
NTC Inrush Current Limiters

Application notes

Date: July 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.


1 Applications utilizing the non-linear voltage/current characteristic

(in self-heated mode)

1.1 Inrush current limiting

Many items of equipment like switch-mode power supplies, electric motors or transformers exhibit

excessive inrush currents when they are turned on, meaning that other components may be dam-

aged or fuses may be tripped. With NTC thermistors it is possible to effectively limit these cur-

rents, at attractive cost, by connecting a thermistor in series with the load.

The NTC thermistors specially developed for this application limit the current at turn-on by their

relatively high cold resistance. As a result of the current load the thermistor heats up and reduces

its resistance by a factor of 10 to 50; the power it draws reduces accordingly.

NTC thermistors are able to effectively handle higher inrush currents than fixed resistors with the

same power consumption.

Figure 1

Inrush current curves in a simple

DC circuit

The NTC thermistor thus provides protection from undesirably high inrush currents, while its resis-

tance remains negligibly low during continuous operation.

1.2 Series and parallel connection

An NTC thermistor is always connected in series with the load to be protected. If the inrush cur-

rent cannot be handled by one thermistor alone, two or more thermistor elements can be con-

nected in series.

Paralleling several NTC thermistors is inadmissible, since the load will not be evenly distributed.

The thermistor carrying the largest portion of current will heat up until it finally receives the entire

current (which may result in destruction of the device), while the other paralleled thermistors re-

main cold.

Figure 2

Basic circuit diagram for diode

protection

Application notes

Page 2 of 7Please read Important notes
and Cautions and warnings.


Figure 3 shows a typical example of an inrush protection circuit:

Figure 3

Mounting positions for NTC thermistors in a protective circuit

Selection of the most appropriate NTC thermistor is the precondition for effective circuit protec-

tion. The first and most important criterion is the maximum current during continuous operation,

which is determined by the load.

1.3 Self-heating

The self-heating of an inrush current limiter during operation depends on the load applied. Al-

though some heat is being dissipated, the NTC thermistor may in extreme cases reach a mean

temperature of up to 250 °C. The dissipation factor δth specified in the data sheets has been mea-

sured in still air at TA = 25 °C on devices with clamp contacts. A change in the measuring condi-

tions (e.g. stirred air = blower increases the dissipation factor) will influence the dissipation factor.

The heat developed during operation will also be dissipated through the lead wires. When mount-

ing NTC thermistors it should therefore be considered that the contact areas may become quite

hot at maximum load.

Application notes

Page 3 of 7Please read Important notes
and Cautions and warnings.


1.4 Load derating

The power handling capability of an NTC thermistor cannot be fully utilized over the entire tem-

perature range. For circuit dimensioning the derating curve given below provides information on

the extent to which the current must be reduced at a certain ambient temperature (TA).

Derating curve for types S237, P11, P13 and P27

Figure 4

TA = Ambient temperature > 25 °C
Tmax = 170 °C

Derating curve for types S153, S235, S236, S238, S364 and S464

Figure 5

TA = Ambient temperature > 65 °C
Tmax = 170 °C

Application notes

Page 4 of 7Please read Important notes
and Cautions and warnings.


The Imax values specified in the data sheets denote the maximum permissible continuous current

(DC or RMS values for sine-shaped AC) in the temperature range 0 °C to 65 °C.

1.5 Restart

When the load has been switched off the thermistor slowly cools down. Its resistance increases

steadily, but the full resistance value is only reached after 1 to 2 minutes (depending on ICL type).

It may therefore be useful in some applications to bypass the thermistor after restart. Operation

can thus be faster resumed and system performance will not be affected by the thermistor.

1.6 Maximum permissible capacitance

The currents during turn-on are much higher than the rated currents during continuous operation.

To test the effects of these current surges TDK Electronics uses the following standard procedure

according to IEC 60539-1:

Figure 6

Test circuit for evaluating the maximum permissible capacitance of an NTC thermistor

Vload Load voltage [V]

Ctest Test capacitance [µF]

RS Series resistance [RS = 1 Ω]

VNTC Voltage drop across the NTC under test [V]

The capacitor Ctest is discharged via the series resistor RS and the NTC inrush current limiter. The

load voltage is chosen such that the voltage applied to the thermistor at the start of discharge is

VNTC = 375 V (corresponds to (230 V + ∆V) 2).

Application notes

Page 5 of 7Please read Important notes
and Cautions and warnings.


Figure 7

Maximum permissible capacitance discharging test: typical curves

The maximum capacitances that can be switched depend on the individual thermistor type and

are given in the data sheets.

1.7 Notes on scaling an inrush current limiter

A few items of data are needed to scale an inrush current limiter:

Load capacitance of device to be protected (determination of minimum size of the component)

Steady-state current (Imax) and maximum ambient temperature

Required reduction of inrush current to determine R25 of NTC inrush current limiters

Load capacitance of device to be protected

The high inrush current of devices results from the higher energy required to turn on. In power

supplies the energy requirement is primarily caused by load capacitors, in transformers by mag-

netizing energy. The associated turn-on operations load the inrush current limiter as a current

pulse. So this energy must be known to select the right component. It can be converted into ca-

pacitance for a given voltage. A suitable ICL will have a maximum permissible capacitance (Ctest)

that is higher than the capacitance in the application.

Application notes

Page 6 of 7Please read Important notes
and Cautions and warnings.


Our Ctest figures refer to line voltages of 110 V and 230 V. If an inrush current limiter is operated at

other voltages (e.g. the low voltages of electronic circuits), the appropriate Ctest figure is easily cal-

culated:

The required Ctest determines the minimum size of the component.

Steady-state current and maximum ambient temperature

Select the component so that the steady-state current does not exceed the maximum admissible

current (Imax) of the inrush current limiter. The maximum admissible current is produced from the

figure for Imax and the derating in 2.4 with the maximum ambient temperature. When scaling a de-

sign, remember the possibility of line voltage fluctuations and different operating states

(steady-state currents) of the device itself, and incorporate appropriate precautionary measures.

Required reduction of inrush current

The required Ctest figure alone will determine the component that is needed. Within this compo-

nent model the maximum steady-state current then determines the highest possible cold resis-

tance (R25) that can be used for an application.

The higher the cold resistance (R25) of the inrush current limiter, the more the inrush current is

dampened. If the current limiting effect of a component is inadequate, choose a larger model.

1.8 Application examples

Inrush current limiters are primarily used in industrial electronics and equipment engineering. Ap-

plication examples are:

Inrush current limiting in fluorescent, projector and halogen lamps, rotational speed limiting in

kitchen machines, soft start of motors and switch-mode power supplies etc.

TDK Electronics thermistors are available in a variety of sizes and rated resistances to optimally

match your application. The product line ranges from the small-size S153 with a maximum power

of 1.4 W through to the at present largest S464 with a maximum power of 6.7 W. Maximum con-

tinuous AC currents of 20 A are reached.

Application notes

Page 7 of 7Please read Important notes
and Cautions and warnings.


