)

Page 17 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Sinus-wave application, lighting

Permissible current Ipp versus rated capacitance CR

Lead spacing 10 mm

160 V DC/90 V AC 250 V DC/140 V AC

400 V DC/200 V AC 630 V DC/400 V AC

B32621

High pulse (stacked)

Page 18 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Sinus-wave application, lighting

Permissible current Ipp versus rated capacitance CR

Lead spacing 10 mm

1000 V DC/500 V AC

B32621

High pulse (stacked)

Page 19 of 30Please 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

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)

B32620, B32621

High pulse (stacked)

Page 20 of 30Please read Cautions and warnings and
Important notes at the end of this document.

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

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

B32620, B32621

High pulse (stacked)

Page 21 of 30Please read Cautions and warnings and
Important notes at the end of this document.

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.

EPCOS recommendations

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

B32620, B32621

High pulse (stacked)

Page 22 of 30Please 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 EPCOS Film Capacitor Data Book in case more details are needed.

B32620, B32621

High pulse (stacked)

Page 23 of 30Please 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 EPCOS.
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 de-
scription 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.
EPCOS 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"

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"

B32620, B32621

High pulse (stacked)

Page 24 of 30Please read Cautions and warnings and
Important notes at the end of this document.

Topic Safety information Reference chapter
"Mounting guidelines"

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 EPCOS products

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

B32620, B32621

High pulse (stacked)

Page 25 of 30Please 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)

B32620, B32621

High pulse (stacked)

Page 26 of 30Please 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

B32620, B32621

High pulse (stacked)

Page 27 of 30Please 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

B32620, B32621

High pulse (stacked)

Page 28 of 30Please 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, EPCOS is either unfamiliar with individual customer applications or less familiar
with them than the customers themselves. For these reasons, it is always ultimately incum-
bent on the customer to check and decide whether an EPCOS product with the properties de-
scribed 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.epcos.com/material). Should you have any more de-
tailed 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 the current ver-
sion of the "General Terms of Delivery for Products and Services in the Electrical In-
dustry" published by the German Electrical and Electronics Industry Association
(ZVEI).

Important notes

Page 29 of 30

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 coun-
tries. Further information will be found on the Internet at www.epcos.com/trademarks.

Release 2018-06

Important notes

Page 30 of 30

Mouser Electronics

Authorized Distributor

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

 EPCOS / TDK:

 B32621A3473K289 B32621A3683K289 B32621A6332K289 B32621A6682K289 B32621A6333K289

B32620A5333J289 B32620A5104J289 B32620A5154J289 B32620A4333J289 B32620A6152J289 B32620A272K289

 B32620A3123J B32620A3513J189 B32620A3823J289 B32620A4123J289 B32620A4183J289 B32620A4273J289

 B32620A4392J289 B32620A4393J289 B32620A4562J289 B32620A4622J B32620A4682K B32620A472K189

B32620A562J189 B32620A6122K B32620A6182J289 B32620A6272J B32620A6272J289 B32620A6392J289

B32620A6471K289 B32620A6562J289 B32620J272J189 B32620J392J289 B32620J821J B32621A3103K

B32621A3333K B32621A392K B32621A392K289 B32621A4273J B32621A4273J289 B32621A5154K

B32621A5683K B32621A5823J289 B32621A6183J189 B32621A6183K289 B32621A6203J289 B32621A6203K289

B32621A6273J B32621A6273K B32621A822K289 B32620A6123J289 B32620A152J289 B32620A152K

B32620A222J B32620A222K B32620A222K189 B32620A222K289 B32620A302J B32620A3104J289

B32620A3104K B32620A3104K189 B32620A3104K289 B32620A3223J B32620A332J B32620A332J189

B32620A332J289 B32620A332K289 B32620A3333J189 B32620A3333K B32620A3333K189 B32620A3333K289

B32620A3473J B32620A3473J189 B32620A3473J289 B32620A3473K B32620A3473K189 B32620A3683J

B32620A3683J289 B32620A3683K B32620A3683K289 B32620A4103J B32620A4103J289 B32620A4103K

B32620A4103K289 B32620A4123K289 B32620A4153J B32620A4153J289 B32620A4153K B32620A4153K189

B32620A4223J B32620A4223J289 B32620A4223K B32620A4223K189 B32620A4332J289 B32620A4333J

B32620A4333K B32620A4333K289 B32620A4472J289 B32620A4682J B32620A4682J289

https://www.mouser.com/EPCOS
https://www.mouser.com/access/?pn=B32621A3473K289
https://www.mouser.com/access/?pn=B32621A3683K289
https://www.mouser.com/access/?pn=B32621A6332K289
https://www.mouser.com/access/?pn=B32621A6682K289
https://www.mouser.com/access/?pn=B32621A6333K289
https://www.mouser.com/access/?pn=B32620A5333J289
https://www.mouser.com/access/?pn=B32620A5104J289
https://www.mouser.com/access/?pn=B32620A5154J289
https://www.mouser.com/access/?pn=B32620A4333J289
https://www.mouser.com/access/?pn=B32620A6152J289
https://www.mouser.com/access/?pn=B32620A272K289
https://www.mouser.com/access/?pn=B32620A3123J
https://www.mouser.com/access/?pn=B32620A3513J189
https://www.mouser.com/access/?pn=B32620A3823J289
https://www.mouser.com/access/?pn=B32620A4123J289
https://www.mouser.com/access/?pn=B32620A4183J289
https://www.mouser.com/access/?pn=B32620A4273J289
https://www.mouser.com/access/?pn=B32620A4392J289
https://www.mouser.com/access/?pn=B32620A4393J289
https://www.mouser.com/access/?pn=B32620A4562J289
https://www.mouser.com/access/?pn=B32620A4622J
https://www.mouser.com/access/?pn=B32620A4682K
https://www.mouser.com/access/?pn=B32620A472K189
https://www.mouser.com/access/?pn=B32620A562J189
https://www.mouser.com/access/?pn=B32620A6122K
https://www.mouser.com/access/?pn=B32620A6182J289
https://www.mouser.com/access/?pn=B32620A6272J
https://www.mouser.com/access/?pn=B32620A6272J289
https://www.mouser.com/access/?pn=B32620A6392J289
https://www.mouser.com/access/?pn=B32620A6471K289
https://www.mouser.com/access/?pn=B32620A6562J289
https://www.mouser.com/access/?pn=B32620J272J189
https://www.mouser.com/access/?pn=B32620J392J289
https://www.mouser.com/access/?pn=B32620J821J
https://www.mouser.com/access/?pn=B32621A3103K
https://www.mouser.com/access/?pn=B32621A3333K
https://www.mouser.com/access/?pn=B32621A392K
https://www.mouser.com/access/?pn=B32621A392K289
https://www.mouser.com/access/?pn=B32621A4273J
https://www.mouser.com/access/?pn=B32621A4273J289
https://www.mouser.com/access/?pn=B32621A5154K
https://www.mouser.com/access/?pn=B32621A5683K
https://www.mouser.com/access/?pn=B32621A5823J289
https://www.mouser.com/access/?pn=B32621A6183J189
https://www.mouser.com/access/?pn=B32621A6183K289
https://www.mouser.com/access/?pn=B32621A6203J289
https://www.mouser.com/access/?pn=B32621A6203K289
https://www.mouser.com/access/?pn=B32621A6273J
https://www.mouser.com/access/?pn=B32621A6273K
https://www.mouser.com/access/?pn=B32621A822K289
https://www.mouser.com/access/?pn=B32620A6123J289
https://www.mouser.com/access/?pn=B32620A152J289
https://www.mouser.com/access/?pn=B32620A152K
https://www.mouser.com/access/?pn=B32620A222J
https://www.mouser.com/access/?pn=B32620A222K
https://www.mouser.com/access/?pn=B32620A222K189
https://www.mouser.com/access/?pn=B32620A222K289
https://www.mouser.com/access/?pn=B32620A302J
https://www.mouser.com/access/?pn=B32620A3104J289
https://www.mouser.com/access/?pn=B32620A3104K
https://www.mouser.com/access/?pn=B32620A3104K189
https://www.mouser.com/access/?pn=B32620A3104K289
https://www.mouser.com/access/?pn=B32620A3223J
https://www.mouser.com/access/?pn=B32620A332J
https://www.mouser.com/access/?pn=B32620A332J189
https://www.mouser.com/access/?pn=B32620A332J289
https://www.mouser.com/access/?pn=B32620A332K289
https://www.mouser.com/access/?pn=B32620A3333J189
https://www.mouser.com/access/?pn=B32620A3333K
https://www.mouser.com/access/?pn=B32620A3333K189
https://www.mouser.com/access/?pn=B32620A3333K289
https://www.mouser.com/access/?pn=B32620A3473J
https://www.mouser.com/access/?pn=B32620A3473J189
https://www.mouser.com/access/?pn=B32620A3473J289
https://www.mouser.com/access/?pn=B32620A3473K
https://www.mouser.com/access/?pn=B32620A3473K189
https://www.mouser.com/access/?pn=B32620A3683J
https://www.mouser.com/access/?pn=B32620A3683J289
https://www.mouser.com/access/?pn=B32620A3683K
https://www.mouser.com/access/?pn=B32620A3683K289
https://www.mouser.com/access/?pn=B32620A4103J
https://www.mouser.com/access/?pn=B32620A4103J289
https://www.mouser.com/access/?pn=B32620A4103K
https://www.mouser.com/access/?pn=B32620A4103K289
https://www.mouser.com/access/?pn=B32620A4123K289
https://www.mouser.com/access/?pn=B32620A4153J
https://www.mouser.com/access/?pn=B32620A4153J289
https://www.mouser.com/access/?pn=B32620A4153K
https://www.mouser.com/access/?pn=B32620A4153K189
https://www.mouser.com/access/?pn=B32620A4223J
https://www.mouser.com/access/?pn=B32620A4223J289
https://www.mouser.com/access/?pn=B32620A4223K
https://www.mouser.com/access/?pn=B32620A4223K189
https://www.mouser.com/access/?pn=B32620A4332J289
https://www.mouser.com/access/?pn=B32620A4333J
https://www.mouser.com/access/?pn=B32620A4333K
https://www.mouser.com/access/?pn=B32620A4333K289
https://www.mouser.com/access/?pn=B32620A4472J289
https://www.mouser.com/access/?pn=B32620A4682J
https://www.mouser.com/access/?pn=B32620A4682J289

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

