

SIOV metal oxide varistors

Housed (ThermoFuse) varistors, AdvanceD series

Series/Type: ETFV25

Date: January 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.

ThermoFuse varistors, ETFV25 series

Construction

- Round varistor element, leaded
- Coating: epoxy resin, flame-retardant to UL 94 V-0
- Terminals: tinned copper wire, metal compound wire
- Housing: thermoplastic, flame-retardant to UL 94 V-0

Features

- Wide operating voltage range 115 ... 420 V_{RMS}
- Self-protected under abnormal overvoltage conditions
- Very high surge current ratings of 20 kA

Approvals

- UL
- **IEC**
- VDE

Applications

- Air conditioner, refrigerator, TV, etc.
- Power meter, inverter, telecom equipment, etc.
- Transient voltage surge suppressors (TVSS)
- Solar inverter

Delivery mode

■ Bulk (standard)

Typical applications

General technical data

Climatic category	to IEC 60068-1	40/85/56	
Operating temperature	to IEC 61051	-40 + 85	°C
Storage temperature		-40 + 85	°C
Electric strength	to IEC 61051	≥ 2.5	kV _{RMS}
Insulation resistance	to IEC 61051	≥ 100	$M\Omega$

ThermoFuse varistors, ETFV25 series

Electrical specifications and ordering codes Maximum ratings (T_A = 85 $^{\circ}$ C)

Ordering code	Туре	V_{RMS}	V_{DC}	i _{max} 1)	I _n ²⁾	W_{max}	P _{max}
	(untaped)			(8/20 µs)	(8/20 µs)	(2 ms)	
	SIOV-				15 times		
		٧	V	Α	Α	J	W
B72225T4111K101	ETFV25K115E4	115	150	20000	10000	170	1.0
B72225T4131K101	ETFV25K130E4	130	170	20000	10000	185	1.0
B72225T4141K101	ETFV25K140E4	140	180	20000	10000	195	1.0
B72225T4151K101	ETFV25K150E4	150	200	20000	10000	215	1.0
B72225T4171K101	ETFV25K175E4	175	225	20000	10000	245	1.0
B72225T4211K101	ETFV25K210E4	210	270	20000	10000	290	1.0
B72225T4231K101	ETFV25K230E4	230	300	20000	10000	315	1.0
B72225T4251K101	ETFV25K250E4	250	320	20000	10000	345	1.0
B72225T4271K101	ETFV25K275E4	275	350	20000	10000	375	1.0
B72225T4301K101	ETFV25K300E4	300	385	20000	10000	410	1.0
B72225T4321K101	ETFV25K320E4	320	420	20000	10000	445	1.0
B72225T4351K101	ETFV25K350E4	350	460	20000	10000	495	1.0
B72225T4381K101	ETFV25K385E4	385	505	20000	10000	600	1.0
B72225T4421K101	ETFV25K420E4	420	560	20000	10000	700	1.0

Characteristics (T_A = 25 °C)

Ordering code	Туре	V _v	ΔV_{ν}	V _{c,max}	i _c	C_{typ}
-	(untaped)	(1 mA)	(1 mA)	(i _c)		(1 kHz)
	SIOV-	V	%	V	Α	pF
B72225T4111K101	ETFV25K115E4	180	±10	300	150	2280
B72225T4131K101	ETFV25K130E4	205	±10	340	150	2010
B72225T4141K101	ETFV25K140E4	220	±10	360	150	1860
B72225T4151K101	ETFV25K150E4	240	±10	395	150	1740
B72225T4171K101	ETFV25K175E4	270	±10	455	150	1500
B72225T4211K101	ETFV25K210E4	330	±10	545	150	1245
B72225T4231K101	ETFV25K230E4	360	±10	595	150	1140
B72225T4251K101	ETFV25K250E4	390	±10	650	150	1050
B72225T4271K101	ETFV25K275E4	430	±10	710	150	945
B72225T4301K101	ETFV25K300E4	470	±10	775	150	870
B72225T4321K101	ETFV25K320E4	510	±10	840	150	810
B72225T4351K101	ETFV25K350E4	560	±10	910	150	750
B72225T4381K101	ETFV25K385E4	620	±10	1025	150	675
B72225T4421K101	ETFV25K420E4	680	±10	1120	150	630

¹⁾ Note: Thermal fuse may form open circuit after 1 impulse @ 20 kA, 8/20 µs test.

²⁾ Note: Nominal discharge current I_{n} according to UL 1449, $4^{\text{th}}\text{edition}.$

Housed varistors

ETFV25

ThermoFuse varistors, ETFV25 series

Dimensional drawings

Lead configuration

Weight

Nominal diameter	V _{RMS}	Weight
mm	V	g
25	115 420	9.9 18.6

ThermoFuse varistors, ETFV25 series

Reliability data

T1	To all on all and a factor of the con-	D
Test	Test methods/conditions	Requirement
Varistor voltage	The voltage between two terminals with	To meet the specified value
	the specified measuring current applied	
	is called V _V (1 mA _{DC} @ 0.2 2 s).	
Clamping voltage	The maximum voltage between two	To meet the specified value
	terminals with the specified standard impulse current (8/20 µs) applied.	
Endurance et upper	1000 h at UCT	 ΔV/V (1 mA) ≤10%
Endurance at upper category temperature		1ΔV/V (1 IIIA) ≤10%
oategory temperature	After having continuously applied the maximum allowable AC voltage at UCT	
	±2 °C for 1000 h, the specimen shall be	
	stored at room temperature and normal	
	humidity for 1 to 2 h.	
	Thereafter, the change of V _V shall be	
	measured.	
Surge current derating,	10 surge currents (8/20 μs), unipolar,	∆V/V (1 mA) ≤10%
8/20 μs	interval 30 s, amplitude corresponding	(measured in direction of
	to derating curve for 10 impulses at	surge current)
	20 μs	No visible damage
Surge current derating,	10 surge currents (2 ms), unipolar,	∆V/V (1 mA) ≤10%
2 ms	interval 120 s, amplitude corresponding	(measured in direction of
	to derating curve for 10 impulses at	surge current)
	2 ms	No visible damage
Electric strength	IEC 61051-1, test 4.9.2	No breakdown
	Metal balls method, 2500 V _{RMS} , 60 s	
	The varistor is placed in a container	
	holding 1.6 ±0.2 mm diameter metal	
	balls such that only the terminations of	
	the varistor are protruding.	
	The specified voltage shall be applied between both terminals of the specimen	
	connected together and the electrode	
	inserted between the metal balls.	
-		

Housed varistors ETFV25 ThermoFuse varistors, ETFV25 series

Test	Test methods/conditions	Requirement
Climatic sequence	The specimen shall be subjected to: a) dry heat at UCT, 16 h, IEC 60068-2-2, test Ba b) damp heat, 1st cycle: 55 °C, 93% r. H., 24 h, IEC 60068-2-30, test Db c) cold, LCT, 2 h, IEC 60068-2-1, test Aa d) damp heat, additional 5 cycles: 55 °C/25 °C, 93% r. H., 24 h/cycle, IEC 60068-2-30, test Db.	$I\Delta V/V$ (1 mA)I ≤10% $R_{ins} \ge 100 \ M\Omega$
	Then the specimen shall be stored at room temperature and normal humidity for 1 to 2 h. Thereafter, the change of V_V shall be measured. Thereafter, insulation resistance R_{ins} shall be measured at $V=500$ V .	
Rapid change of temperature	IEC 60068-2-14, test Na, LCT/UCT, dwell time 30 min, 5 cycles	l∆V/V (1 mA)l ≤5% No visible damage
Damp heat, steady state	IEC 60068-2-78, test Ca The specimen shall be subjected to 40 ±2 °C, 90 to 95% r. H. for 56 days without load / with 10% of the maxi-	$ \Delta V/V \text{ (1 mA)} \le 10\%$ $R_{ins} \ge 100 \text{ M}\Omega$
	mum continuous DC operating voltage V_{DC} . Then stored at room temperature and normal humidity for 1 to 2 h. Thereafter, the change of V_{V} shall be measured. Thereafter, insulation resistance R_{ins} shall be measured at $V=500$ V (insulated varistors only).	

ThermoFuse varistors, ETFV25 series

Test	Test methods/conditions	Requirement
Solderability	IEC 60068-2-20, test Ta, method 1 with modified conditions for lead-free solder alloys: 245 °C, 3 s: After dipping the terminals to a depth of approximately 3 mm from the body in a soldering bath of 245 °C for 3 s, the terminals shall be visually examined.	The inspection shall be carried out under adequate light with normal eyesight or with the assistance of a magnifier capable of giving a magnification of 4 to 10 times. The dipped surface shall be covered with a smooth and bright solder coating with no more than small amounts of scattered imperfections such as pinholes or un-wetted or de-wetted areas. These imperfections shall not be concentrated in one area.
Resistance to soldering heat	IEC 60068-2-20, test Tb, method 1A, 260 °C, 10 s: Each lead shall be dipped into a solder bath having a temperature of 260 \pm 5 °C to a point 2.0 to 2.5 mm from the body of the specimen, be held there for 10 \pm 1 s and then be stored at room temperature and normal humidity for 1 to 2 h. The change of V _V shall be measured and the specimen shall be visually examined.	I∆V/V (1 mA)I ≤5% No visible damage
Tensile strength	IEC 60068-2-21, test Ua1 After gradually applying the force specified below and keeping the unit fixed for 10 s, the terminal shall be visually examined for any damage. Force for wire diameter: 0.6 mm = 10 N 0.8 mm = 10 N 1.0 mm = 20 N	IΔV/V (1 mA)I ≤5% No break of solder joint, no wire break

Housed varistors ETFV25 ThermoFuse varistors, ETFV25 series

Test	Test methods/conditions	Requirement
Vibration	IEC 60068-2-6, test Fc, method B4	∆V/V (1 mA) ≤5%
	Frequency range: 10 55 Hz Amplitude: 0.75 mm or 98 m/s² Duration: 6 h (3 · 2 h) Pulse: sine wave After repeatedly applying a single harmonic vibration according to the table above. The change of V _V shall be measured and the specimen shall be visually examined.	No visible damage
Bump	IEC 60068-2-29, test Eb Pulse duration: 6 ms Max. acceleration: 400 m/s² Number of bumps: 4000 Pulse: half sine	I∆V/V (1 mA)I ≤5% No visible damage
Fire hazard	IEC 60695-11-5 (needle flame test) Severity: vertical 10 s	5 s max.

ThermoFuse varistors, ETFV25 series

Test	Test methods/conditions			Requirement	
Abnormal overvoltage test	limited current abr condition, outlined 1449, 4 th edition. Detailed test volta	abnormal overvoltage ined in section 39.4 of UL on. oltage applied onto the erent types as in the shall not be observed this specimen will be as failed part: 1. Emission of flat metal, glowing			y of these phenomena all not be observed, or a specimen will be judged failed part: Emission of flame, molte metal, glowing or flaming particles through any
	Туре	Device rating V	Test voltage V	2.	openings (pre-existed or created as a result of the test) in the product. Charring, glowing, or
	ETFV25K115E4	115	240	۷.	flaming of the supporting
	ETFV25K130E4	130	260		surface, tissue paper, o cheesecloth. Ignition of the enclosure Creation of any opening
	ETFV25K140E4	140	280		
	ETFV25K150E4	150	300	3.	
	ETFV25K175E4	175	350	4.	
	ETFV25K210E4	210	420		in the enclosure that
	ETFV25K230E4	230	415		result in accessibility of
	ETFV25K250E4	250	500		live parts, when
	ETFV25K275E4	275	480		evaluated in accordance
	ETFV25K300E4	300	600		with accessibility of live parts test in section 58.2
	ETFV25K320E4	320	600		of UL1449, 4th edition.
	ETFV25K350E4	350	600		5. 521440, 4 Gaillott.
	ETFV25K385E4	385	600		
	ETFV25K420E4	420	600		

Note:

UCT = Upper category temperature LCT = Lower category temperature

 R_{ins} = Insulation resistance

v/i characteristics

v = f (i) for explanation of the characteristics refer to "General technical information", chapter 1.6.3 A = Leakage current, B = Protection level } for worst-case varistor tolerances

SIOV-ETFV25 ... E4

Derating curves

Maximum surge current $i_{max} = f(t_r, pulse train)$

For explanation of the derating curves refer to "General technical information", section 1.8.1

SIOV-ETFV25 ... E4

ThermoFuse varistors, ETFV25 series

Cautions and warnings

General

- EPCOS metal oxide varistors are designed for specific applications and should not be used for purposes not identified in our specifications, application notes and data books unless otherwise agreed with EPCOS during the design-in-phase.
- Ensure suitability of SIOVs through reliability testing during the design-in phase. SIOVs should be evaluated taking into consideration worst-case conditions.
- 3. For applications of SIOVs in line-to-ground circuits based on various international and local standards there are restrictions existing or additional safety measures required.

Storage

- 1. Store SIOVs only in original packaging. Do not open the package prior to processing.
- 2. Recommended storage conditions in original packaging:

Storage temperature: -25 °C ... +45 °C,

Relative humidity: <75% annual average,

<95% on maximum 30 days a year.

Dew precipitation: is to be avoided.

- 3. Avoid contamination of an SIOV's during storage, handling and processing.
- Avoid storage of SIOVs in harmful environments that can affect the function during long-term operation (examples given under operation precautions).
- The SIOV type series should be soldered after shipment from EPCOS within the time specified:

SIOV-S, -Q, -LS, -B, -SNF 24 months ETFV/ T series. -CU 12 months.

Handling

- 1. SIOVs must not be dropped.
- 2. Components must not be touched with bare hands. Gloves are recommended.
- 3. Avoid contamination of the surface of SIOV electrodes during handling, be careful of the sharp edge of SIOV electrodes.

Soldering (where applicable)

- 1. Use rosin-type flux or non-activated flux.
- Insufficient preheating may cause ceramic cracks.
- 3. Rapid cooling by dipping in solvent is not recommended.
- 4. Complete removal of flux is recommended.
- Temperatures of all preheat stages and the solder bath must be strictly controlled especially for T series (T14 and T20).

Mounting

- Potting, sealing or adhesive compounds can produce chemical reactions in the SIOV ceramic that will degrade the component's electrical characteristics.
- 2. Overloading SIOVs may result in ruptured packages and expulsion of hot materials. For this reason SIOVs should be physically shielded from adjacent components.

Operation

- 1. Use SIOVs only within the specified temperature operating range.
- 2. Use SIOVs only within the specified voltage and current ranges.
- Environmental conditions must not harm SIOVs. Use SIOVs only in normal atmospheric conditions. Avoid use in deoxidizing gases (chlorine gas, hydrogen sulfide gas, ammonia gas, sulfuric acid gas etc), corrosive agents, humid or salty conditions. Contact with any liquids and solvents should be prevented.

Display of ordering codes for EPCOS products

The ordering code for one and the same EPCOS product can be represented differently in data sheets, data books, other publications, on the EPCOS website, or in order-related documents such as shipping notes, order confirmations and product labels. The varying representations of the ordering 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

ThermoFuse varistors, ETFV25 series

Symbols and terms

Symbol	Term
С	Capacitance
C_{typ}	Typical capacitance
i	Current
i _c	Current at which V _{c, max} is measured
I _{leak}	Leakage current
i _{max}	Maximum surge current (also termed peak current)
I _{max}	Maximum discharge current
I _n	Nominal discharge current to UL 1449
LCT	Lower category temperature
L_{typ}	Typical inductance
P_{max}	Maximum average power dissipation
R_{ins}	Insulation resistance
R_{min}	Minimum resistance
T_A	Ambient temperature
t _r	Duration of equivalent rectangular wave
UCT	Upper category temperature
v	Voltage
V_{clamp}	Clamping voltage
V _{c, max}	Maximum clamping voltage at specified current i _c
V_{DC}	DC operating voltage
V_{jump}	Maximum jump start voltage
V_{max}	Maximum voltage
V_{op}	Operating voltage
V_{RMS}	AC operating voltage, root-mean-square value
$V_{RMS, op, max}$	Root-mean-square value of max. DC operating voltage incl. ripple current
V_{surge}	Super imposed surge voltage
V_{v}	Varistor voltage
ΔV_{V}	Tolerance of varistor voltage
W_{LD}	Maximum load dump
W_{max}	Maximum energy absorption
е	Lead spacing

All dimensions are given in mm.

The commas used in numerical values denote decimal points.

Important notes

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 requirements 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 life-saving 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 Material 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 foregoing for customer-specific products.
- 6. Unless otherwise agreed in individual contracts, all orders are subject to our General Terms and Conditions of Supply.
- 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.

Important notes

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

Mouser Electronics

Authorized Distributor

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

EPCOS / TDK:

ETFV25K175E4 ETFV25K420E4 ETFV25K275E4 ETFV25K320E4 ETFV25K130E4 ETFV25K150E4

ПОСТАВКА ЭЛЕКТРОННЫХ КОМПОНЕНТОВ

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_6 moschip.ru_4 moschip.ru_9