
Film Capacitors – Power Factor Correction

Installation and maintenance instructions for PFC capacitors

Series/Type: PoleCap capacitors
Ordering code: B25671*

Date: December 2009
Version: 2

 EPCOS AG 2010 Page 1 of 11

Content of header bars 1 and 2 of data sheet will be automatically entered in headers and footers! Please fill in the
table and then change the color to "white". This ensures that the table disappears (invisible) for the customer PDF.
Don't change formatting when entering or pasting text in the table and don't add any cell or line in and to it!

Identification/Classification 1
(header 1 + top left bar):

Film Capacitors – Power Factor Correction

Identification/Classification 2
(header 2 + bottom left header bar):

Installation and maintenance instructions for PFC capacitors

Ordering code: (top right header bar) B25671*

Series/Type: (top right header bar) PoleCap capacitors

Preliminary data (optional):
(if necessary)

Department: FK PC R&D

Date: December 2009

Version: 2

 EPCOS AG 2010. Reproduction, publication and dissemination of this data sheet, enclosures hereto and the information
contained therein without EPCOS' prior express consent is prohibited.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 2 of 11

Installation and maintenance instructions

Read this first! Read the following »Installation and Maintenance Instructions« carefully
before installing a capacitor in your application.

About this manual The information stated in this manual applies to typical, approved usage.
Please refer to our product specifications, or request our approval for your
own individual specifications, before installing capacitors.

For your safety! Disregarding the guidelines in this manual can result in operational failure,
bursting and fire. In case of doubt, contact your local EPCOS sales
organization or distributor for assistance.

General safety notes for
installation and operation

 Ensure you are using the right capacitor type for your application.
Please refer to the EPCOS product catalog and application notes for
the appropriate selection of capacitors. Please contact EPCOS for
any assistance required in selection.

 Maintain good, effective grounding of capacitor enclosures.
 Provide the means to isolate any faulty units/banks in the system.
 Handle capacitor units carefully, as they may be charged even after

disconnection due to faulty discharging devices.
 Follow the appropriate engineering practices.
 Do not use HRC fuses to power the capacitor up and down (as this

could lead to the risk of electrical arcing!).
 Consider the capacitor terminals, connected bus bars and cables as

well as any other devices connected with them, as being energized.
The device is electrically charged!

Storage and operation
conditions

Keep the PoleCap capacitors in their original packing until installation.

Do not use or store capacitors in a corrosive atmosphere, especially
where chloride gas, sulfide gas, acid, alkali, salt or similar substances are
present. In a dusty environment, regular maintenance and cleaning,
especially of the terminals, is required to avoid a conductive path being
set up between the phases and/or the phases and ground.

Ambient temperature PoleCap capacitors are designed to be installed on poles for outdoor
applications.

In case of installation in panels, following shall be observed: The ambient
temperature category is -40/D for most standard types. This means a
maximum temperature of up to 55 °C and an average temperature over
24 hours of 45 °C. The average temperature over one year should not
exceed 35 °C.

Temperature is one of the main stress factors for capacitors and has a
major influence on the useful life expectancy of the device.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 3 of 11

Caution! Exceeding the maximum permissible temperature may cause the safety
device to be inoperative.

Capacitors should not be used if they are dented or have suffered
mechanical or any other kind of damage!

Installation
Mounting the capacitors

Mounting positions PoleCap capacitors shall be mounted in vertical position, directly onto the
pole or into a cabinet.

In case of panel mounting, proper ventilation has to be assured.

Warning! Do not install capacitors with dents deeper than 0.5 mm!

Mounting conditions inside a
panel

PoleCap capacitors are normally mounted on top of a pole. In case of
panel mounting, following instructions and recommendations have to be
obeyed.

Cooling space for capacitors

Make sure that sufficient cooling space is available (see Figure 1):

 A minimum distance of 20 mm between the capacitors is
recommended to maintain sufficient cooling.

 Keep a gap of at least 20 mm above the capacitor and do not attach
any mounting components onto the crimp or on top. This gap will
allow longitudinal extension of the can so that the overpressure
disconnector can extend fully.

Figure 1: Minimum space over and between the capacitors.

Pole mounting For the pole assembly proper support for fixing the capacitor with the
bottom stud shall be provided.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 4 of 11

Fixing threaded bottom stud The threaded mounting stud is at the base of the capacitor:

Fixing The threaded bottom stud must be fastened with a specified torque:

M12 bottom stud: 10 Nm

Grounding The M12 bottom stud is used for grounding. Connect it to ground by
cable, or else connect the capacitor to any other conductive item which is
connected to ground.

Note! Suitable connectors have to penetrate existing layers of enamel to ensure
good constant conductivity and sufficient current-carrying capability.

If the metal chassis to which the capacitor is mounted is used for
grounding, the layer of varnish beneath the washer and nut should be
removed.

Connecting When connecting, avoid bending cable lugs or cables, or the use of other
forms of mechanical force on the terminals. Otherwise, leakage could
disable the safety device!

Connecting the supply cable

Cable specification PoleCap capacitors are supplied with cables. Ensure proper connection of
the cables to the grid, using proper terminations/connectors.

Loose or bad connections may cause capacitor failure!

Especially when used in outdoor applications, the connections have to
checked and maintained from time to time.

Discharging the capacitor Before re-switching, capacitors must be discharged to 10% of the rated
voltage or below.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 5 of 11

Inrush current limitation Switching LV PFC capacitors can cause high inrush currents of more than
200 times the rated current, especially when they are connected in
parallel to others that are already energized. This may cause additional
stress to contactors as well as to capacitors and reduce their life cycle.

Inrush currents have a negative effect on the power quality, e.g.
transients, voltage drop. Inrush current limitation is required:
 contactors with pre-charging resistors for pre-loading of capacitors
 serial air coils (approx. 8 turns in the connecting cables between

contactor and capacitor with a diameter of 10 cm)

IEC 60831 standard
and reference

According to the IEC 60831 standard, a maximum of 5000 switching
operations per year is acceptable. If standard PFC reactors are
additionally applied, a maximum of 50 000 switching operations per year
is acceptable. Before considering a higher number of switching
operations, please contact EPCOS.

Harmonics Harmonics are sinusoidal voltages and currents with frequencies that are
multiples of the 50 or 60 Hz power supply frequency.

Harmonics result from the operation of electrical loads with nonlinear
voltage-current characteristics.

They are mainly caused by loads operated in modern electronic devices,
such as converters, electrical drives, welding machines and
uninterruptible power supplies (UPS).

Ensure that the current flowing through the capacitor does not exceed
3 • IR depending on the particular type.

This may indicate the heavy presence of harmonics. Check the voltage
and current using a true RMS multi-meter.

Ensure that the voltage does not exceed 1.1 • VR and the peak voltage
does not exceed 1.6 • VR. Use a true RMS and peak voltmeter or
oscilloscope to check this.

Caution! Only power capacitors with reactors – namely de-tuned capacitor banks –
should be used in applications with harmonic distortion. Depending on the
chosen series resonance frequency, a part of the harmonic current will be
absorbed by the power capacitor. The rest of the harmonic current will
flow into the grid. The use of power capacitors with reactors reduces
harmonic distortion and minimizes the disturbing effects on the operation
of other loads.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 6 of 11

Avoid resonance conditions The most important reason for installing de-tuned capacitor banks is to
avoid resonance conditions. These may multiply existing harmonics,
create power quality problems and damage distribution equipment.

The occurrence of resonance should ideally be avoided by appropriate
application design!

The total RMS capacitor current (incl. fundamental and harmonic
currents) specified in the technical data of the relevant series must never
be exceeded.

Overpressure disconnector Electrical components do not have an unlimited operating life; this also
applies to self-healing capacitors. As polypropylene-type capacitors
seldom produce a pronounced short circuit, HRC fuses or circuit breakers
alone do not offer sufficient protection.

All PoleCap capacitors are consequently fitted with a disconnector that
responds to overpressure. If numerous electric breakdowns occur at the
end of its life or as the result of thermal or electric overload (within IEC
specification 60831), the formation of gas causes the pressure inside the
capacitor case to rise.

This causes a change in length due to the curvature of the lid or
stretching of the expansion bead. Expansion beyond a certain point will
separate the internal wires (tear-off fuses) and disconnect the capacitor
from the power line.

Caution! To ensure full functionality of an overpressure disconnector, observe the
following requirements:

1) The expandable metal top must not be impaired:

 The connecting lines must be flexible leads (cables).
 There must be sufficient space for expansion above the connections

(stated for the different models).
 The folding groove must not be retained by clamps.
2) The maximum permissible fault current of 10 000 A to UL 810-standard
must not be exceeded.

3) The stress parameters of the capacitor must be within the IEC 60831
specification.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 7 of 11

Visible fault indicator PoleCap capacitors are equipped with a fault indicator, visible from the
ground or from distance: A red stripe becomes visible in case the safety
device is activated.

Overcurrent / short circuit
protection

HRC fuses or molded case circuit breakers for short circuit protection
must be used.

 HRC fuses do not protect the capacitor against overload. They only
offer short circuit protection!

 The HRC fuse rating must be 1.6 ... 1.8 times the nominal capacitor
current.

 Do not use HRC fuses for switching capacitors (risk of arcing).

 Use thermal/magnetic overcurrent relays for overload protection.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 8 of 11

Maintenance

Caution!  Disregarding the following measures may result in severe operational
failures, bursting and fire.

 Check the tightness of the connections/terminals periodically, two
weeks after installation at the latest, and then once a month.

 Clean the terminals/bushings periodically to avoid short circuits due to
dust or other contamination.

 Check the short circuit protection fuses.
 Take a current reading twice a year and compare it with the nominal

current. Use a harmonic analyzer or true effective RMS meter.
 If the current rises above its nominal value, check your application for

modifications.
 If a significant increase in the number of non-linear loads is detected,

call in a consultant to perform a harmonics study.
 In the presence of harmonics, consider the installation of a de-tuned

capacitor bank (reactors).
 Check the discharge resistors/reactors and in case of doubt check

their function:
 Power the capacitor up and down.

 After 90 seconds, the voltage between the terminals must drop to less
than 75 V.

 Check the temperature of energized capacitors. If individual
capacitors become excessively hot, it is recommended to replace
them, as this could indicate a loss factor increase which is a sign that
they are reaching the end of their operating life.

Note! For detailed information about PFC capacitors and cautions, refer to the
latest version of the EPCOS PFC Product Profile.

Please note again that these »Installation and Maintenance Instructions«
apply to typical specifications. Refer to our product specifications or
request our approval for your specification before installing a capacitor.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 9 of 11

Appendix

Connection cable cross section,
HRC fuse rating

The recommendations to VDE 0100 for fusing and cable cross sections
for three-phase power capacitors are listed below.

VDE 0100 recommendations The cross-section values listed below are guideline values valid for
operation under normal conditions and at an ambient temperature of
40 °C. Higher values should be selected if conditions differ from normal,
such as higher temperatures or harmonic distortion.

kvar rating at
400 V
kvar

Nominal
current

A

HRC fuse
rating

A

Cross section
of supply cable

mm2

5 7.2 16 2.5

7.5 10.8 16 2.5

10 14.4 25 4

12.5 18 35 4

15 21.6 35 6

20 28.8 50 10

25 36 63 16

30 43.2 80 25

40 57.6 100 35

50 72 125 35

75 108.3 160 70

100 144.3 250 120

125 180.3 300 150

150 216.5 350 2 • 95
175 252.6 400 2 • 120
200 288.0 500 2 • 120

For other voltage ratings:

230 V table figure • 1.74

440 V table figure • 0.91

480 V table figure • 0.83

525 V table figure • 0.76

A lower cross section is normally sufficient for the internal wiring of a
capacitor bank. Various parameters such as the temperature inside the
cabinet, the cable quality, the maximum cable isolation temperature, as
well as the type (single or multicore) and length of the cable have to be
taken into consideration when selecting the appropriate value.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 10 of 11

Vibration resistance The capacitor resistance to vibration corresponds to IEC 68, part 2-6. The
following values apply to the capacitor alone.

Test conditions Max. test conditions:

 Test duration 2 h

 Frequency range 10 ... 55 Hz max. 0.7 g

 Displacement amplitude 0.75 mm

The connections and terminals may influence the vibration properties. It is
necessary to check the stability when an installed capacitor is exposed to
vibration. Irrespective of this, it is not advised to locate capacitors where
vibration amplitudes could reach maximum levels in strongly vibrating
appliances.

 Film Capacitors – Power Factor Correction B25671*

 Installation and maintenance instructions for PFC capacitors PoleCap capacitors

 EPCOS AG 2010 Page 11 of 11

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, EPCOS is 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 an EPCOS 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.epcos.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 the current version
of the “General Terms of Delivery for Products and Services in the Electrical Industry”
published by the German Electrical and Electronics Industry Association (ZVEI).

7. The trade names EPCOS, BAOKE, Alu-X, CeraDiode, CSMP, CSSP, CTVS, DeltaCap,
DigiSiMic, DSSP, MiniBlue, MiniCell, MKK, MLSC, MotorCap, PCC, PhaseCap, PhaseCube,
PhaseMod, PhiCap, SIFERRIT, SIFI, SIKOREL, SilverCap, SIMDAD, SiMic, SIMID, SineFormer,
SIOV, SIP5D, SIP5K, ThermoFuse, WindCap are trademarks registered or pending in Europe
and in other countries. Further information will be found on the Internet at
www.epcos.com/trademarks

