

881 Series

High-Current SMD Fuse

Description

This high-current SMD fuse is a small, square, surface mount fuse that is designed as supplemental overcurrent protection for high-current circuits in various applications.

Features & Benefits

- Heat resistant plastic body, UL 94 V-0
- Meets Littelfuse Automotive qualifications*
- Low voltage drop
- High Reliability Solderless Fuse
- High pulse resistance
- Compatible with lead-free solders and higher temperature profiles
- Halogen-free and RoHS compliant
- UL Recognized to UL/CSA/NMX 248-1
- CE Mark indicates compliance with Low-Voltage and RoHS Directives
- Conforms to IEC/EN 60127-1 and IEC/EN 60127-7

* Largely based on Littelfuse internal AEC-Q200 test plan.

Additional Information

Resources

Accessories

Samples

Applications

- Blade Servers
- Routers
- High-power Battery Systems
- Power Factor Correction (PFC) in high wattage power supplies
- Power Distribution Units (PDUs)

Agency Approvals

Agency	Agency File Number	Ampere Range
cULus	E71611	60 A – 100 A
△	J50501628	60 A – 100 A

Electrical Characteristics for Series

% of Ampere Rating	Opening Time
100%	1 Hour, Min.
200%	60 Seconds, Max.

Electrical Specifications by Item

Ampere Rating (A)	Amp Code	Max Voltage Rating (V)	Interrupting Rating***	Nominal Cold Resistance (mOhms)	Nominal Voltage Drop * (mV)	Nominal Melting ** I _t (A ² sec)	Agency Approvals	
60	060.	115VDC	1500 A@75 VDC 1000 A@100 VDC 500 A@115 VDC 6000 A@24 VDC IR/ 350 A@125 VDC	0.8	75	1050	X	X
70	070.	100VDC	1500 A@75 VDC 1000 A@100 VDC 6000 A@24 VDC IR/ 350 A@125 VDC	0.74	85	1250	X	X
80	080.			0.56	80	3300	X	X
90	090.			0.54	85	4300	X	X
100	100.			0.45	80	6900	X	X

* Nominal Voltage Drop measured at 100% rated Current.

** Nominal Melting I_t measured at 1500A.

*** Interrupting Rating may differ based on Agency Approval. See Agency Approval certificate for more details.

Thermal Characteristics

Ampere Rating I _n (A)	Typical Case Temperature Rise (°C) *		
	@ 50%I _n	@ 75%I _n	@ 100%I _n
60	14	35	60
70	15	37	70
80	16	39	85
90	19	49	105
100	23	53	120

* Typical values based on tests conducted with fuse mounted on FR-4 circuit board of 0.062" (1.6 mm) thickness with 6 oz. (210 μm) Cu.

881 Series

High-Current SMD Fuse

Temperature Re-rating Curve

Note:

1. Rerating depicted in this curve is in addition to the standard derating of 25% for continuous operation.
Example:
For continuous operation at 70°C, the fuse should be re-rated as follows:
 $I = (0.75)(0.90)I_n = (0.675)I_n$
2. The temperature re-rating curve represents nominal conditions. For questions about the temperature re-rating curve, please consult Littelfuse technical support assistance.

Average Time Current Curves

Soldering Parameters

Reflow Condition		Pb-Free assembly
Number of allowed reflow cycles		3
Pre Heat	- Temperature Min ($T_{s(min)}$)	150 °C
	- Temperature Max ($T_{s(max)}$)	200 °C
	- Time (Min to Max) (t_s)	60 – 180 secs
Average ramp up rate (Liquidus Temp (T_L) to peak		5 °C/second max.
$T_{s(max)}$ to T_L - Ramp-up Rate		5 °C/second max.
Reflow	- Temperature (T_L) (Liquidus)	217 °C
	- Temperature (t_L)	60 – 150 seconds
Peak Temperature (T_p)		260 $^{+0/-5}$ °C
Time within 5°C of actual peak Temperature (t_p)		20 – 40 seconds
Ramp-down Rate		5 °C/second max.
Time 25°C to peak Temperature (T_p)		8 minutes max.
Do not exceed		260 °C

881 Series

High-Current SMD Fuse

Dimensions

Part Numbering System

***Example:**
60 amp product is 0881060.UR
(100 amp product shown above).

Product Characteristics

Materials	Body: Thermoplastic, RTI 150 °C Terminations: Tin-plated Copper
Product Marking	Brand logo, Voltage Rating, and Ampere Rating
Operating Temperature ^{1, 2}	-55 °C to +100 °C with proper derating

Notes:

1. Based on loading at 75% of ampere rating when mounted using recommended pad layout.
2. Usage outside of stated operating temperature range requires testing in application.
Maintain case temperature below 150°C in application.

Thermal Shock	MIL-STD-202 Method 107 Test Condition B (-65°C to 125°C, 5 cycles).
Moisture Resistance	MIL-STD-202 method 106 High Humidity (90-98%RH), Heat (65°C)
Vibration	MIL-STD-202, Method 201 (10-55 Hz)
Mechanical Shock	MIL-STD-202, Method 213, Test Condition I (100 G's peak for 6 milliseconds)
Resistance to Solder Heat	MIL-STD-202 Method 210 Test Condition B (10sec at 260°C)
Solderability	MIL-STD-202 Method 208
MSL Test	Level 1 J-STD-020
Salt Fog	MIL-STD-202 Method 101 Test Condition B (5% NaCL solution, 48 hours exposure)

Packaging

Packaging Option	Packaging Specification	Quantity	Quantity & Packaging Code
24 mm Tape and Reel	EIA-481 Rev. D (IEC 60286-3)	500	UR

Disclaimer Notice - Information furnished is believed to be accurate and reliable. However, users should independently evaluate the suitability of and test each product selected for their own applications. Littelfuse products are not designed for, and may not be used in, all applications. Read complete Disclaimer Notice at <http://www.littelfuse.com/disclaimer-electronics>.