

Overview

The KEMET EST radial aluminum electrolytic capacitors are designed for low impedance and long life (up to 10,000 hours) applications.

Applications

Typical applications include SMPS, power supplies, adaptors, chargers, monitors, and computers.

Benefits

- Long life, up to 10,000 hours
- Low impedance
- Operating temperature of up to +105°C
- Case with Ø D ≥ 5 mm
- Safety vent on the capacitor base

Part Number System

EST	157	M	6R3		A	C3	AA
Series	Capacitance Code (pF)	Tolerance	Rated Voltage (VDC)		Electrical Parameters	Size Code	Packaging
Radial 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 = 10 016 = 16 025 = 25	035 = 35 050 = 50 063 = 63 100 = 100	A = Standard	See Dimension Table	See Ordering Options Table

Ordering Options Table

Diameter	Length	Packaging Type	Lead Type	Lead Length (mm)	Lead and Packaging Code
Standard Bulk Packaging Options					
4 – 22	All	Bulk (bag)	Straight	20/15 Minimum	AA
Tape & Reel					
4 – 5	All	Tape & Reel	Formed to 2.5 mm	$H_0 = 16 \pm 0.75$	LA
4 – 8	All	Tape & Reel	2.5 mm lead spacing	$H_0 = 18.5 \pm 0.75$	KA
4 – 8	All	Tape & Reel	Formed to 5 mm	$H_0 = 16 \pm 0.75$	JA
10	≤ 20	Tape & Reel	Straight	$H_0 = 18.5 \pm 0.75$	KA
Ammo Pack					
4 – 8	All	Ammo	Formed to 5 mm	$H_0 = 16 \pm 0.75$	DA
4 – 8	All	Ammo	Straight	$H_0 = 18.5 \pm 0.75$	EA
4 – 5	All	Ammo	Formed to 2.5 mm	$H_0 = 16 \pm 0.75$	FA
10 – 13	All	Ammo	5 mm lead spacing	$H_0 = 18.5 \pm 0.75$	EA
16	All	Ammo	7.5 mm lead spacing	$H_0 = 18.5 \pm 0.75$	EA
18	≤ 25	Ammo	7.5 mm lead spacing	$H_0 = 18.5 \pm 0.75$	EA
Contact KEMET for other lead and packaging options					

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.

Dimensions – Millimeters

Size Code	D		L		P		d		LL+/LL-
	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Minimum
C3	5.0	±0.5	11.0	+1.5/-0	2.0	±0.5	0.5	Nominal	20/15
E3	6.3	±0.5	11.0	+1.5/-0	2.5	±0.5	0.5	Nominal	20/15
G3	8.0	±0.5	11.0	+1.5/-0	3.5	±0.5	0.6	Nominal	20/15
G4	8.0	±0.5	15.0	+2.0/-0	3.5	±0.5	0.6	Nominal	20/15
G6	8.0	±0.5	20.0	+2.0/-0	3.5	±0.5	0.6	Nominal	20/15
H1	10.0	±0.5	12.0	+1.5/-0	5.0	±0.5	0.6	Nominal	20/15
H9	10.0	±0.5	12.5	+1.5/-0	5.0	±0.5	0.6	Nominal	20/15
H2	10.0	±0.5	15.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
H8	10.0	±0.5	16.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
H4	10.0	±0.5	20.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
H5	10.0	±0.5	25.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
H6	10.0	±0.5	30.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
L3	13.0	±0.5	20.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
L4	13.0	±0.5	25.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
L8	13.0	±0.5	30.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
L6	13.0	±0.5	35.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
L7	13.0	±0.5	40.0	+2.0/-0	5.0	±0.5	0.6	Nominal	20/15
M7	16.0	±0.5	25.0	+2.0/-0	7.5	±0.5	0.8	Nominal	20/15
M2	16.0	±0.5	32.0	+2.0/-0	7.5	±0.5	0.8	Nominal	20/15
M3	16.0	±0.5	36.0	+2.0/-0	7.5	±0.5	0.8	Nominal	20/15
M4	16.0	±0.5	40.0	+2.0/-0	7.5	±0.5	0.8	Nominal	20/15
N5	18.0	±0.5	25.0	+2.0/-0	7.5	±0.5	0.8	Nominal	20/15
N1	18.0	±0.5	32.0	+2.0/-0	7.5	±0.5	0.8	Nominal	20/15
N2	18.0	±0.5	36.0	+2.0/-0	7.5	±0.5	0.8	Nominal	20/15
N3	18.0	±0.5	40.0	+2.0/-0	7.5	±0.5	0.8	Nominal	20/15

Performance Characteristics

Item	Performance Characteristics
Capacitance Range	2.2 – 15,000 μ F
Capacitance Tolerance	$\pm 20\%$ at 120 Hz/20°C
Rated Voltage	6.3 – 100 VDC
Life Test	4,000 – 10,000 hours (see conditions in Test Method & Performance)
Operating Temperature	-40°C to +105°C
Leakage Current	$I \leq 0.01 CV$ or 3 μ A, whichever is greater
	C = rated capacitance (μ F), V = rated voltage (VDC). Voltage applied for 2 minutes at 20°C.

Impedance Z Characteristics at 120 Hz

Rated Voltage (VDC)	6	10	16	25	35	50	63	100
Z (-25°C)/Z (20°C)	4	3	2	2	2	2	2	2
Z (-40°C)/Z (20°C)	8	6	4	3	3	3	3	3

Compensation Factor of Ripple Current (RC) vs. Frequency

Capacitance Range (μ F)	120 Hz	1 kHz	10 kHz	100 kHz
6.8 – 180	0.40	0.75	0.90	1.00
220 – 560	0.50	0.85	0.94	1.00
680 – 1,800	0.60	0.87	0.95	1.00
2,200 – 3,900	0.75	0.90	0.95	1.00
$\geq 4,700$	0.85	0.95	0.98	1.00

Test Method & Performance

Conditions	Load Life Test			Shelf Life Test
Temperature	105°C			105°C
Test Duration	Can Ø ≤ 6.3 mm	V ≤ 10 VDC	4,000 hours	1,000 hours
	Can Ø ≤ 6.3 mm	V ≥ 16 VDC	5,000 hours	
	Can Ø = 8, 10 mm	V ≤ 10 VDC	6,000 hours	
	Can Ø = 8, 10 mm	V ≥ 16 VDC	7,000 hours	
	Can Ø ≥ 12.5 mm	V ≤ 10 VDC	8,000 hours	
	Can Ø ≥ 12.5 mm	V ≥ 16 VDC	10,000 hours	
Ripple Current	Maximum ripple current specified at 100 kHz 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 satisfied when the capacitor is restored to 20°C:			
Capacitance Change	Within ±25% 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

VDC	VDC Surge Voltage	Rated Capacitance 120 Hz 20°C (μF)	Case Size D x L (mm)	DF 120 Hz 20°C (tan δ %)*	Z 100 kHz 20°C (Ω)	RC 100 kHz 105°C (mA)	ESR 100 kHz 25°C (Ω)	LC 20°C 2 Minutes (μA)	Part Number
6.3	8	150	5 x 11	22	0.720	210	0.72	9.5	EST157M6R3AC3(1)
6.3	8	330	6.3 x 11	22	0.380	340	0.38	20.8	EST337M6R3AE3(1)
6.3	8	680	8 x 11	22	0.200	640	0.2	42.8	EST687M6R3AG3(1)
6.3	8	820	8 x 15	22	0.160	840	0.16	51.7	EST827M6R3AG4(1)
6.3	8	1000	10 x 12	22	0.120	865	0.12	63.0	EST108M6R3AH1(1)
6.3	8	1000	10 x 12.5	22	0.120	865	0.12	63.0	EST108M6R3AH9(1)
6.3	8	1500	8 x 20	22	0.110	1050	0.11	94.5	EST158M6R3AG6(1)
6.3	8	1500	10 x 15	22	0.084	1210	0.084	94.5	EST158M6R3AH2(1)
6.3	8	2200	10 x 20	22	0.062	1400	0.062	138.6	EST228M6R3AH4(1)
6.3	8	2700	10 x 25	22	0.052	1650	0.052	170.1	EST278M6R3AH5(1)
6.3	8	3300	13 x 20	22	0.046	1900	0.046	207.9	EST338M6R3AL3(1)
6.3	8	3900	13 x 25	22	0.034	2230	0.034	245.7	EST398M6R3AL4(1)
6.3	8	4700	13 x 30	22	0.030	2650	0.03	296.1	EST478M6R3AL8(1)
6.3	8	5600	13 x 35	22	0.027	2880	0.027	352.8	EST568M6R3AL6(1)
6.3	8	6800	13 x 40	22	0.024	3350	0.024	428.4	EST688M6R3AL7(1)
6.3	8	6800	16 x 25	22	0.028	2930	0.028	428.4	EST688M6R3AM7(1)
6.3	8	8200	16 x 32	22	0.025	3450	0.025	516.6	EST828M6R3AM2(1)
6.3	8	10000	16 x 36	22	0.018	3610	0.018	630.0	EST109M6R3AM3(1)
6.3	8	12000	18 x 32	22	0.015	4170	0.015	756.0	EST129M6R3AN1(1)
6.3	8	15000	18 x 36	22	0.014	4220	0.014	945.0	EST159M6R3AN2(1)
10	13	100	5 x 11	19	0.720	210	0.72	10.0	EST107M010AC3(1)
10	13	220	6.3 x 11	19	0.380	340	0.38	22.0	EST227M010AE3(1)
10	13	470	8 x 11	19	0.200	640	0.2	47.0	EST477M010AG3(1)
10	13	680	8 x 15	19	0.160	840	0.16	68.0	EST687M010AG4(1)
10	13	1000	10 x 15	19	0.084	1210	0.084	100.0	EST108M010AH2(1)
10	13	1000	18 x 36	19	0.014	4220	0.014	100.0	EST108M010AN2(1)
10	13	1500	10 x 20	19	0.062	1400	0.062	150.0	EST158M010AH4(1)
10	13	2200	10 x 25	19	0.052	1650	0.052	220.0	EST228M010AH5(1)
10	13	2700	13 x 20	19	0.046	1900	0.046	270.0	EST278M010AL3(1)
10	13	3300	13 x 25	19	0.034	2230	0.034	330.0	EST338M010AL4(1)
10	13	3900	13 x 30	19	0.030	2650	0.03	390.0	EST398M010AL8(1)
10	13	4700	13 x 35	19	0.027	2880	0.027	470.0	EST478M010AL6(1)
10	13	5600	13 x 40	19	0.024	3350	0.024	560.0	EST568M010AL7(1)
10	13	5600	16 x 25	19	0.028	2930	0.028	560.0	EST568M010AM7(1)
10	13	6800	16 x 32	19	0.025	3450	0.025	680.0	EST688M010AM2(1)
10	13	8200	16 x 36	19	0.018	3610	0.018	820.0	EST828M010AM3(1)
10	13	10000	18 x 36	19	0.014	4220	0.014	1000.0	EST109M010AN2(1)
16	20	56	5 x 11	16	0.720	210	0.72	9.0	EST566M016AC3(1)
16	20	100	6.3 x 11	16	0.380	340	0.38	16.0	EST107M016AE3(1)
16	20	220	8 x 11	16	0.200	640	0.2	35.2	EST227M016AG3(1)
16	20	330	8 x 15	16	0.160	701	0.16	52.8	EST337M016AG4(1)
16	20	470	8 x 15	16	0.160	840	0.16	75.2	EST477M016AG4(1)
16	20	680	10 x 15	16	0.084	1210	0.084	108.8	EST687M016AH2(1)
16	20	1000	10 x 20	16	0.062	1400	0.062	160.0	EST108M016AH4(1)
16	20	1500	10 x 25	16	0.052	1650	0.052	240.0	EST158M016AH5(1)
16	20	2200	13 x 25	16	0.034	2230	0.034	352.0	EST228M016AL4(1)
16	20	2700	13 x 30	16	0.030	2650	0.03	432.0	EST278M016AL8(1)
16	20	3300	13 x 35	16	0.027	2880	0.027	528.0	EST338M016AL6(1)
16	20	3900	13 x 40	16	0.024	3350	0.024	624.0	EST398M016AL7(1)
16	20	4700	16 x 32	16	0.028	3450	0.028	752.0	EST478M016AM2(1)
16	20	5600	16 x 36	16	0.018	3610	0.018	896.0	EST568M016AM3(1)
16	20	5600	18 x 32	16	0.015	4170	0.015	896.0	EST568M016AN1(1)
16	20	6800	18 x 36	16	0.014	4220	0.014	1088.0	EST688M016AN2(1)
25	32	47	5 x 11	14	0.720	210	0.72	11.8	EST476M025AC3(1)
25	32	100	6.3 x 11	14	0.380	340	0.38	25.0	EST107M025AE3(1)
25	32	150	8 x 11	14	0.200	640	0.2	37.5	EST157M025AG3(1)
25	32	220	8 x 11	14	0.200	640	0.2	55.0	EST227M025AG3(1)
VDC	VDC Surge	Rated Capacitance	Case Size	DF	Z	RC	ESR	LC	Part Number

(1) Insert packaging code. See Ordering Options Table for available options.

* When capacitance exceeds 1,000 μF, the DF value (%) is increased by 2% for every additional 1,000 μF.

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 %)*	Z 100 kHz 20°C (Ω)	RC 100 kHz 105°C (mA)	ESR 100 kHz 25°C (Ω)	LC 20°C 2 Minutes (μA)	Part Number
25	32	330	8 x 15	14	0.160	840	0.16	82.5	EST337M025AG4(1)
25	32	470	10 x 15	14	0.084	1210	0.084	117.5	EST477M025AH2(1)
25	32	680	10 x 20	14	0.062	1400	0.062	170.0	EST687M025AH4(1)
25	32	820	10 x 25	14	0.052	1650	0.052	205.0	EST827M025AH5(1)
25	32	1000	13 x 20	14	0.046	1900	0.046	250.0	EST108M025AL3(1)
25	32	1500	13 x 25	14	0.034	2230	0.034	375.0	EST158M025AL4(1)
25	32	2200	13 x 35	14	0.027	2880	0.027	550.0	EST228M025AL6(1)
25	32	2700	16 x 25	14	0.028	2930	0.028	675.0	EST278M025AM7(1)
25	32	3300	16 x 32	14	0.025	3450	0.025	825.0	EST338M025AM2(1)
25	32	3900	18 x 32	14	0.015	4170	0.015	975.0	EST398M025AN1(1)
25	32	4700	18 x 36	14	0.014	4280	0.014	1175.0	EST478M025AN2(1)
35	44	33	5 x 11	12	0.720	210	0.72	11.6	EST336M035AC3(1)
35	44	47	6.3 x 11	12	0.380	340	0.38	16.5	EST476M035AE3(1)
35	44	150	8 x 11	12	0.200	640	0.2	52.5	EST157M035AG3(1)
35	44	220	8 x 15	12	0.160	840	0.16	77.0	EST227M035AG4(1)
35	44	330	10 x 20	12	0.062	1400	0.062	115.5	EST337M035AH4(1)
35	44	470	10 x 25	12	0.052	1650	0.052	164.5	EST477M035AH5(1)
35	44	680	10 x 30	12	0.044	1910	0.044	238.0	EST687M035AH6(1)
35	44	680	13 x 20	12	0.046	1900	0.046	238.0	EST687M035AL3(1)
35	44	820	13 x 25	12	0.045	2230	0.045	287.0	EST827M035AL4(1)
35	44	1000	13 x 25	12	0.045	2230	0.045	350.0	EST108M035AL4(1)
35	44	1200	13 x 30	12	0.030	2650	0.03	420.0	EST128M035AL8(1)
35	44	1500	13 x 35	12	0.027	2880	0.027	525.0	EST158M035AL6(1)
35	44	1800	13 x 40	12	0.024	3350	0.024	630.0	EST188M035AL7(1)
35	44	2200	16 x 32	12	0.025	3450	0.025	770.0	EST228M035AM2(1)
35	44	2700	16 x 36	12	0.022	3610	0.022	945.0	EST278M035AM3(1)
35	44	3300	18 x 36	12	0.020	4220	0.02	1155.0	EST338M035AN2(1)
50	63	10	5 x 11	14	3.500	120	3.5	5.0	EST106M050AC3(1)
50	63	22	5 x 11	14	2.300	210	2.3	11.0	EST226M050AC3(1)
50	63	33	6.3 x 11	14	1.200	340	1.2	16.5	EST336M050AE3(1)
50	63	47	6.3 x 11	14	1.200	340	1.2	23.5	EST476M050AE3(1)
50	63	100	8 x 11	14	0.630	555	0.63	50.0	EST107M050AG3(1)
50	63	120	8 x 15	14	0.450	730	0.45	60.0	EST127M050AG4(1)
50	63	150	8 x 20	14	0.330	910	0.33	75.0	EST157M050AG6(1)
50	63	220	10 x 15	10	0.310	1050	#NA	110.0	EST227M050AH2(1)
50	63	220	10 x 16	14	0.310	1050	0.31	110.0	EST227M050AH8(1)
50	63	330	10 x 20	14	0.210	1400	0.21	165.0	EST337M050AH4(1)
50	63	470	10 x 30	14	0.150	1690	0.15	235.0	EST477M050AH6(1)
50	63	470	13 x 20	14	0.160	1660	0.16	235.0	EST477M050AL3(1)
50	63	560	13 x 25	14	0.120	1950	0.12	280.0	EST567M050AL4(1)
50	63	680	13 x 30	14	0.100	2310	0.1	340.0	EST687M050AL8(1)
50	63	820	13 x 35	14	0.083	2510	0.083	410.0	EST827M050AL6(1)
50	63	1000	16 x 25	14	0.073	2555	0.073	500.0	EST108M050AM7(1)
50	63	1200	16 x 32	14	0.054	3010	0.054	600.0	EST128M050AM2(1)
50	63	1500	16 x 36	14	0.045	3150	0.045	750.0	EST158M050AM3(1)
50	63	1800	18 x 32	14	0.047	3635	0.047	900.0	EST188M050AN1(1)
50	63	2200	18 x 36	14	0.040	3680	0.04	1100.0	EST228M050AN2(1)
50	63	2700	18 x 40	14	0.036	3800	0.036	1350.0	EST278M050AN3(1)
63	79	10	5 x 11	14	2.300	55	2.3	6.3	EST106M063AC3(1)
63	79	33	6.3 x 11	14	1.200	115	1.2	20.8	EST336M063AE3(1)
63	79	56	8 x 11	14	0.630	232	0.63	35.3	EST566M063AG3(1)
63	79	120	10 x 15	14	0.310	357	0.31	75.6	EST127M063AH2(1)
63	79	120	10 x 16	14	0.310	357	0.31	75.6	EST127M063AH8(1)
63	79	180	10 x 20	14	0.210	466	0.21	113.4	EST187M063AH4(1)
63	79	220	10 x 25	14	0.200	531	0.2	138.6	EST227M063AH5(1)
63	79	270	10 x 30	14	0.150	663	0.15	170.1	EST277M063AH6(1)
63	79	270	13 x 20	14	0.160	690	0.16	170.1	EST277M063AL3(1)
VDC	VDC Surge	Rated Capacitance	Case Size	DF	Z	RC	ESR	LC	Part Number

(1) Insert packaging code. See Ordering Options Table for available options.

* When capacitance exceeds 1,000 μF, the DF value (%) is increased by 2% for every additional 1,000 μF.

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 %)*	Z 100 kHz 20°C (Ω)	RC 100 kHz 105°C (mA)	ESR 100 kHz 25°C (Ω)	LC 20°C 2 Minutes (μA)	Part Number
63	79	330	13 x 25	14	0.120	784	0.12	207.9	EST337M063AL4(1)
63	79	470	13 x 30	14	0.100	905	0.1	296.1	EST477M063AL8(1)
63	79	560	13 x 35	14	0.083	1050	0.083	352.8	EST567M063AL6(1)
63	79	680	13 x 40	14	0.071	1180	0.071	428.4	EST687M063AL7(1)
63	79	820	16 x 32	14	0.054	1570	0.054	516.6	EST827M063AM2(1)
63	79	1000	16 x 36	14	0.045	1790	0.045	630.0	EST108M063AM3(1)
63	79	1200	16 x 40	14	0.040	2020	0.04	756.0	EST128M063AM4(1)
100	125	2.2	5 x 11	14	10.000	20	10	3.0	EST225M100AC3(1)
100	125	3.3	5 x 11	14	8.500	27	8.5	3.3	EST335M100AC3(1)
100	125	4.7	5 x 11	14	8.000	30	8	4.7	EST475M100AC3(1)
100	125	6.8	5 x 11	14	7.500	45	7.5	6.8	EST685M100AC3(1)
100	125	10	6.3 x 11	14	5.000	55	5	10.0	EST106M100AE3(1)
100	125	15	6.3 x 11	14	5.000	70	5	15.0	EST156M100AE3(1)
100	125	22	8 x 11	14	2.700	85	2.7	22.0	EST226M100AG3(1)
100	125	33	8 x 11	14	2.500	95	2.5	33.0	EST336M100AG3(1)
100	125	47	8 x 15	14	1.800	150	1.8	47.0	EST476M100AG4(1)
100	125	56	8 x 20	14	1.500	200	1.5	56.0	EST566M100AG6(1)
100	125	68	10 x 15	14	1.300	230	1.3	68.0	EST686M100AH2(1)
100	125	82	10 x 20	14	1.200	250	1.2	82.0	EST826M100AH4(1)
100	125	100	10 x 20	14	0.950	330	0.95	100.0	EST107M100AH4(1)
100	125	120	10 x 25	14	0.800	400	0.8	120.0	EST127M100AH5(1)
100	125	150	13 x 20	14	0.900	460	0.9	150.0	EST157M100AL3(1)
100	125	220	13 x 25	14	0.600	640	0.6	220.0	EST227M100AL4(1)
100	125	330	16 x 25	14	0.570	720	0.57	330.0	EST337M100AM7(1)
100	125	470	16 x 32	14	0.550	770	0.55	470.0	EST477M100AM2(1)
100	125	470	18 x 25	14	0.500	840	0.5	470.0	EST477M100AN5(1)
100	125	680	18 x 36	14	0.180	1400	0.18	680.0	EST687M100AN2(1)
100	125	820	18 x 40	14	0.130	1850	0.13	820.0	EST827M100AN3(1)
100	125	1000	18 x 40	14	0.130	1850	0.13	1000.0	EST108M100AN3(1)
VDC	VDC Surge	Rated Capacitance	Case Size	DF	Z	RC	ESR	LC	Part Number

(1) Insert packaging code. See Ordering Options Table for available options.

* When capacitance exceeds 1,000 μF, the DF value (%) is increased by 2% for every additional 1,000 μF.

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 kΩ for capacitors with $V_R \leq 160$ V (5 W resistor) and 10 kΩ 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 & 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.

$$C = \frac{1}{2\pi fZ}$$

C = capacitance (F)
 f = frequency (Hz)
 Z = impedance (Ω)

Dissipation Factor $\tan \delta$ (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.

$\tan \delta$ is measured with the same set-up used for the series capacitance ESC.

$\tan \delta = \omega \times \text{ESC} \times \text{ESR}$ where:

ESC = Equivalent series capacitance

ESR = Equivalent series resistance

Application & Operation Guidelines cont.

Equivalent Series Inductance (ESL)

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

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 $\tan \delta$ by the following equation:

$$ESR = \frac{\tan \delta}{2\pi f ESC}$$

ESR = Equivalent series resistance (Ω)
 $\tan \delta$ = Dissipation factor
 ESC = Equivalent series capacitance (F)
 f = Frequency (Hz)

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_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:

Application & Operation Guidelines cont.

Impedance (Z) cont.

Z [ohm]

- Capacitive reactance predominates at low frequencies.
- With increasing frequency, capacitive reactance $X_c = 1/\omega C_0$ decreases until it reaches the order of magnitude of electrolyte resistance R_e (A)
- At even higher frequencies, resistance of the electrolyte predominates: $Z = R_e$ (A - B)
- When the capacitor's resonance frequency is reached (ω_0), capacitive and inductive reactance mutually cancel each other $1/\omega C_e = \omega L$, $\omega_0 = 1/\text{SQR}(LC_e)$
- Above this frequency, inductive reactance of the winding and its terminals ($X_L = Z = \omega L$) becomes effective and leads to an increase in impedance

Generally speaking, it can be estimated that $C_e \approx 0.01 C_0$.

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

Z (ohm)

10 μF

R_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.

Application & Operation Guidelines cont.

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_F = Forming voltage

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

V_R = 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)
- $\tan \delta$ or ESR
- Frequency

The capacitor's life depends on the thermal stress.

Application & Operation Guidelines cont.

Frequency Dependence of the Ripple Current

ESR and, thus, the $\tan \delta$ 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: $L = L_o \times 2^{(T_o - T)/10}$

Where:

- L: Expected life
- L_o : Load life at a maximum permissible operating temperature
- T: Actual operating temperature
- T_o : Maximum permissible operating temperature

This formula is applicable between 40°C and T_o .

Packaging Quantities

Size Code	Diameter (mm)	Length (mm)
C3	5.0	11.0
E3	6.3	11.0
G3	8.0	11.0
G4	8.0	15.0
G6	8.0	20.0
H9	10.0	12.5
H2	10.0	15.0
H8	10.0	16.0
H4	10.0	20.0
H5	10.0	25.0
H6	10.0	30.0
L3	13.0	20.0
L4	13.0	25.0
L8	13.0	30.0
L6	13.0	35.0
L7	13.0	40.0
M7	16.0	25.0
M2	16.0	32.0
M3	16.0	36.0
M4	16.0	40.0
N5	18.0	25.0
N1	18.0	32.0
N2	18.0	36.0
N3	18.0	40.0

Marking

*Y = Year

Code	01	02	03	04	05	06	07	08	09
Year	2011	2012	2013	2014	2015	2016	2017	2018	2019

*M = Month

Code	01	02	03	04	05	06	07	08	09	10	11	12
Month	1	2	3	4	5	6	7	8	9	10	11	12

Construction

Taping for Automatic Insertion Machines

Dimensions (mm)	D	L	S	d	P	P0	P1	P2	W	W0	W1	W2	H0	H1	I	D0	t
Tolerance	+0.5		+0.8/-0.2	±0.05	±1.0	±0.3	±0.7	±1.3	+1/-0.5	±0.5	Maximum	Maximum	±0.75	±0.5	Maximum	±0.2	±0.2
Formed to 2.5 mm	4	5 – 7	2.5	0.45	12.7	12.7	5.1	6.35	18	12	11	3	16.0	18.5		4	0.7
	5	≤ 7	2.5	0.45	12.7	12.7	5.1	6.35	18	12	11	3	16.0	18.5		4	0.7
		> 7	2.5	0.50	12.7	12.7	5.1	6.35	18	12	11	3	16.0	18.5		4	0.7
Formed to 5 mm	4	5 – 7	5.0	0.45	12.7	12.7	3.85	6.35	18	12	11	3	16.0	18.5		4	0.7
	5	≤ 7	5.0	0.45	12.7	12.7	3.85	6.35	18	12	11	3	16.0	18.5		4	0.7
		> 7	5.0	0.50	12.7	12.7	3.85	6.35	18	12	11	3	16.0	18.5		4	0.7
	6	≤ 7	5.0	0.50	12.7	12.7	3.85	6.35	18	12	11	3	16.0	18.5		4	0.7
		> 7	5.0	0.50	12.7	12.7	3.85	6.35	18	12	11	3	16.0	18.5		4	0.7
	8	≤ 7	5.0	0.50	12.7	12.7	3.85	6.35	18	12	11	3	16.0	18.5		4	0.7
Straight leads	4	5 – 7	1.5	0.45	12.7	12.7	5.6	6.35	18	12	11	3	18.5			4	0.7
	5	≤ 7	2.0	0.45	12.7	12.7	5.35	6.35	18	12	11	3	18.5			4	0.7
		> 7	2.0	0.50	12.7	12.7	5.35	6.35	18	12	11	3	18.5			4	0.7
	6	≤ 7	2.5	0.50	12.7	12.7	5.1	6.35	18	12	11	3	18.5			4	0.7
		> 7	2.5	0.50	12.7	12.7	5.1	6.35	18	12	11	3	18.5			4	0.7
	8	≤ 7	3.5	0.50	12.7	12.7	4.6	6.35	18	12	11	3	18.5			4	0.7
		> 7	3.5	0.50	12.7	12.7	4.6	6.35	18	12	11	3	18.5			4	0.7
	10	≤ 20	5.0	0.60	12.7	12.7	3.85	6.35	18	12	11	3	18.5		1	4	1.0

Lead Taping & Packaging

Diameter	Length	Ammo			Reel		
		H	W	T	D	H	W
			Maximum	Maximum	±2	±0.5	+1/-0.1
4	All	230	340	42	350	30	50
5	≤ 7	230	340	42			
5	11	275	340	42			
6.3	≤ 7	235	340	45			
6.3	11	230	340	48			
8	≤ 7	270	340	48			
8	11	235	340	48			
8	>11 ≤ 20	240	340	57			
10	≤ 13	250	340	52			
10	>13 ≤ 20	256	340	57			
10	>20	250	340	60	NA	NA	NA
12	All	270	340	57			
13	All	285	340	62			
16	All	265	340	62			
18	All	288	340	65			

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

YAGEO Corporation and its affiliates do not recommend the use of commercial or automotive grade products for high reliability applications or manned space flight.

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 indicated or that other measures may not be required.

KEMET requires its products to be packaged and shipped on pallets. This is because KEMET's products are specifically designed to be packed onto pallets during shipment. If for any reason, the products are removed from pallets by the shipping party and shipped to the end customer, then additional external protection is required. In this instance, an external box with two carton layers and an upwards orientation sticker must be used by the shipping party, with the empty space filled with filling material, and afterwards sealing the box. If this packing and packaging guideline is not followed by the shipping party, the shipping party, and not KEMET, will be held responsible for any packaging, packing and/or product damages upon delivery of the products to the end customer. KEMET hereby disclaims any liability for damages to the products or otherwise that have been, or threaten to be, inflicted, result from or are in any way related to the packaging, packing or damage by the shipping party in contravention of the packing and packaging guidelines herein.

KEMET is a registered trademark of KEMET Electronics Corporation.