EDH, +105°C

Overview

The KEMET EDH aluminum electrolytic surface mount capacitors are designed for high density printed circuit boards.

Applications

Typical applications include audio/visual (AV), computer/monitor, communications, and switch mode power supplies (SMPS).

Benefits

- · Surface mount lead terminals
- · Low profile vertical chip
- 105°C/2,000 hours

Part Number System

EDH	226	M	6R3		Α	9B	AA
Series	Capacitance Code (pF)	Tolerance	Rated Voltage (VDC)		Electrical Parameters	Size Code	Packaging
Surface Mount Aluminum Electrolytic	First two digits represent significant figures for capacitance values. Last digit specifies the number of zeros to be added.	M = ±20%	6R3 = 6.3 010 = 10.0 016 = 16.0 025 = 25.0 035 = 35.0 050 = 50.0 063 = 63.0	100 = 100 160 = 160 200 = 200 250 = 250 400 = 400 450 = 450	A = Standard S = AEC-Q200	See Dimension Table	AA = Tape & Reel

Dimensions - Millimeters

Ciro Codo	D		L		A/B		С		E	
Size Code	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance
9B	4.0	±0.5	5.4	+0.25/-0.1	4.3	±0.2	5.5	Maximum	1.8	±0.2
9D	5.0	±0.5	5.4	+0.25/-0.1	5.3	±0.2	6.5	Maximum	2.2	±0.2
9G	6.3	±0.5	5.4	+0.25/-0.1	6.6	±0.2	7.8	Maximum	2.6	±0.2
9H	6.3	±0.5	7.7	±0.3	6.6	±0.2	7.8	Maximum	2.6	±0.2
9M	8.0	±0.5	10.2	±0.3	8.3	±0.2	10.0	Maximum	3.4	±0.2
9P	10.0	±0.5	10.2	±0.3	10.3	±0.2	13.0	Maximum	3.5	±0.2
9R	12.5	±0.5	13.5	±0.5	12.8	±0.2	15.2	Maximum	4.9	±0.2
98	12.5	±0.5	16.0	±0.5	12.8	±0.2	15.2	Maximum	4.9	±0.2
9T	16	±0.5	16.5	±0.5	17.0	±0.2	19.0	Maximum	6.3	±0.2

Ciro Codo	F		G		Р		W	
Size Code	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance
9B	0.3	Maximum	0.35	+0.15/-0.2	1.0	±0.2	0.65	±0.1
9D	0.3	Maximum	0.35	+0.15/-0.2	1.5	±0.2	0.65	±0.1
9G	0.3	Maximum	0.35	+0.15/-0.2	1.8	±0.2	0.65	±0.1
9H	0.3	Maximum	0.35	+0.15/-0.2	1.8	±0.2	0.65	±0.1
9M	0.3	Maximum	0.70	±0.2	3.1	±0.2	0.90	±0.2
9P	0.3	Maximum	0.70	±0.2	4.6	±0.2	0.90	±0.2
9R	0.3	Maximum	1.0	±0.2	4.6	±0.2	1.25	±0.2
9\$	0.3	Maximum	1.0	±0.2	4.6	±0.2	1.25	±0.2
9T	0.3	Maximum	0.70	±0.3	6.4	±0.2	1.20	±0.2

Environmental Compliance

As an environmentally conscious company, KEMET is working continuously with improvements concerning the environmental effects of both our capacitors and their production. In Europe (RoHS Directive) and in some other geographical areas like China, legislation has been put in place to prevent the use of some hazardous materials, such as lead (Pb), in electronic equipment. All products in this catalog are produced to help our customers' obligations to guarantee their products and fulfill these legislative requirements. The only material of concern in our products has been lead (Pb), which has been removed from all designs to fulfill the requirement of containing less than 0.1% of lead in any homogeneous material. KEMET will closely follow any changes in legislation world wide and make any necessary changes in its products, whenever needed.

Some customer segments such as medical, military and automotive electronics may still require the use of lead in electrode coatings. To clarify the situation and distinguish products from each other, a special symbol is used on the packaging labels for RoHS compatible capacitors.

Due to customer requirements, there may appear additional markings such as lead free (LF) or lead-free wires (LFW) on the label.

Performance Characteristics

Item	Performance Characteristics					
Capacitance Range	1 – 2,200 μF					
Capacitance Tolerance	±20% at 12	0 Hz/20°C				
Rated Voltage	6.3 - 100 VDC	160 - 450 VDC				
Life Test	2,000 hours (see conditions in Test Method & Performance)					
Operating Temperature	-40°C to +105°C	-25°C to +105°C				
	l ≤ 0.01 CV or 3 μA, whichever is greater					
Leakage Current	C = rated capacitance (μF), V = rated voltage (VDC). Voltage applied for 2 minutes at 20°C.					
	Automotive version: Part number position 11 = "S"					
Vibration Test Specifications	5G maximum acceleration. Vibration applied in 3 directions (X, Y, and Z axis). 4-hour sessions at 10 – 2,000 Hz					
	(Capacitor clamped by the body)					

Impedance Z Characteristics at 120 Hz

Rated Voltage (VDC)	6	10	16	25	35 – 100	160 – 450
Z (-25°C)/Z (20°C)	4	3	2	2	2	4
Z (-40°C)/Z (20°C)	8	6	4	4	3	-

Compensation Factor of Ripple Current (RC) vs. Frequency

Frequency	60 Hz	120 Hz	1 kHz	10 kHz
Coefficient	0.85	1.00	1.15	1.25

Test Method & Performance

Conditions	Load Life Test	Shelf Life Test			
Temperature	105°C	105°C			
Test Duration	2,000 hours	1,000 hours			
Ripple Current	Maximum ripple current specified at 120 Hz 105°C	No ripple current applied			
Voltage	The sum of DC voltage and the peak AC voltage must not exceed the rated voltage of the capacitor	No voltage applied			
Performance	The following specifications will be satisfi	ed when the capacitor is restored to 20°C:			
Capacitance Change	Can \emptyset = 4 - 6.3 mm within ±25% of the initial value	Can Ø = 8 – 16 mm within $\pm 20\%$ of the initial value			
Dissipation Factor	Does not exceed 200% of the specified value				
Leakage Current	Does not exceed specified value				

Shelf Life

The capacitance, ESR and impedance of a capacitor will not change significantly after extended storage periods, however, the leakage current will very slowly increase.

KEMET's E aluminum electrolytic capacitors should not be stored in high temperatures or where there is a high level of humidity. The suitable storage condition for KEMET's E aluminum electrolytic capacitors is +5 to +35°C and less than 75% in relative humidity. KEMET's E aluminum electrolytic capacitors should not be stored in damp conditions such as water, saltwater spray or oil spray. KEMET's E aluminum electrolytic capacitors should not be stored in an environment full of hazardous gas (hydrogen sulphide, sulphurous acid gas, nitrous acid, chlorine gas, ammonium, etc.) KEMET's E aluminum electrolytic capacitors should not be stored under exposure to ozone, ultraviolet rays or radiation.

If a capacitor has been stored for more than 18 months under these conditions and it shows increased leakage current, then a treatment by voltage application is recommended.

Re-Age (Reforming) Procedure

Apply the rated voltage to the capacitor at room temperature for a period of one hour, or until the leakage current has fallen to a steady value below the specified limit. During re-aging a maximum charging current of twice the specified leakage current or 5 mA, whichever is greater, is suggested.

Table 1 – Ratings & Part Number Reference

		B + 1		D.F.	20	1.0	
		Rated		DF	RC	LC	
VDC	VDC Surge	Capacitance	Case Size	120 Hz	120 Hz	20°C 2	Part Number
•••	Voltage	120 Hz 20°C	D x L (mm)	20°C	105°C	minutes	T di t italibei
		(μ F)		(tan δ %)	(mA)	(µA)	
6.3	8	22	4 x 5.4	30	26	3.0	EDH226M6R3(1)9BAA
6.3	8	33	4 x 5.4	30	29	3.0	EDH336M6R3(1)9BAA
6.3 6.3	8 8	47 47	4 x 5.4 5 x 5.4	30 30	31 46	3.0 3.0	EDH476M6R3(1)9BAA EDH476M6R3(1)9DAA
6.3	8	100	6.3 x 5.4	30	71	6.3	EDH107M6R3(1)9GAA
6.3	8	220	6.3 x 5.4	35	80	13.9	EDH227M6R3(1)9GAA
6.3	8	220	6.3 x 7.7	35	120	13.9	EDH227M6R3(1)9HAA
6.3	8	330	6.3 x 7.7	35	140	20.8	EDH337M6R3(1)9HAA
6.3 6.3	8 8	330 470	8 x 10.2 10 x 10.2	35 35	290 380	20.8 29.6	EDH337M6R3(1)9MAA EDH477M6R3(1)9PAA
6.3	8	470	8 x 10.2	35	290	29.6	EDH477M6R3(1)9MAA
6.3	8	1000	10 x 10.2	35	410	63.0	EDH108M6R3(1)9PAA
6.3	8	1500	10 x 10.2	35	460	94.5	EDH158M6R3(1)9PAA
6.3	8	2200	12.5 x 13	35	680	138.6	EDH228M6R3(1)9RAA
10 10	13 13	22 33	4 x 5.4 5 x 5.4	22 22	23 45	3.0 3.3	EDH226M010(1)9BAA EDH336M010(1)9DAA
10	13	47	5 x 5.4 5 x 5.4	22	45 60	3.3 4.7	EDH476M010(1)9DAA EDH476M010(1)9DAA
10	13	47	6.3 x 5.4	22	70	4.7	EDH476M010(1)9GAA
10	13	100	6.3 x 5.4	30	71	10.0	EDH107M010(1)9GAA
10	13	100	6.3 x 7.7	30	110	10.0	EDH107M010(1)9HAA
10	13	220	6.3 x 7.7	30	120	22.0	EDH227M010(1)9HAA
10 10	13 13	220 330	8 x 10.2 8 x 10.2	26 30	260 290	22.0 33.0	EDH227M010(1)9MAA EDH337M010(1)9MAA
10	13	470	10 x 10.2	26	380	47.0	EDH477M010(1)9PAA
10	13	470	8 x 10.2	30	320	47.0	EDH477M010(1)9MAA
10	13	1000	10 x 10.2	26	410	100.0	EDH108M010(1)9PAA
10	13	2200	12.5 x 13	30	680	220.0	EDH228M010(1)9RAA
16	20	10	4 x 5.4	16	28	3.0	EDH106M016(1)9BAA
16 16	20 20	22 22	4 x 5.4 5 x 5.4	16 16	29 39	3.5 3.5	EDH226M016(1)9BAA EDH226M016(1)9DAA
16	20	33	5 x 5.4	16	40	5.3	EDH336M016(1)9DAA
16	20	47	5 x 5.4	16	42	7.5	EDH476M016(1)9DAA
16	20	47	6.3 x 5.4	16	70	7.5	EDH476M016(1)9GAA
16	20	100	6.3 x 5.4	20	71	16.0	EDH107M016(1)9GAA
16 16	20 20	100 220	6.3 x 7.7 10 x 10.2	20 20	130 210	16.0 35.2	EDH107M016(1)9HAA
16	20	220	8 x 10.2	20	150	35.2	EDH227M016(1)9PAA EDH227M016(1)9MAA
16	20	330	10 x 10.2	20	230	52.8	EDH337M016(1)9PAA
16	20	470	10 x 10.2	20	380	75.2	EDH477M016(1)9PAA
16	20	470	8 x 10.2	20	240	75.2	EDH477M016(1)9MAA
16	20	1000	12.5 x 13	34	550	160.0	EDH108M016(1)9RAA
16 25	20 32	2200 4.7	16 x 16.5 4 x 5.4	34 14	900 22	352.0 3.0	EDH228M016(1)9TAA EDH475M025(1)9BAA
25	32	6.8	4 x 5.4	14	25	3.0	EDH685M025(1)9BAA
25	32	10	4 x 5.4	14	25	3.0	EDH106M025(1)9BAA
25	32	10	5 x 5.4	14	28	3.0	EDH106M025(1)9DAA
25	32	22	5 x 5.4	14	28	5.5	EDH226M025(1)9DAA
25 25	32	22	6.3 x 5.4	14	55 65	5.5	EDH226M025(1)9GAA
25	32 32	33 47	6.3 x 5.4 6.3 x 5.4	14 16	65 65	8.3 11.8	EDH336M025(1)9GAA EDH476M025(1)9GAA
25	32	47	6.3 x 7.7	16	91	11.8	EDH476M025(1)9HAA
25	32	100	6.3 x 7.7	16	100	25.0	EDH107M025(1)9HAA
25	32	100	8 x 10.2	16	230	25.0	EDH107M025(1)9MAA
25	32	220	10 x 10.2	16	310	55.0	EDH227M025(1)9PAA
25 25	32 32	220 330	8 x 10.2 10 x 10.2	16 16	270 340	55.0 82.5	EDH227M025(1)9MAA EDH337M025(1)9PAA
25	32	470	10 x 10.2 10 x 10.2	16	380	82.5 117.5	EDH477M025(1)9PAA EDH477M025(1)9PAA
25	32	1000	12.5 x 13	26	510	250.0	EDH108M025(1)9RAA
25	32	1500	12.5 x 16	26	590	375.0	EDH158M025(1)9SAA
VDC	VDC Surge	Rated Capacitance	Case Size	DF	RC	LC	Part Number

⁽¹⁾ Insert Electrical Parameters code. See Part Number System for available options.

Table 1 – Ratings & Part Number Reference cont.

		Datad		DE	DO.	10	
		Rated		DF	RC	LC	
VDC	VDC Surge	Capacitance	Case Size	120 Hz	120 Hz	20°C 2	Part Number
VD0	Voltage	120 Hz 20°C	D x L (mm)	20°C	105°C	minutes	i ai civambei
		(μF)		(tan δ %)	(mA)	(μΑ)	
25	32	2200	16 x 16.5	26	900	550.0	EDH228M025(1)9TAA
35	44	4.7	4 x 5.4	12	22	3.0	EDH475M035(1)9BAA
35	44	6.8	4 x 5.4	12	25	3.0	EDH685M035(1)9BAA
35	44	10	5 x 5.4	12	30	3.5	EDH106M035(1)9DAA
35 35	44 44	22 33	6.3 x 5.4	14 14	60 80	7.7 11.6	EDH226M035(1)9GAA
35	44	47	6.3 x 7.7 6.3 x 7.7	14	100	16.5	EDH336M035(1)9HAA EDH476M035(1)9HAA
35	44	47	8 x 10.2	14	210	16.5	EDH476M035(1)9MAA
35	44	100	10 x 10.2	14	310	35.0	EDH107M035(1)9PAA
35	44	100	8 x 10.2	14	240	35.0	EDH107M035(1)9MAA
35	44	220	10 x 10.2	14	350	77.0	EDH227M035(1)9PAA
35	44	220	8 x 10.2	14	260	77.0	EDH227M035(1)9MAA
35	44	330	10 x 10.2	14	370	115.5	EDH337M035(1)9PAA
35 35	44 44	470	12.5 x 13 12.5 x 13	22 22	520	164.5 238.0	EDH477M035(1)9RAA
35	44	680 1000	16 x 16.5	22	590 800	350.0	EDH687M035(1)9RAA EDH108M035(1)9TAA
35	44	1500	16 x 16.5	22	1000	525.0	EDH158M035(1)9TAA
50	63	1	4 x 5.4	12	10	3.0	EDH105M050(1)9BAA
50	63	2.2	4 x 5.4	12	16	3.0	EDH225M050(1)9BAA
50	63	3.3	4 x 5.4	12	16	3.0	EDH335M050(1)9BAA
50	63	4.7	5 x 5.4	12	23	3.0	EDH475M050(1)9DAA
50	63	6.8	5 x 5.4	12	30	3.4	EDH685M050(1)9DAA
50	63	10	5 x 5.4	12	35	5.0	EDH106M050(1)9DAA
50 50	63 63	10 22	6.3 x 5.4 6.3 x 5.4	12 12	40 42	5.0 11.0	EDH106M050(1)9GAA
50	63	22	6.3 x 7.7	12	65	11.0	EDH226M050(1)9GAA EDH226M050(1)9HAA
50	63	33	6.3 x 7.7	12	91	16.5	EDH336M050(1)9HAA
50	63	47	6.3 x 7.7	12	110	23.5	EDH476M050(1)9HAA
50	63	47	8 x 10.2	12	210	23.5	EDH476M050(1)9MAA
50	63	100	10 x 10.2	12	320	50.0	EDH107M050(1)9PAA
50	63	100	8 x 10.2	12	240	50.0	EDH107M050(1)9MAA
50	63	220	10 x 10.2	12	330	110.0	EDH227M050(1)9PAA
50 50	63 63	330 470	12.5 x 13 12.5 x 16	16 18	490 550	165.0 235.0	EDH337M050(1)9RAA EDH477M050(1)9SAA
50	63	1000	16 x 16.5	18	800	500.0	EDH108M050(1)9TAA
63	79	33	8 x 10.2	18	140	20.8	EDH336M063(1)9MAA
63	79	47	8 x 10.2	18	170	29.6	EDH476M063(1)9MAA
63	79	100	10 x 10.2	18	340	63.0	EDH107M063(1)9PAA
63	79	150	10 x 10.2	18	360	94.5	EDH157M063(1)9PAA
63	79	220	12.5 x 13	14	470	138.6	EDH227M063(1)9RAA
63	79 79	220	12.5 x 16	14	550	138.6	EDH227M063(1)9SAA
63 63	79 79	330 470	16 x 16.5 16 x 16.5	14 14	650 700	207.9 296.1	EDH337M063(1)9TAA EDH477M063(1)9TAA
100	125	22	8 x 10.2	18	100	22.0	EDH226M100(1)9MAA
100	125	33	10 x 10.2	18	150	33.0	EDH336M100(1)9PAA
100	125	33	8 x 10.2	18	120	33.0	EDH336M100(1)9MAA
100	125	47	10 x 10.2	18	170	47.0	EDH476M100(1)9PAA
100	125	47	12.5 x 13	18	250	47.0	EDH476M100(1)9RAA
100	125	100	12.5 x 13	18	300	100.0	EDH107M100(1)9RAA
160	200	33	12.5 x 13	20	95	52.8 75.2	EDH336M160(1)9RAA
160 160	200 200	47 100	16 x 16.5 16 x 16.5	20 20	240 250	75.2 160.0	EDH476M160(1)9TAA EDH107M160(1)9TAA
200	250	100	12.5 x 13	20	80	20.0	EDH107M160(1)9TAA EDH106M200(1)9RAA
200	250	22	12.5 x 16	20	110	44.0	EDH226M200(1)98AA
200	250	33	12.5 x 16	20	120	66.0	EDH336M200(1)9SAA
200	250	47	16 x 16.5	20	220	94.0	EDH476M200(1)9TAA
250	300	3.3	12.5 x 13	20	60	8.3	EDH335M250(1)9RAA
250	300	4.7	12.5 x 13	20	65	11.8	EDH475M250(1)9RAA
250	300	10	12.5 x 13	20	70	25.0	EDH106M250(1)9RAA
VDC	VDC Surge	Rated Capacitance	Case Size	DF	RC	LC	Part Number

⁽¹⁾ Insert Electrical Parameters code. See Part Number System for available options.

Table 1 - Ratings & Part Number Reference cont.

VDC	VDC Surge Voltage	Rated Capacitance 120 Hz 20°C (µF)	Case Size D x L (mm)	DF 120 Hz 20°C (tan δ %)	RC 120 Hz 105°C (mA)	LC 20°C 2 minutes (µA)	Part Number
250	300	22	12.5 x 13	20	105	55.0	EDH226M250(1)9RAA
250	300	33	16 x 16.5	20	180	82.5	EDH336M250(1)9TAA
250	300	47	16 x 16.5	20	220	117.5	EDH476M250(1)9TAA
400	450	3.3	12.5 x 13	25	40	13.2	EDH335M400(1)9RAA
400	450	4.7	12.5 x 13	25	45	18.8	EDH475M400(1)9RAA
400	450	10	12.5 x 13	25	50	40.0	EDH106M400(1)9RAA
400	450	22	16 x 16.5	25	85	88.0	EDH226M400(1)9TAA
400	450	33	16 x 16.5	25	85	132.0	EDH336M400(1)9TAA
450	500	3.3	12.5 x 13	25	40	14.9	EDH335M450(1)9RAA
450	500	4.7	12.5 x 13	25	45	21.2	EDH475M450(1)9RAA
450	500	10	12.5 x 16	25	75	45.0	EDH106M450(1)9SAA
450	500	22	16 x 16.5	25	85	99.0	EDH226M450(1)9TAA
VDC	VDC Surge	Rated Capacitance	Case Size	DF	RC	LC	Part Number

⁽¹⁾ Insert Electrical Parameters code. See Part Number System for available options.

Mounting Positions (Safety Vent)

In operation, electrolytic capacitors will always conduct a leakage current, which causes electrolysis. The oxygen produced by electrolysis will regenerate the dielectric layer but, at the same time, the hydrogen released may cause the internal pressure of the capacitor to increase. The overpressure vent, or safety vent, ensures that the gas can escape when the pressure reaches a certain value. All mounting positions must allow the safety vent to work properly.

Installing

- As a general principle, lower-use temperatures result in a longer, useful life of the capacitor. For this reason, it should be
 ensured that electrolytic capacitors are placed away from heat-emitting components. Adequate space should be allowed
 between components for cooling air to circulate, particularly when high ripple current loads are applied. In any case, the
 maximum category temperature must not be exceeded.
- Do not deform the case of the capacitors or use capacitors with a deformed case.
- Verify that the connections of the capacitors are able to insert on the board without excessive mechanical force.
- If the capacitors require mounting through additional means, the recommended mounting accessories shall be used.
- Verify the correct polarization of the capacitor on the board.
- · Verify that the space around the pressure relief device is according to the following guideline:

Case Diameter	Space Around Safety Vent
≤ 16 mm	> 2 mm
> 16 to ≤ 40 mm	> 3 mm
> 40 mm	> 5 mm

It is recommended that capacitors always be mounted with the safety device uppermost or in the upper part of the capacitor.

- If the capacitors are stored for a long time, the leakage current must be verified. If the leakage current is superior to the value listed in this catalog, the capacitors must be reformed. In this case, they can be reformed by application of the rated voltage through a series resistor approximately 1 k Ω for capacitors with $V_R \le 160$ V (5 W resistor) and 10 k Ω for the other rated voltages.
- In the case of capacitors connected in a series, a suitable voltage sharing must be used.

 In the case of balancing resistors, the approximate resistance value can be calculated as: R = 60/C.

KEMET recommends, nevertheless, to ensure that the voltage across each capacitor does not exceed its rated voltage.

Application and Operation Guidelines

Electrical Ratings: Capacitance (ESC)

Simplified equivalent circuit diagram of an electrolytic capacitor

The capacitive component of the equivalent series circuit, (equivalent series capacitance - ESC), is determined by applying an alternate voltage of ≤ 0.5 V at a frequency of 120 or 100 Hz and 20°C (IEC 384-1, 384-4).

Temperature Dependence of the Capacitance

Capacitance of an electrolytic capacitor depends upon temperature: with decreasing temperature the viscosity of the electrolyte increases, thereby reducing its conductivity.

Capacitance will decrease if temperature decreases. Furthermore, temperature drifts cause armature dilatation and, therefore, capacitance changes (up to 20% depending on the series considered, from 0 to 80°C). This phenomenon is more evident for electrolytic capacitors than for other types.

Frequency Dependence of the Capacitance

Effective capacitance value is derived from the impedance curve, as long as impedance is still in the range where the capacitance component is dominant.

C =
$$\frac{1}{2\pi \text{ fZ}}$$
 C = capacitance (F)
f = frequency (Hz)
Z = impedance (Ω)

Dissipation Factor tan δ (DF)

Dissipation Factor $\tan \delta$ is the ratio between the active and reactive power for a sinusoidal waveform voltage. It can be thought of as a measurement of the gap between an actual and ideal capacitor.

Tan δ is measured with the same set-up used for the series capacitance ESC.

Tan $\delta = \omega \times ESC \times ESR$ where:

ESC = Equivalent series capacitance

ESR = Equivalent series resistance

Equivalent Series Inductance (ESL)

Equivalent series inductance or self inductance results from the terminal configuration and internal design of the capacitor.

Capacitor Equivalent Internal Circuit

Equivalent Series Resistance (ESR)

Equivalent series resistance is the resistive component of the equivalent series circuit. ESR value depends on frequency and temperature, and is related to the tan δ by the following equation:

Tolerance limits of the rated capacitance must be taken into account when calculating this value.

Impedance (Z)

Impedance of an electrolytic capacitor results from a circuit formed by the following individual equivalent series components:

C_o = Aluminum oxide capacitance (surface and thickness of the dielectric.)

 $R_{\rm e}$ = Resistance of electrolyte and paper mixture (other resistances not depending on the frequency are not considered: tabs, plates, etc.)

C_e = Electrolyte soaked paper capacitance.

L = Inductive reactance of the capacitor winding and terminals.

Impedance of an electrolytic capacitor is not a constant quantity that retains its value under all conditions; it changes depending on frequency and temperature.

Impedance as a function of frequency (sinusoidal waveform) for a certain temperature can be represented as follows:

Impedance (Z) cont.

- · Capacitive reactance predominates at low frequencies.
- With increasing frequency, capacitive reactance $Xc = 1/\omega C_o$ decreases until it reaches the order of magnitude of electrolyte resistance $R_o(A)$
- At even higher frequencies, resistance of the electrolyte predominates: $Z = R_{\rho} (A B)$
- When the capacitor's resonance frequency is reached (ω_0), capacitive and inductive reactance mutually cancel each other $1/\omega C_e = \omega L$, $\omega_0 = 1/SQR(LC_e)$
- Above this frequency, inductive reactance of the winding and its terminals ($XL = Z = \omega L$) becomes effective and leads to an increase in impedance

Generally speaking, it can be estimated that $C_a \approx 0.01 C_o$.

Impedance as a function of frequency (sinusoidal waveform) for different temperature values can be represented as follows (typical values):

 $R_{\rm e}$ is the most temperature-dependent component of an electrolytic capacitor equivalent circuit. Electrolyte resistivity will decrease if temperature rises.

In order to obtain a low impedance value throughout the temperature range, R_e must be as little as possible. However, R_e values that are too low indicate a very aggressive electrolyte, resulting in a shorter life of the electrolytic capacitor at high temperatures. A compromise must be reached.

Leakage Current (LC)

Due to the aluminum oxide layer that serves as a dielectric, a small current will continue to flow even after a DC voltage has been applied for long periods. This current is called leakage current.

A high leakage current flows after applying voltage to the capacitor then decreases in a few minutes, for example, after prolonged storage without any applied voltage. In the course of continuous operation, the leakage current will decrease and reach an almost constant value.

After a voltage-free storage the oxide layer may deteriorate, especially at a high temperature. Since there are no leakage currents to transport oxygen ions to the anode, the oxide layer is not regenerated. The result is that a higher than normal leakage current will flow when voltage is applied after prolonged storage.

As the oxide layer is regenerated in use, the leakage current will gradually decrease to its normal level.

The relationship between the leakage current and voltage applied at constant temperature can be shown schematically as follows:

Where:

V_r = Forming voltage

If this level is exceeded, a large quantity of heat and gas will be generated and the capacitor could be damaged.

V_D = Rated voltage

This level represents the top of the linear part of the curve.

V_s = Surge voltage

This lies between V_R and V_F . The capacitor can be subjected to V_S for short periods only.

Electrolytic capacitors are subjected to a reforming process before acceptance testing. The purpose of this preconditioning is to ensure that the same initial conditions are maintained when comparing different products.

Ripple Current (RC)

The maximum ripple current value depends on:

- Ambient temperature
- Surface area of the capacitor (heat dissipation area)

tan δ or ESR

Frequency

The capacitor's life depends on the thermal stress.

Frequency Dependence of the Ripple Current

ESR and, thus, the tan δ depend on the frequency of the applied voltage. This indicates that the allowed ripple current is also a function of the frequency.

Temperature Dependence of the Ripple Current

The data sheet specifies maximum ripple current at the upper category temperature for each capacitor.

Expected Life Calculation

Expected life depends on operating temperature according to the following formula: $L = Lo \times 2^{(To-T)/10}$ Where:

L: Expected life

Lo: Load life at a maximum permissible operating temperature

T: Actual operating temperature

To: Maximum permissible operating temperature

This formula is applicable between 40°C and To.

Packaging Quantities

Size Code	Diameter (mm)	Length (mm)	Reel Quantity	Box Quantity (4 Reels per box)
9B	4.0	5.4	2,000	10,000
9D	5.0	5.4	1,000	10,000
9G	6.3	5.4	1,000	10,000
9H	6.3	7.7	1,000	10,000
9M	8.0	10.2	500	4,000
9P	10.0	10.2	500	4,000
9R	12.5	13.5	200	1,200
98	12.5	16.0	200	1,200

Standard Marking for Surface Mount Types

Note: 6.3 V rated voltage shall be marked as 6 V, but 6.3 V shall be assured.

*Y = Year

Code	0	1	2	3	4	5	6	7	8	9
Year	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019

M = Month

Code	1	2	3	4	5	6	7	8	9	Α	В	С
Month	1	2	3	4	5	6	7	8	9	10	11	12

*M = Manufacturing internal code

Standard	2	3

AEC-Q200	1	4	5	6	7	8	9
	Α	В	С	D	E	F	G
	Н	ı	J	K	L	М	N
	0	Р	Q	R	S	Т	U
	٧	W	Х	Υ	Z		

Construction

Soldering Process

The soldering conditions should be within the specified conditions below:

Do not dip the capacitor body into the melted solder. Flux should only be applied to the capacitor terminals.

Vapor heat transfer systems are not recommended. The system should be thermal, such as infra-red radiation or hot blast Observe the soldering conditions as shown below.

Do not exceed these limits and avoid repeated reflowing

Reflow Soldering

	Temperature (°C)	Maximum Time (Seconds)
T0	20 - 140	60
Pre-heat	140 - 180	150
T1	180 - 140	100
T2	> 200	60
Т3	230	20

Lead-Free Reflow Soldering

	Temperature (°C)	Maximum Time (Seconds)
T0	20 - 160	60
Pre-heat	160 - 190	120
T1	190 - 180	90
T2	> 220	60

Lead-Free Reflow Soldering cont'd.

	Size	Temperature (°C)	Maximum Time (Seconds)
T3	Φ4 ~ Φ5 (4 – 50 V)	250	10
13	Ψ4 ~ Ψ3 (4 - 30 V)	260	5
	Φ6.3 ~ Φ10 (4 - 50 V)	250	5
	Ф4 ~ Ф10 (63 - 100 V)	250	5

	Size	Temperature (°C)	Maximum Time (Seconds)
	Ф4 ~ Ф5	250	10
	(4 - 50 V)	260	5
Т3	Ф6.3 ~ Ф10 (4 - 50 V)	250	5
	Φ4 ~ Φ10 (63 - 100 V)	250	5
	≥ Ф12.5	250	5

Lead Taping & Packaging

	Reel							
Case Size (mm)	D	Н	W					
	±0.2	±0.8	±1.0					
4 x 5.4	_	21	14					
5 x 5.4		21	14					
6.3 x 5.4		21	18					
6.3 x 7.7		21	18					
8 x 6.2	200	21	18					
8 x 10.2	380	21	26					
10 x 10.2		21	26					
12.5 x 13.5		23	34					
12.5 x 16		23	34					
16 x 16.5		23	46					

Taping for Automatic Insertion Machines

Dimensions (mm)	W	A	В	P0	P1	P2	F	D0	E	t1	t2
Tolerance	Nominal	Nominal	Nominal	±0.1	±0.1	±0.1	Nominal	±0.1	Nominal	Nominal	Nominal
4 x 5.4	12	4.7	4.7	4	8	2	5.5	1.5	1.75	0.4	5.8
5 x 5.4	12	5.7	5.7	4	12	2	5.5	1.5	1.75	0.4	5.8
6.3 x 5.4	16	7.0	7.0	4	12	2	7.5	1.5	1.75	0.4	5.8
6.3 x 7.7	16	7.0	7.0	4	12	2	7.5	1.5	1.75	0.4	5.8
8 x 6.2	16	8.7	8.7	4	12	2	7.5	1.5	1.75	0.4	6.8
8 x 10.2	24	8.7	8.7	4	16	2	11.5	1.5	1.75	0.4	11.0
10 x 10.2	24	10.7	10.7	4	16	2	11.5	1.5	1.75	0.4	11.0
12.5 x 13.5	32	13.4	13.4	4	24	2	14.2	1.5	1.75	0.5	14.0
12.5 x 16	32	13.4	13.4	4	24	2	14.2	1.5	1.75	0.5	17.5
16 x 16.5	44	17.5	17.5	4	28	2	20.2	1.5	1.75	0.5	17.5

Construction Data

The manufacturing process begins with the anode foil being electrochemically etched to increase the surface area and then "formed" to produce the aluminum oxide layer. Both the anode and cathode foils are then interleaved with absorbent paper and wound into a cylinder. During the winding process, aluminum tabs are attached to each foil to provide the electrical contact.

The deck, complete with terminals, is attached to the tabs and then folded down to rest on top of the winding. The complete winding is impregnated with electrolyte before being housed in a suitable container, usually an aluminum can, and sealed. Throughout the process, all materials inside the housing must be maintained at the highest purity and be compatible with the electrolyte.

Each capacitor is aged and tested before being sleeved and packed. The purpose of aging is to repair any damage in the oxide layer and thus reduce the leakage current to a very low level. Aging is normally carried out at the rated temperature of the capacitor and is accomplished by applying voltage to the device while carefully controlling the supply current. The process may take several hours to complete.

Damage to the oxide layer can occur due to variety of reasons:

- Slitting of the anode foil after forming
- Attaching the tabs to the anode foil
- Minor mechanical damage caused during winding

A sample from each batch is taken by the quality department after completion of the production process. This sample size is controlled by the use of recognized sampling tables defined in BS 6001.

The following tests are applied and may be varied at the request of the customer. In this case the batch, or special procedure, will determine the course of action.

Electrical:

- · Leakage current
- Capacitance
- ESR
- Impedance
- Tan Delta

Mechanical/Visual:

- Overall dimensions
- Torque test of mounting stud
- Print detail
- · Box labels
- Packaging, including packed quantity

KEMET Electronics Corporation Sales Offices

For a complete list of our global sales offices, please visit www.kemet.com/sales.

Disclaimer

All product specifications, statements, information and data (collectively, the "Information") in this datasheet are subject to change. The customer is responsible for checking and verifying the extent to which the Information contained in this publication is applicable to an order at the time the order is placed. All Information given herein is believed to be accurate and reliable, but it is presented without guarantee, warranty, or responsibility of any kind, expressed or implied.

Statements of suitability for certain applications are based on KEMET Electronics Corporation's ("KEMET") knowledge of typical operating conditions for such applications, but are not intended to constitute – and KEMET specifically disclaims – any warranty concerning suitability for a specific customer application or use. The Information is intended for use only by customers who have the requisite experience and capability to determine the correct products for their application. Any technical advice inferred from this Information or otherwise provided by KEMET with reference to the use of KEMET's products is given gratis, and KEMET assumes no obligation or liability for the advice given or results obtained.

Although KEMET designs and manufactures its products to the most stringent quality and safety standards, given the current state of the art, isolated component failures may still occur. Accordingly, customer applications which require a high degree of reliability or safety should employ suitable designs or other safeguards (such as installation of protective circuitry or redundancies) in order to ensure that the failure of an electrical component does not result in a risk of personal injury or property damage.

Although all product-related warnings, cautions and notes must be observed, the customer should not assume that all safety measures are indicted or that other measures may not be required.

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for kemet manufacturer:

Other Similar products are found below:

C0603C151K5GAC7867 49AN3470ZB01M CWR11KH106KCT250 T543D477K006ATE015 C1206N102K1GSLT500

C0805N330K1GSLT500 CDR34BX154AKUS71897505 C1206N393K5XSLT500 C0805N100K1GSLT500 C0603C120C5GAC7867

C0402C222J4GACAUTO7411 M39003/01-5168 M39003/09-3052 M39014/02-1238 ESK477M025AH1EA F161WP225K050V

MMK10104K100A01L16.5TR18 MMK10473K250A01L4BULK PEG130HJ4480QL1 PEH200YK4100MU2 PHE426HD7220JR06L2

PME271M610MR30 ACA16B331JGS R46KR34704001K R474N32200001K R71PI36804030M R75PR41504030J ALC10A181DC550

ALC40A471DH450 ALS30A332LF400 EDK227M010A9HAA EFF(03)-240X240 EFR(03)-240X240 EFX(02)-240X240T0800 EFX(05)-240X240 C0402C153K5RACTU C0402C182J3GACTU C0402C220J5GACAUTO C0402C223K4RACAUTO C0402C273K3RACTU

C0402C331K5RACTU C0402C471K5RACTU C0402C472K4RACTU C0402C823K4RACTU C0603C102J5GACAUTO

C0603C102K3RACAUTO C0603C109B5GACTU C0603C109C1GACTU C0603C162J5GACTU C0603C222J1GACTU