

Aluminum electrolytic capacitors

Capacitors with screw terminals

Series/Type: B41560, B41580
Date: November 2012

© EPCOS AG 2015. 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.

Capacitors with screw terminals

B41560, B41580

Extremely compact - 105 °C

Long-life grade capacitors

Applications

- General industrial electronics
- Professional power supplies

Features

- High reliability, extremely good electrical characteristics
- High CV product, i.e. extremely compact
- High ripple current capability
- All-welded construction ensures reliable electrical contact
- Version with low-inductance design available
- RoHS-compatible

Construction

- Charge-discharge proof, polar
- Aluminum case with insulating sleeve
- Poles with screw terminal connections
- Mounting with ring clips, clamps or threaded stud
- The bases of types with threaded stud are not insulated

B41560 B41580

Extremely compact - 105 °C

Specifications and characteristics in brief

Rated voltage V _R	25 100 V DC							
Surge voltage V _S	1.15 · V _R							
Rated capacitance C _R	1500 330000 μF	:						
Capacitance tolerance	±20% ≙ M	±20% ≙ M						
Leakage current I _{leak} (20 °C, 5 min)	$I_{leak} \le 0.018 \ \mu A \cdot \left(\frac{C_R}{\mu F} \cdot \frac{V_R}{V}\right)^{0.85} + 4 \ \mu A$							
Self-inductance ESL	Approx. 20 nH							
	Capacitors with lov	v-inductar	nce design:					
	d ≥ 64.3 mm: appr	ox. 13 nH						
Useful life ¹⁾	Requirements:							
105 °C; V _R ; I _{AC,R}	> 3000 h	ΔC/C	≤ ±45% of initial value					
85 °C; V _R ; I _{AC,max}	> 6000 h	ESR	≤ 3 times initial specified limit					
40 °C; V_R ; 2.2 · $I_{AC,R}$	> 250000 h	I _{leak}	≤ initial specified limit					
Voltage endurance test		Post tes	t requirements:					
105 °C; V _R	2000 h	ΔC/C	≤ ±15% of initial value					
		ESR	≤ 1.3 times initial specified limit					
		I _{leak}	≤ initial specified limit					
Vibration resistance test	To IEC 60068-2-6,	test Fc:						
	Frequency range 1	0 55 H	z, displacement amplitude 0.75 mm,					
	acceleration max.	10 <i>g</i> , dura	ation 3 × 2 h.					
	Capacitor mounted	by its bo	dy which is rigidly clamped to the work					
	surface.							
IEC climatic category	To IEC 60068-1:							
	40/105/56 (-40 °C	:/+105 °C	/56 days damp heat test)					
Detail specification	Similar to CECC 3	0301-810						
Sectional specification	IEC 60384-4							

Ripple current capability

Due to the ripple current capability of the contact elements, the following current upper limits must not be exceeded:

Capacitor diameter	≤ 51.6 mm	64.3 mm	76.9 mm
I _{AC,max}	34 A	45 A	57 A

¹⁾ Refer to chapter "General technical information, 5 Useful life" on how to interpret useful life.

Extremely compact - 105 °C

Dimensional drawings

B41560

Ring clip/clamp mounting

KAL1318-B-E

KAL0989-W

Threaded stud mounting

B41580

M5: Min. reach of screw = 9.5 mm 9 mm for low inductance design M6: Min. reach of screw = 12 mm 9.5 mm for low inductance design

Positive pole marking: +

Screw terminals with UNF threads are available upon request.

Dimensions and weights

Ter-	Dimensions (mm) with insulating sleeve							Approx.
minal	d	l ±1	I ₁ ±1	$I_2 + 0/-1$	d_1	d ₂ max.	a +0.2/-0.4	weight (g)
M5	35.7 +0/-0.8	55.7	62.2	13	M8	8.2	12.7	65
M5	35.7 +0/-0.8	80.7	87.2	13	M8	8.2	12.7	105
M5	35.7 +0/-0.8	105.7	112.2	13	M8	8.2	12.7	135
M5	51.6 +0/-0.8	80.7	87.2	17	M12	10.2	22.2	220
M5	51.6 +0/-0.8	105.7	112.2	17	M12	10.2	22.2	280
M5	64.3 +0/-0.8	105.7	112.2	17	M12	13.2	28.5	440
M6	76.9 +0/-0.7	105.7	111.5	17	M12	17.7	31.7	620
M6	76.9 +0/-0.7	143.2	149.0	17	M12	17.7	31.7	840

For low-inductance design the following deviation applies:

d = 64.3 mm: $I_1 - 0.7 \text{ mm}$

Packing

		Packing units
diameter d (mm)	(mm)	(pcs.)
35.7	all	36
51.6	all	36

Capacitor	length I	Packing units
diameter d (mm)	(mm)	(pcs.)
64.3	all	25
76.9	all	16

For ecological reasons the packing is pure cardboard.

Extremely compact - 105 °C

Special design

■ Low-inductance design

Design	Identification in third block of ordering code	Remark
Low inductance (13 nH)	M003	For capacitors with diameter d ≥ 64.3 mm

Accessories

The following items are included in the delivery package, but are not fastened to the capacitors:

	Thread	Toothed washers	Screws/nuts	Maximum torque
For terminals	M5	A 5.1 DIN 6797	DIN 7985 / ISO 7045-M5 × 10-5.6-Z	2.5 Nm thread depth t≥8 mm
	M6	A 6.4 DIN 6797	DIN 7985 / ISO 7045-M6 × 12-5.6-Z	4.0 Nm thread depth t ≥ 9.5 mm
For mounting	M8	J 8.2 DIN 6797	Hex nut BM 8 DIN 439	4 Nm
	M12	J 12.5 DIN 6797	Hex nut BM 12 DIN 439	10 Nm

The following items must be ordered separately. For details, refer to chapter "Capacitors with screw terminals - Accessories".

Item	Туре
Ring clips	B44030
Clamps for capacitors with d ≥ 64.3 mm	B44030
Insulating parts	B44020

Extremely compact - 105 °C

Overview of available types

V _R (V DC)	25	40	63	100					
	Case dimensions d × I (mm)								
C _R (μF)									
1500				35.7 × 55.7					
2200				35.7× 80.7					
3300				35.7× 80.7					
4700			35.7 × 55.7	35.7 × 105.7					
6800			35.7 × 80.7	51.6 × 80.7					
10000		35.7 × 55.7	35.7 × 105.7	51.6 × 105.7					
15000	35.7 × 55.7	35.7× 80.7	51.6 × 80.7	64.3 × 105.7					
22000	35.7 × 80.7	35.7 × 105.7	51.6 × 105.7	76.9 × 105.7					
33000	35.7 × 80.7	51.6 × 80.7	64.3 × 105.7	76.9 × 143.2					
47000	35.7 × 105.7	51.6 × 105.7	64.3 × 105.7						
68000	51.6 × 80.7	51.6 × 105.7	76.9 × 105.7						
100000	51.6 × 105.7	64.3 × 105.7	76.9 × 143.2						
150000	64.3 × 105.7	76.9 × 105.7							
220000	76.9 × 105.7	76.9 × 143.2							
330000	76.9 × 143.2								

The capacitance and voltage ratings listed above are available in different cases upon request.

Other voltage and capacitance ratings are also available upon request.

Extremely compact - 105 °C

Technical data and ordering codes

$\overline{C_R}$	Case	ESR _{typ}	ESR _{max}	Z _{max}	I _{AC,max}	I _{AC,max}	I _{AC,R}	Ordering code	
100 Hz	dimensions	100 Hz	100 Hz	10 kHz	100 Hz	100 Hz	100 Hz	(composition see	
20 °C	d×I	20 °C	20 °C	20 °C	40 °C	85 °C	105 °C	below)	
μF	mm	mΩ	mΩ	mΩ	Α	Α	Α	,	
$V_{R} = 25$	V _B = 25 V DC								
15000	35.7 × 55.7	21	42	31	18	11	5.3	B415*0A5159M000	
22000	35.7 × 80.7	14	29	22	25	15	7.4	B415*0A5229M000	
33000	35.7 × 80.7	15	20	17	30	18	8.8	B415*0A5339M000	
47000	35.7×105.7	8.0	16	13	30	23	11	B415*0A5479M000	
68000	51.6 × 80.7	4.8	12	9.3	34	26	13	B415*0A5689M000	
100000	51.6×105.7	4.7	9.4	7.6	34	32	15	B415*0A5100M000	
150000	64.3×105.7	4.0	8.0	6.4	45	38	18	B415*0A5150M00#	
220000	76.9×105.7	3.5	5.3	5.6	57	40	20	B415*0A5220M00#	
330000	76.9×143.2	3.0	4.5	5.1	57	50	24	B415*0A5330M00#	
$V_{R} = 40$	V DC								
10000	35.7 × 55.7	17	42	37	18	11	5.3	B415*0A7109M000	
15000	35.7 × 80.7	12	23	16	25	15	7.4	B415*0A7159M000	
22000	35.7×105.7	8.5	17	14	30	20	9.5	B415*0A7229M000	
33000	51.6 × 80.7	6.0	12	13	34	23	11	B415*0A7339M000	
47000	51.6×105.7	5.0	10	10	34	29	14	B415*0A7479M000	
68000	51.6×105.7	4.5	9.0	8.4	34	30	15	B415*0A7689M000	
100000	64.3×105.7	4.1	8.2	7.0	45	38	18	B415*0A7100M00#	
150000	76.9×105.7	3.6	7.2	6.0	57	41	20	B415*0A7150M00#	
220000	76.9×143.2	3.3	5.0	5.4	57	49	24	B415*0A7220M00#	
$V_{R} = 63$	V DC								
4700	35.7 × 55.7	30	60	64	15	9.2	4.4	B415*0A8478M000	
6800	35.7 × 80.7	22	44	46	20	12	6.0	B415*0A8688M000	
10000	35.7×105.7	14	27	16	28	17	8.1	B415*0A8109M000	
15000	51.6 × 80.7	9.5	19	14	31	19	9.1	B415*0A8159M000	
22000	51.6×105.7	7.0	14	14	34	25	12	B415*0A8229M000	
33000	64.3×105.7	5.5	11	12	45	31	15	B415*0A8339M00#	
47000	64.3×105.7	4.8	10	9.4	45	35	17	B415*0A8479M00#	
68000	76.9×105.7	3.3	5.0	7.8	57	39	19	B415*0A8689M00#	
100000	76.9×143.2	3.3	5.0	6.6	57	48	23	B415*0A8100M00#	

Composition of ordering code

- * = Mounting style
 - 6 = for capacitors with ring clip/clamp mounting
 - 8 = for capacitors with threaded stud
- # = Design
 - 0 = for capacitors with standard inductance
 - 3 = for capacitors with low inductance (13 nH) (only for capacitors with diameter d \geq 64.3 mm)

Extremely compact - 105 °C

Technical data and ordering codes

C _R	Case	ESR _{typ}	ESR _{max}	Z _{max}	I _{AC,max}	I _{AC,max}	I _{AC,R}	Ordering code
100 Hz	dimensions	100 Ĥz	100 Hz	10 kHz	100 Hz	100 Hz	100 Hz	(composition see
20 °C	$d \times I$	20 °C	20 °C	20 °C	40 °C	85 °C	105 °C	below)
μF	mm	mΩ	$m\Omega$	$m\Omega$	Α	Α	Α	
$V_{R} = 100$	V DC							
1500	35.7 × 55.7	52	104	90	11	7.0	3.4	B415*0A9158M000
2200	35.7 × 80.7	35	70	77	16	9.9	4.7	B415*0A9228M000
3300	35.7 × 80.7	24	48	53	19	12	5.7	B415*0A9338M000
4700	35.7×105.7	18	35	39	26	16	7.5	B415*0A9478M000
6800	51.6 × 80.7	12	24	25	30	18	8.7	B415*0A9688M000
10000	51.6×105.7	7.0	14	12	34	24	11	B415*0A9109M000
15000	64.3×105.7	5.0	10	10	45	30	15	B415*0A9159M00#
22000	76.9×105.7	4.0	6.0	6.0	57	35	17	B415*0A9229M00#
33000	76.9×143.2	3.3	5.0	8.4	57	44	21	B415*0A9339M00#

Composition of ordering code

- * = Mounting style
 - 6 = for capacitors with ring clip/clamp mounting
 - 8 = for capacitors with threaded stud
- # = Design
 - 0 = for capacitors with standard inductance
 - 3 = for capacitors with low inductance (13 nH) (only for capacitors with diameter d \geq 64.3 mm)

Extremely compact - 105 °C

Useful life¹⁾ depending on ambient temperature T_A under ripple current operating conditions

Frequency factor of permissible ripple current I_{AC} versus frequency f

V _R (V DC)	≤ 63	100
d = 35.7 mm	а	С
d = 51.6 mm	а	d
d = 64.3 mm	а	d
d = 76.9 mm	b	е

¹⁾ Refer to chapter "General technical information, 5 Useful life" on how to interpret useful life.

Extremely compact - 105 °C

Frequency characteristics of ESR

Typical behavior

V _R (V DC)	≤ 63	100
d = 35.7 mm	а	С
d = 51.6 mm	а	d
d = 64.3 mm	а	d
d = 76.9 mm	b	е

Impedance Z versus frequency f

Typical behavior at 20 °C

Extremely compact - 105 °C

Cautions and warnings

Personal safety

The electrolytes used by EPCOS have been optimized both with a view to the intended application and with regard to health and environmental compatibility. They do not contain any solvents that are detrimental to health, e.g. dimethyl formamide (DMF) or dimethyl acetamide (DMAC).

Furthermore, some of the high-voltage electrolytes used by EPCOS are self-extinguishing.

As far as possible, EPCOS does not use any dangerous chemicals or compounds to produce operating electrolytes. However, in exceptional cases, such materials must be used in order to achieve specific physical and electrical properties because no alternative materials are currently known. However, the amount of dangerous materials used in our products is limited to an absolute minimum.

Materials and chemicals used in EPCOS aluminum electrolytic capacitors are continuously adapted in compliance with the EPCOS Corporate Environmental Policy and the latest EU regulations and guidelines such as RoHS, REACH/SVHC, GADSL, and ELV.

MDS (Material Data Sheets) are available on the EPCOS website for all types listed in the data book. MDS for customer specific capacitors are available upon request.

MSDS (Material Safety Data Sheets) are available for all of our electrolytes upon request.

Nevertheless, the following rules should be observed when handling aluminum electrolytic capacitors: No electrolyte should come into contact with eyes or skin. If electrolyte does come into contact with the skin, wash the affected areas immediately with running water. If the eyes are affected, rinse them for 10 minutes with plenty of water. If symptoms persist, seek medical treatment. Avoid inhaling electrolyte vapor or mists. Workplaces and other affected areas should be well ventilated. Clothing that has been contaminated by electrolyte must be changed and rinsed in water.

Product safety

The table below summarizes the safety instructions that must be observed without fail. A detailed description can be found in the relevant sections of chapter "General technical information".

Topic	Safety information	Reference chapter "General technical information"
Polarity	Make sure that polar capacitors are connected with the right polarity.	1 "Basic construction of aluminum electrolytic capacitors"
Reverse voltage	Voltages polarity classes should be prevented by connecting a diode.	3.1.6 "Reverse voltage"
Mounting position of screw-terminal capacitors	Do not mount the capacitor with the terminals (safety vent) upside down.	11.1. "Mounting positions of capacitors with screw terminals"
Robustness of terminals	The following maximum tightening torques must not be exceeded when connecting screw terminals: M5: 2.5 Nm M6: 4.0 Nm	11.3 "Mounting torques"
Mounting of single-ended capacitors	The internal structure of single-ended capacitors might be damaged if excessive force is applied to the lead wires. Avoid any compressive, tensile or flexural stress. Do not move the capacitor after soldering to PC board. Do not pick up the PC board by the soldered capacitor. Do not insert the capacitor on the PC board with a hole space different to the lead space specified.	11.4 "Mounting considerations for single-ended capacitors"
Soldering	Do not exceed the specified time or temperature limits during soldering.	11.5 "Soldering"
Soldering, cleaning agents	Do not allow halogenated hydrocarbons to come into contact with aluminum electrolytic capacitors.	11.6 "Cleaning agents"
Upper category temperature	Do not exceed the upper category temperature.	7.2 "Maximum permissible operating temperature"
Passive flammability	Avoid external energy, such as fire or electricity.	8.1 "Passive flammability"

B41560, B41<u>580</u>

Extremely compact - 105 °C

Topic	Safety information	Reference chapter "General technical information"
Active flammability	Avoid overload of the capacitors.	8.2 "Active flammability"
Maintenance	Make periodic inspections of the capacitors. Before the inspection, make sure that the power supply is turned off and carefully discharge the electricity of the capacitors. Do not apply any mechanical stress to the capacitor terminals.	10 "Maintenance"
Storage	Do not store capacitors at high temperatures or high humidity. Capacitors should be stored at $+5$ to $+35$ °C and a relative humidity of $\leq 75\%$.	7.3 Storage conditions
		Reference chapter "Capacitors with screw terminals"
Breakdown strength of insulating sleeves	Do not damage the insulating sleeve, especially when ring clips are used for mounting.	"Screw terminals – accessories"

Extremely compact - 105 °C

Symbols and terms

Symbol	English	German
С	Capacitance	Kapazität
C_R	Rated capacitance	Nennkapazität
Cs	Series capacitance	Serienkapazität
$C_{S,T}$	Series capacitance at temperature T	Serienkapazität bei Temperatur T
C_{f}	Capacitance at frequency f	Kapazität bei Frequenz f
d	Case diameter, nominal dimension	Gehäusedurchmesser, Nennmaß
d_{max}	Maximum case diameter	Maximaler Gehäusedurchmesser
ESL	Self-inductance	Eigeninduktivität
ESR	Equivalent series resistance	Ersatzserienwiderstand
ESR _f	Equivalent series resistance at frequency f	Ersatzserienwiderstand bei Frequenz f
ESR _T	Equivalent series resistance at temperature T	Ersatzserienwiderstand bei Temperatur T
f	Frequency	Frequenz
1	Current	Strom
I_{AC}	Alternating current (ripple current)	Wechselstrom
$I_{AC,rms}$	Root-mean-square value of alternating current	Wechselstrom, Effektivwert
$I_{AC,f}$	Ripple current at frequency f	Wechselstrom bei Frequenz f
$I_{AC,max}$	Maximum permissible ripple current	Maximal zulässiger Wechselstrom
$I_{AC,R}$	Rated ripple current	Nennwechselstrom
I _{AC,R} (B)	Rated ripple current for base cooling	Nennwechselstromstrom für Bodenkühlung
l _{leak}	Leakage current	Reststrom
I _{leak,op}	Operating leakage current	Betriebsreststrom
1	Case length, nominal dimension	Gehäuselänge, Nennmaß
I _{max}	Maximum case length (without	Maximale Gehäuselänge (ohne Anschlüsse
	terminals and mounting stud)	und Gewindebolzen)
R	Resistance	Widerstand
R_{ins}	Insulation resistance	Isolationswiderstand
R_{symm}	Balancing resistance	Symmetrierwiderstand
Т	Temperature	Temperatur
ΔT	Temperature difference	Temperaturdifferenz
T_A	Ambient temperature	Umgebungstemperatur
T_C	Case temperature	Gehäusetemperatur
T _B	Capacitor base temperature	Temperatur des Becherbodens
t	Time	Zeit
Δt	Period	Zeitraum
t _b	Service life (operating hours)	Brauchbarkeitsdauer (Betriebszeit)

Extremely compact - 105 °C

Symbol	English	German
V	Voltage	Spannung
V_{F}	Forming voltage	Formierspannung
V_{op}	Operating voltage	Betriebsspannung
V_R	Rated voltage, DC voltage	Nennspannung, Gleichspannung
V_s	Surge voltage	Spitzenspannung
X_{C}	Capacitive reactance	Kapazitiver Blindwiderstand
X_{L}	Inductive reactance	Induktiver Blindwiderstand
Z	Impedance	Scheinwiderstand
Z_T	Impedance at temperature T	Scheinwiderstand bei Temperatur T
$tan \ \delta$	Dissipation factor	Verlustfaktor
λ	Failure rate	Ausfallrate
$\epsilon_{\scriptscriptstyle 0}$	Absolute permittivity	Elektrische Feldkonstante
ϵ_{r}	Relative permittivity	Dielektrizitätszahl
ω	Angular velocity; $2 \cdot \pi \cdot f$	Kreisfrequenz; $2 \cdot \pi \cdot f$

Note

All dimensions are given in mm.

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, 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 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 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.
- 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, CeraLink, CSMP, CSSP, CTVS, DeltaCap, DigiSiMic, DSSP, FilterCap, FormFit, MiniBlue, MiniCell, MKD, 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.