

Solid Tantalum Surface Mount Capacitors TANTAMOUNT™ Conformal Coated, Military MIL-PRF-55365/4 Qualified

PERFORMANCE CHARACTERISTICS

Operating Temperature: -55 °C to +125 °C (above 85 °C, voltage derating is required) Capacitance Range: $0.10~\mu F$ to $100~\mu F$ Capacitance Tolerance: $\pm~5~\%$, $\pm~10~\%$, $\pm~20~\%$

Voltage Rating: 4 V_{DC} to 50 V_{DC} **Moisture Sensitivity Level 1**

FEATURES

- Weibull failure rates B. C. D. T Exponential failure rates M, P, R, S
- Tape and reel available per EIA 481

 Material categorization: for definitions of compliance please see www.vishay.com/doc?99912

Note

This datasheet provides information about parts that are RoHS-compliant and / or parts that are non RoHS-compliant. For example, parts with lead (Pb) terminations are not RoHS-compliant. Please see the information / tables in this datasheet for details

ORDE	RING INF	ORMATION					
CWR06	D	В	155	K	В	Α	/TR
TYPE	VOLTAGE	TERMINATION FINISH	CAPACITANCE	CAPACITANCE TOLERANCE	FAILURE RATE %/1000 h	SURGE CURRENT (OPTIONAL)	PACKAGING
	C = 4 V D = 6 V F = 10 V H = 15 V J = 20 V K = 25 V M = 35 V N = 50 V	B = gold C = hot solder dipped H = solder plated K = solder fused	This is expressed in picofarads. The first two digits are the significant figures. The third is the number of zeros to follow.	J = ±5 % K = ±10 % M = ±20 %	M = 1.0 P = 0.1 R = 0.01 S = 0.001 B = 0.1 C = 0.01 D = 0.001 (1) T = 0.01 (2)	Blank = no surge A = 10 cycles at +25 °C B = 10 cycles at -55 °C and +85 °C C = 10 cycles at -55 °C and +85 °C (before Weibull grading)	Blank = bulk, plastic tray /FA = waffle pack /PR = 100 pcs reel /HR = half reel /TR = full reel

Contact marketing for availability of Weibull D failure rate for 50 V ratings T level requires surge current option "C". Capacitors are recommended for "space applications". Shipped in tape and reel / or waffle

Individual reels may include capacitors of two date codes that will be separated by an empty pocket.

Reel labels will show both date codes. The date code on the top (DC1) is the inner tape layers or first capacitors reeled

DIMENSIONS	DIMENSIONS in inches [millimeters]								
- - - - - - -		₩ T _{1 -}	<u> </u>	H I O	Weld and dimprojection ider anode (+) term	ntifies			
CASE CODE	L	W	Н	Р	T ₁	T ₂ (max.)			
А	0.100 ± 0.015	0.050 ± 0.015	0.050 ± 0.015	0.030 ± 0.005	0.005	0.015			
	[2.54 ± 0.38]	[1.27 ± 0.38]	[1.27 ± 0.38]	[0.76 ± 0.13]	[0.13]	[0.38]			
В	0.150 ± 0.015	0.050 ± 0.015	0.050 ± 0.015	0.030 ± 0.005	0.005	0.015			
	[3.81 ± 0.38]	[1.27 ± 0.38]	[1.27 ± 0.38]	[0.76 ± 0.13]	[0.13]	[0.38]			
С	0.200 ± 0.015	0.050 ± 0.015	0.050 ± 0.015	0.030 ± 0.005	0.005	0.015			
	[5.08 ± 0.38]	[1.27 ± 0.38]	[1.27 ± 0.38]	[0.76 ± 0.13]	[0.13]	[0.38]			
D	0.150 ± 0.015	0.100 ± 0.015	0.050 ± 0.015	0.030 ± 0.005	0.005	0.015			
	[3.81 ± 0.38]	[2.54 ± 0.38]	[1.27 ± 0.38]	[0.76 ± 0.13]	[0.13]	[0.38]			
E	0.200 ± 0.015	0.100 ± 0.015	0.050 ± 0.015	0.030 ± 0.005	0.005	0.015			
	[5.08 ± 0.38]	[2.54 ± 0.38]	[1.27 ± 0.38]	[0.76 ± 0.13]	[0.13]	[0.38]			
F	0.220 ± 0.015	0.135 ± 0.015	0.070 ± 0.015	0.030 ± 0.005	0.005	0.015			
	[5.59 ± 0.38]	[3.43 ± 0.38]	[1.78 ± 0.38]	[0.76 ± 0.13]	[0.13]	[0.38]			
G	0.265 ± 0.015	0.110 ± 0.015	0.110 ± 0.015	0.050 ± 0.005	0.005	0.015			
	[6.73 ± 0.38]	[2.79 ± 0.38]	[2.79 ± 0.38]	[1.27 ± 0.13]	[0.13]	[0.38]			
Н	0.285 ± 0.015	0.150 ± 0.015	0.110 ± 0.015	0.050 ± 0.005	0.005	0.015			
	[7.24 ± 0.38]	[3.81 ± 0.38]	[2.79 ± 0.38]	[1.27 ± 0.13]	[0.13]	[0.38]			

When solder coated terminations are required, add 0.015" [0.38 mm] to termination dimension tolerances

Revision: 23-Oct-2020 Document Number: 40009

Vishay Sprague

RATINGS	AND CASE	CODES						
μF	4 V	6 V	10 V	15 V	20 V	25 V	35 V	50 V
0.10								Α
0.15								Α
0.22							А	В
0.33						Α		В
0.47					Α		В	С
0.68				Α	В	В	С	D
1.0			Α		В	С	D	Е
1.5		Α		В	С	D	Е	F
2.2	Α		В	С	D	Е		F
3.3		В	С	D	Е		F	G
4.7	В	С	D	E		F	G	Н
6.8	С	D	E		F	G	Н	
10	D	Е		F		G		
15	Е		F		G	Н		
22		F		G	Н			
33	F		G	Н				
47		G	Н					
68	G	Н						
100	Н							

MARKING AND POLARITY

Conformal coated capacitors have no marking on capacitor body. Rating and date code information is provided on the reel label. Negative end cap or termination is identified by black epoxy. Positive end cap or termination is sealed with pink epoxy, in addition to the weld projection.

STANDARD	RATIN	IGS							
CAPACITANCE (μF)	2125		MA	X. DCL (μ/	A) AT	MA	AX. DF (%)	AT	MAX. ESR
	CASE	PART NUMBER	+25 °C	+85 °C	+125 °C	+25 °C	+85 °C +125 °C	-55 °C	AT +25 °C 100 kHz (Ω)
		4 V _{DC}	AT +85 °C;	2.7 V _{DC} A	T +125 °C				
2.2	Α	CWR06C(1)225(2)(3)(4)(5)	1.0	10	12	6	8	8	8.0
4.7	В	CWR06C(1)475(2)(3)(4)(5)	1.0	10	12	6	8	8	8.0
6.8	С	CWR06C(1)685(2)(3)(4)(5)	1.0	10	12	6	8	8	5.5
10	D	CWR06C(1)106(2)(3)(4)(5)	1.0	10	12	8	8	10	4.0
15	Ε	CWR06C(1)156(2)(3)(4)(5)	1.0	10	12	8	10	12	3.5
33	F	CWR06C(1)336(2)(3)(4)(5)	2.0	20	24	8	10	12	2.2
68	G	CWR06C(1)686(2)(3)(4)(5)	3.0	30	36	10	12	12	1.1
100	Н	CWR06C(1)107(2)(3)(4)(5)	4.0	40	48	10	12	12	0.9

Notes

- Part number definitions:
- (1) Termination finish: B, C, H, K
- (2) Capacitance tolerance: J, K, M
- (3) Failure rate: B, C, D, M, P, R, S, T
- (4) Surge current (optional): A, B, C
- (5) Packaging: Blank, /FA, /HR, /PR, /TR

 $^{(1)}$ 5 % tolerance is not available for the 0.33 $\mu\text{F}/50~\text{V}$ design

STANDARD	RATIN	IGS							
			MA	X. DCL (μ	A) AT	MA	X. DF (%)	AT	MAX. ESR
CAPACITANCE (μF)	CASE	PART NUMBER	+25 °C	+85 °C	+125 °C	+25 °C	+85 °C +125 °C	-55 °C	AT +25 °C 100 kHz (Ω)
		6 V _{DC}	AT +85 °C	; 4 V _{DC} A	T +125 °C				
1.5	Α	CWR06D(1)155(2)(3)(4)(5)	1.0	10	12	6	8	8	8.0
3.3	В	CWR06D(1)335(2)(3)(4)(5)	1.0	10	12	6	8	8	8.0
4.7	С	CWR06D(1)475(2)(3)(4)(5)	1.0	10	12	6	8	8	5.5
6.8	D	CWR06D(1)685(2)(3)(4)(5)	1.0	10	12	6	8	8	4.5
10	Е	CWR06D(1)106(2)(3)(4)(5)	1.0	10	12	8	10	12	3.5
22	F	CWR06D(1)226(2)(3)(4)(5)	2.0	20	24	8	10	12	2.2
47	G	CWR06D(1)476(2)(3)(4)(5)	3.0	30	36	10	12	12	1.1
68	Н	CWR06D(1)686(2)(3)(4)(5)	4.0	40	48	10	12	12	0.9
		10 V _D	_C AT +85 °(C; 7 V _{DC} A	T +125 °C				
1.0	Α	CWR06F(1)105(2)(3)(4)(5)	1.0	10	12	6	8	8	12.0
2.2	В	CWR06F(1)225(2)(3)(4)(5)	1.0	10	12	6	8	8	8.0
3.3	С	CWR06F(1)335(2)(3)(4)(5)	1.0	10	12	6	8	8	5.5
4.7	D	CWR06F(1)475(2)(3)(4)(5)	1.0	10	12	6	8	8	4.5
6.8	Е	CWR06F(1)685(2)(3)(4)(5)	1.0	10	12	6	8	8	3.5
15	F	CWR06F(1)156(2)(3)(4)(5)	2.0	20	24	8	8	10	2.5
33	G	CWR06F(1)336(2)(3)(4)(5)	3.0	30	36	10	12	12	1.1
47	Н	CWR06F(1)476(2)(3)(4)(5)	5.0	50	60	10	12	12	0.9
		15 V _{DC}	AT +85 °C	; 10 V _{DC} A	AT +125 °C				
0.68	Α	CWR06H(1)684(2)(3)(4)(5)	1.0	10	12	6	8	8	12.0
1.5	В	CWR06H(1)155(2)(3)(4)(5)	1.0	10	12	6	8	8	8.0
2.2	С	CWR06H(1)225(2)(3)(4)(5)	1.0	10	12	6	8	8	5.5
3.3	D	CWR06H(1)335(2)(3)(4)(5)	1.0	10	12	6	8	8	5.0
4.7	E	CWR06H(1)475(2)(3)(4)(5)	1.0	10	12	6	8	8	4.0
10	F	CWR06H(1)106(2)(3)(4)(5)	2.0	20	24	6	8	8	2.5
22	G	CWR06H(1)226(2)(3)(4)(5)	4.0	40	48	6	8	8	1.1
33	Н	CWR06H(1)336(2)(3)(4)(5)	5.0	50	60	8	8	10	0.9
		20 V _{DC}	AT +85 °C	; 13 V _{DC} A	AT +125 °C				
0.47	Α	CWR06J(1)474(2)(3)(4)(5)	1.0	10	12	8	8	10	16.0
0.68	В	CWR06J(1)684(2)(3)(4)(5)	1.0	10	12	6	8	8	14.0
1.0	В	CWR06J(1)105(2)(3)(4)(5)	1.0	10	12	6	8	8	12.0
1.5	С	CWR06J(1)155(2)(3)(4)(5)	1.0	10	12	6	8	8	6.0
2.2	D	CWR06J(1)225(2)(3)(4)(5)	1.0	10	12	6	8	8	5.0
3.3	E	CWR06J(1)335(2)(3)(4)(5)	1.0	10	12	6	8	8	4.0
6.8	F	CWR06J(1)685(2)(3)(4)(5)	2.0	20	24	6	8	8	2.4
15	G	CWR06J(1)156(2)(3)(4)(5)	3.0	30	36	6	8	8	1.1
22	Н	CWR06J(1)226(2)(3)(4)(5)	4.0	40	48	6	8	8	0.9

- Part number definitions:
 - (1) Termination finish: B, C, H, K
 - (2) Capacitance tolerance: J, K, M (3) Failure rate: B, C, D, M, P, R, S, T
- (4) Surge current (optional): A, B, C
 (5) Packaging: Blank, /FA, /HR, /PR, /TR
 (1) 5 % tolerance is not available for the 0.33 μF/50 V design

Vishay Sprague

			MA	X. DCL (μ/	A) AT	MA	XX. DF (%)	AT	MAX. ESR
CAPACITANCE (μF)	CASE	PART NUMBER	+25 °C	+85 °C	+125 °C	+25 °C	+85 °C +125 °C	-55 °C	AT +25 °C 100 kHz (Ω)
		25 V _{DO}	AT +85 °C	; 17 V _{DC} A	T +125 °C				
0.33	Α	CWR06K(1)334(2)(3)(4)(5)	1.0	10	12	6	8	8	15.0
0.68	В	CWR06K(1)684(2)(3)(4)(5)	1.0	10	12	6	8	8	10.0
1.0	С	CWR06K(1)105(2)(3)(4)(5)	1.0	10	12	6	8	8	6.5
1.5	D	CWR06K(1)155(2)(3)(4)(5)	1.0	10	12	6	8	8	6.5
2.2	E	CWR06K(1)225(2)(3)(4)(5)	1.0	10	12	6	8	8	3.5
4.7	F	CWR06K(1)475(2)(3)(4)(5)	2.0	20	24	6	8	8	2.5
6.8	G	CWR06K(1)685(2)(3)(4)(5)	2.0	20	24	6	8	8	1.2
10	G	CWR06K(1)106(2)(3)(4)(5)	3.0	30	36	6	8	8	1.4
15	Н	CWR06K(1)156(2)(3)(4)(5)	4.0	40	48	6	8	8	1.0
		35 V _D	AT +85 °C	; 23 V _{DC} A	T +125 °C				
0.22	Α	CWR06M(1)224(2)(3)(4)(5)	1.0	10	12	6	8	8	24.0
0.47	В	CWR06M(1)474(2)(3)(4)(5)	1.0	10	12	6	8	8	17.0
0.68	С	CWR06M(1)684(2)(3)(4)(5)	1.0	10	12	6	8	8	10.0
1.0	D	CWR06M(1)105(2)(3)(4)(5)	1.0	10	12	6	8	8	6.5
1.5	E	CWR06M(1)155(2)(3)(4)(5)	1.0	10	12	6	8	8	4.5
3.3	F	CWR06M(1)335(2)(3)(4)(5)	1.0	10	12	6	8	8	2.5
4.7	G	CWR06M(1)475(2)(3)(4)(5)	2.0	20	24	6	8	8	1.5
6.8	Н	CWR06M(1)685(2)(3)(4)(5)	3.0	30	36	6	8	8	1.3
		50 V _{DC}	AT +85 °C	; 33 V _{DC} A	T +125 °C				
0.10	Α	CWR06N(1)104(2)(3)(4)(5)	1.0	10	12	6	8	8	22.0
0.15	Α	CWR06N(1)154(2)(3)(4)(5)	1.0	10	12	6	8	8	25.0
0.22	В	CWR06N(1)224(2)(3)(4)(5)	1.0	10	12	6	8	8	17.0
0.33	B ⁽¹⁾	CWR06N(1)334(2)(3)(4)(5)	1.0	10	12	6	8	8	12.0
0.47	С	CWR06N(1)474(2)(3)(4)(5)	1.0	10	12	6	8	8	8.0
0.68	D	CWR06N(1)684(2)(3)(4)(5)	1.0	10	12	6	8	8	7.0
1.0	E	CWR06N(1)105(2)(3)(4)(5)	1.0	10	12	6	8	8	6.0
1.5	F	CWR06N(1)155(2)(3)(4)(5)	1.0	10	12	6	8	8	4.0
2.2	F	CWR06N(1)225(2)(3)(4)(5)	2.0	20	24	6	8	8	2.5
3.3	G	CWR06N(1)335(2)(3)(4)(5)	2.0	20	24	6	8	8	2.0
4.7	Н	CWR06N(1)475(2)(3)(4)(5)	3.0	30	36	6	8	8	1.5

- Part number definitions:
 - (1) Termination finish: B, C, H, K (2) Capacitance tolerance: J, K, M

 - (3) Failure rate: B, C, D, M, P, R, S, T (4) Surge current (optional): A, B, C
- (5) Packaging: Blank, /FA, /HR, /PR, /TR
- $^{(1)}$ 5 % tolerance is not available for the 0.33 μ F/50 V design

•

- (1) A₀, B₀, K₀, are determined by the maximum dimensions to the ends of the terminals extending from the component body and / or the body dimensions of the component. The clearance between the ends of the terminals or body of the component to the sides and depth of the cavity (A₀, B₀, K₀) must be within 0.002" (0.05 mm) minimum and 0.020" (0.50 mm) maximum. The clearance allowed must also prevent rotation of the component within the cavity of not more than 20°
- (2) Tape with components shall pass around radius "R" without damage. The minimum trailer length may require additional length to provide "R" minimum for 12 mm embossed tape for reels with hub diameters approaching N minimum
- (3) This dimension is the flat area from the edge of the sprocket hole to either outward deformation of the carrier tape between the embossed cavities or to the edge of the cavity whichever is less
- (4) This dimension is the flat area from the edge of the carrier tape opposite the sprocket holes to either the outward deformation of the carrier tape between the embossed cavity or to the edge of the cavity whichever is less
- (5) The embossed hole location shall be measured from the sprocket hole controlling the location of the embossment. Dimensions of embossment location shall be applied independent of each other
- (6) B₁ dimension is a reference dimension tape feeder clearance only

CARRIER TAPE DIMENSIONS in inches [millimeters]								
CASE CODE	TAPE SIZE	B ₁ (max.)	D ₁ (min.)	F	P ₁	T ₂ (max.)	W	
А	8 mm	0.179 [4.55]	0.039 [1.0]	0.138 ± 0.002 $[3.5 \pm 0.05]$	0.157 ± 0.004 [4.0 ± 0.1]	0.098 [2.5]	0.315 ± 0.004 [8.0 ± 0.10]	
B, C, D, E	12 mm	0.323 [8.2]	0.059 [1.5]	0.217 ± 0.002 [5.5 ± 0.05]	0.157 ± 0.004 [4.0 ± 0.1]	0.256 [6.5]	0.472 ± 0.012 [12.0 ± 0.30]	
F	12 mm double pitch	0.323 [8.2]	0.059 [1.5]	0.217 ± 0.002 [5.5 ± 0.05]	0.315 ± 0.004 $[8.0 \pm 0.10]$	0.256 [6.5]	0.472 ± 0.012 [12.0 ± 0.30]	
G, H	16 mm	0.476 [12.1]	0.059 [1.5]	0.295 ± 0.004 [7.5 ± 0.1]	0.315 ± 0.004 $[8.0 \pm 0.10]$	0.315 [8.0]	0.642 max. [16.3] max.	

STANDARD PACKAGING QUANTITY								
		BULK, PLASTIC						
CASE CODE	7", FULL REEL (/TR)	7", HALF REEL (/HR)	7", PARTIAL REEL (/PR)	TRAY QUANTITY (PCS)				
A, B, C, D, E	2500	1250	100	75				
F	1000	500	100	75				
G	600	300	100	60				
Н	600	300	100	50				

- (1) Bulk capacitors are shipped in plastic trays
- (2) T level capacitors are only shipped in tape and reel / or waffle packaging. Contact factory for waffle pack quantities

POWER DISSIPATION								
CASE CODE	MAXIMUM PERMISSIBLE POWER DISSIPATION AT + 25 °C (W) IN FREE AIR							
Α	0.060							
B, C	0.075							
D, E	0.085							
F	0.110							
G	0.120							
Н	0.150							

PRODUCT INFORMATION	
Conformal Coated Guide	
Pad Dimensions	www.vishay.com/doc?40150
Packaging Dimensions	
Moisture Sensitivity (MSL)	www.vishay.com/doc?40135
SELECTOR GUIDES	
Solid Tantalum Selector Guide	www.vishay.com/doc?49053
Solid Tantalum Chip Capacitors	www.vishay.com/doc?40091
FAQ	
Frequently Asked Questions	www.vishay.com/doc?40110

Guide for Conformal Coated Tantalum Capacitors

INTRODUCTION

Tantalum electrolytic capacitors are the preferred choice in applications where volumetric efficiency, stable electrical parameters, high reliability, and long service life are primary considerations. The stability and resistance to elevated temperatures of the tantalum / tantalum oxide / manganese dioxide system make solid tantalum capacitors an appropriate choice for today's surface mount assembly technology.

Vishay Sprague has been a pioneer and leader in this field, producing a large variety of tantalum capacitor types for consumer, industrial, automotive, military, and aerospace electronic applications.

Tantalum is not found in its pure state. Rather, it is commonly found in a number of oxide minerals, often in combination with Columbium ore. This combination is known as "tantalite" when its contents are more than one-half tantalum. Important sources of tantalite include Australia, Brazil, Canada, China, and several African countries. Synthetic tantalite concentrates produced from tin slags in Thailand, Malaysia, and Brazil are also a significant raw material for tantalum production.

Electronic applications, and particularly capacitors, consume the largest share of world tantalum production. Other important applications for tantalum include cutting tools (tantalum carbide), high temperature super alloys, chemical processing equipment, medical implants, and military ordnance.

Vishay Sprague is a major user of tantalum materials in the form of powder and wire for capacitor elements and rod and sheet for high temperature vacuum processing.

THE BASICS OF TANTALUM CAPACITORS

Most metals form crystalline oxides which are non-protecting, such as rust on iron or black oxide on copper. A few metals form dense, stable, tightly adhering, electrically insulating oxides. These are the so-called "valve" metals and include titanium, zirconium, niobium, tantalum, hafnium, and aluminum. Only a few of these permit the accurate control of oxide thickness by electrochemical means. Of these, the most valuable for the electronics industry are aluminum and tantalum.

Capacitors are basic to all kinds of electrical equipment, from radios and television sets to missile controls and automobile ignitions. Their function is to store an electrical charge for later use.

Capacitors consist of two conducting surfaces, usually metal plates, whose function is to conduct electricity. They are separated by an insulating material or dielectric. The dielectric used in all tantalum electrolytic capacitors is tantalum pentoxide.

Tantalum pentoxide compound possesses high-dielectric strength and a high-dielectric constant. As capacitors are being manufactured, a film of tantalum pentoxide is applied to their electrodes by means of an electrolytic process. The film is applied in various thicknesses and at various voltages and although transparent to begin with, it takes on different colors as light refracts through it. This coloring occurs on the tantalum electrodes of all types of tantalum capacitors.

Rating for rating, tantalum capacitors tend to have as much as three times better capacitance / volume efficiency than aluminum electrolytic capacitors. An approximation of the capacitance / volume efficiency of other types of capacitors may be inferred from the following table, which shows the dielectric constant ranges of the various materials used in each type. Note that tantalum pentoxide has a dielectric constant of 26, some three times greater than that of aluminum oxide. This, in addition to the fact that extremely thin films can be deposited during the electrolytic process mentioned earlier, makes the tantalum capacitor extremely efficient with respect to the number of microfarads available per unit volume. The capacitance of any capacitor is determined by the surface area of the two conducting plates, the distance between the plates, and the dielectric constant of the insulating material between the plates.

COMPARISON OF CAPACITOR DIELECTRIC CONSTANTS					
DIELECTRIC	e DIELECTRIC CONSTANT				
Air or vacuum	1.0				
Paper	2.0 to 6.0				
Plastic	2.1 to 6.0				
Mineral oil	2.2 to 2.3				
Silicone oil	2.7 to 2.8				
Quartz	3.8 to 4.4				
Glass	4.8 to 8.0				
Porcelain	5.1 to 5.9				
Mica	5.4 to 8.7				
Aluminum oxide	8.4				
Tantalum pentoxide	26				
Ceramic	12 to 400K				

In the tantalum electrolytic capacitor, the distance between the plates is very small since it is only the thickness of the tantalum pentoxide film. As the dielectric constant of the tantalum pentoxide is high, the capacitance of a tantalum capacitor is high if the area of the plates is large:

$$C = \frac{eA}{t}$$

where

C = capacitance

e = dielectric constant

A = surface area of the dielectric

t = thickness of the dielectric

Tantalum capacitors contain either liquid or solid electrolytes. In solid electrolyte capacitors, a dry material (manganese dioxide) forms the cathode plate. A tantalum lead is embedded in or welded to the pellet, which is in turn connected to a termination or lead wire. The drawings show the construction details of the surface mount types of tantalum capacitors shown in this catalog.

Revision: 17-Jun-2021 1 Document Number: 40150

SOLID ELECTROLYTE TANTALUM CAPACITORS

Solid electrolyte capacitors contain manganese dioxide, which is formed on the tantalum pentoxide dielectric layer by impregnating the pellet with a solution of manganous nitrate. The pellet is then heated in an oven, and the manganous nitrate is converted to manganese dioxide.

The pellet is next coated with graphite, followed by a layer of metallic silver, which provides a conductive surface between the pellet and the can in which it will be enclosed. After assembly, the capacitors are tested and inspected to assure long life and reliability. It offers excellent reliability and high stability for consumer and commercial electronics with the added feature of low cost.

Surface mount designs of "Solid Tantalum" capacitors use lead frames or lead frameless designs as shown in the accompanying drawings.

TANTALUM CAPACITORS FOR ALL DESIGN CONSIDERATIONS

Solid electrolyte designs are the least expensive for a given rating and are used in many applications where their very small size for a given unit of capacitance is of importance. They will typically withstand up to about 10 % of the rated DC working voltage in a reverse direction. Also important are their good low temperature performance characteristics and freedom from corrosive electrolytes.

Vishay Sprague patented the original solid electrolyte capacitors and was the first to market them in 1956. Vishay Sprague has the broadest line of tantalum capacitors and has continued its position of leadership in this field. Data sheets covering the various types and styles of Vishay Sprague capacitors for consumer and entertainment electronics, industry, and military applications are available where detailed performance characteristics must be specified.

Revision: 17-Jun-2021 2 Document Number: 40150

COMMERCIAL PRODUCTS

SOLID TANTAL	UM CAPACITOR	S - CONFORMAL	COATED				
SERIES	592W	592D	591D	595D	594D		
PRODUCT IMAGE							
TYPE		Surface mount	TANTAMOUNT™ chip, co	nformal coated			
FEATURES	Low profile, robust design for use in pulsed applications	Low profile, maximum CV	Low profile, low ESR, maximum CV	Maximum CV	Low ESR, maximum CV		
TEMPERATURE RANGE	-55 °C to +125 °C (above 40 °C, voltage deratig is required)	-55 °C to +125 °C (above 85 °C, voltage derating is required)					
CAPACITANCE RANGE	330 μF to 2200 μF	1 μF to 2200 μF	1 μF to 1500 μF	0.1 μF to 1500 μF	1 μF to 1500 μF		
VOLTAGE RANGE	6 V to 10 V	4 V to 50 V	4 V to 50 V	4 V to 50 V	4 V to 50 V		
CAPACITANCE TOLERANCE	± 20 %	± 10 %, ± 20 %	± 10 %, ± 20 %	± 10 %, ± 20 %	± 10 %, ± 20 %		
LEAKAGE CURRENT			0.01 CV or 0.5 μA, v	vhichever is greater			
DISSIPATION FACTOR	14 % to 45 %	4 % to 50 %	4 % to 50 %	4 % to 20 %	4 % to 20 %		
CASE CODES	C, M, X	S, A, B, C, D, R, M, X	A, B, C, D, R, M	T, S, A, B, C, D, G, M, R	B, C, D, R		
TERMINATION	100 % matte tin	100 %	matte tin standard, tin /	lead and gold plated av	vailable		

SOLID TANTAL	SOLID TANTALUM CAPACITORS - CONFORMAL COATED						
SERIES	597D	695D	195D	194D			
PRODUCT IMAGE							
TYPE		TANTAMOUNT™ chip	o, conformal coated				
FEATURES	Ultra low ESR, maximum CV, multi-anode	Pad compatible with 194D and CWR06	US and European case sizes	Industrial version of CWR06 / CWR16			
TEMPERATURE RANGE	-55 °C to +125 °C (above 85 °C, voltage derating is required)						
CAPACITANCE RANGE	10 μF to 2200 μF	0.1 μF to 270 μF	0.1 μF to 330 μF	0.1 μF to 330 μF			
VOLTAGE RANGE	4 V to 75 V	4 V to 50 V	2 V to 50 V	4 V to 50 V			
CAPACITANCE TOLERANCE		± 10 %, ± 20 %					
LEAKAGE CURRENT		0.01 CV or 0.5 μA, ν	whichever is greater				
DISSIPATION FACTOR	6 % to 20 %	4 % to 8 %	4 % to 8 %	4 % to 10 %			
CASE CODES	V, D, E, R, F, Z, M, H	A, B, D, E, F, G, H	C, S, V, X, Y, Z, R, A, B, D, E, F, G, H	A, B, C, D, E, F, G, H			
TERMINATION	100 % matte tin standard, tin / lead solder plated available	100 % matte tin / lead and gol	Gold plated standard; tin / lead solder plated and hot solder dipped available				

HIGH RELIABILITY PRODUCTS

SOLID TANTALUM CA	SOLID TANTALUM CAPACITORS - CONFORMAL COATED						
SERIES	CWR06	CWR16	CWR26	13008	14002		
PRODUCT IMAGE							
TYPE		TANTAMOUNT™ chip, conformal coated					
FEATURES	MIL-PRF-55365/4 qualified	MIL-PRF-55365/13 qualified	MIL-PRF-55365/13 qualified	DI A approved			
TEMPERATURE RANGE	-55 °C to +125 °C (above 85 °C, voltage derating is required)						
CAPACITANCE RANGE	0.10 μF to 100 μF	0.33 μF to 330 μF	10 μF to 100 μF	10 μF to 1500 μF	4.7 μF to 680 μF		
VOLTAGE RANGE	4 V to 50 V	4 V to 35 V	15 V to 35 V	4 V to 63 V	4 V to 50 V		
CAPACITANCE TOLERANCE	± 5 %, ± 10 %, ± 5 %, ± 10 %, ± 5 %, ± 10 %, ± 5 %, ± 10 %, ± 10 %, ± 20		± 10 %, ± 20 %	± 10 %, ± 20 %			
LEAKAGE CURRENT	0.01 CV	or 1.0 μA, whichever i	s greater	0.01 CV or 0.5 μA, ν	whichever is greater		
DISSIPATION FACTOR	6 % to 10 %	6 % to 10 %	6 % to 12 %	6 % to 20 %	6 % to 14 %		
CASE CODES	A, B, C, D, E, F, G, H	A, B, C, D, E, F, G, H	F, G, H	V, E, F, R, Z, D, M, H, N	B, C, D, R		
TERMINATION	Gold plated	l; tin / lead; tin / lead s	solder fused	Tin /	lead		

SOLID TANTALUM CA	PACITORS - CONFO	RMAL COATED			
SERIES	T95	T96	T97	T98	
PRODUCT IMAGE					
TYPE		TANTAMOUNT™ chip, Hi-Re	el COTS, conformal coated		
FEATURES	High reliability	High reliability, built in fuse	High reliability, ultra low ESR, multi-anode	High reliability, ultra low ESR, built in fuse, multi-anode	
TEMPERATURE RANGE	-55	°C to +125 °C (above 85 °	C, voltage derating is requir	red)	
CAPACITANCE RANGE	0.15 μF to 680 μF	10 μF to 680 μF	10 μF to 2200 μF	10 μF to 1500 μF	
VOLTAGE RANGE	4 V to 50 V	4 V to 50 V	4 V to 75 V	4 V to 75 V	
CAPACITANCE TOLERANCE	± 10 %, ± 20 %	± 10 %, ± 20 %	± 10 %, ± 20 %	± 10 %, ± 20 %	
LEAKAGE CURRENT	0.01 CV or 0.5 μA, whichever is greater				
DISSIPATION FACTOR	4 % to 14 %	6 % to 14 %	6 % to 20 %	6 % to 10 %	
CASE CODES	A, B, C, D, R, S, V, X, Y, Z	R	V, E, F, R, Z, D, M, H, N	V, E, F, R, Z, M, H	
TERMINATION		100 % matte	tin, tin / lead		

Vishay Sprague

- Metric dimensions will govern. Dimensions in inches are rounded and for reference only
- (1) A₀, B₀, K₀, are determined by the maximum dimensions to the ends of the terminals extending from the component body and / or the body dimensions of the component. The clearance between the ends of the terminals or body of the component to the sides and depth of the cavity (A₀, B₀, K₀) must be within 0.002" (0.05 mm) minimum and 0.020" (0.50 mm) maximum. The clearance allowed must also prevent rotation of the component within the cavity of not more than 20°
- (2) Tape with components shall pass around radius "R" without damage. The minimum trailer length may require additional length to provide "R" minimum for 12 mm embossed tape for reels with hub diameters approaching N minimum
- (3) This dimension is the flat area from the edge of the sprocket hole to either outward deformation of the carrier tape between the embossed cavities or to the edge of the cavity whichever is less
- (4) This dimension is the flat area from the edge of the carrier tape opposite the sprocket holes to either the outward deformation of the carrier tape between the embossed cavity or to the edge of the cavity whichever is less
- (5) The embossed hole location shall be measured from the sprocket hole controlling the location of the embossment. Dimensions of embossment location shall be applied independent of each other
- (6) B₁ dimension is a reference dimension tape feeder clearance only

CARRIER TAPE DIMENSIONS in inches [millimeters]						
TAPE WIDTH	W	D ₀	P ₂	F	E ₁	E _{2 min.}
8 mm	0.315 + 0.012 / - 0.004 [8.0 + 0.3 / - 0.1]		0.078 ± 0.0019 [2.0 ± 0.05]	0.14 ± 0.0019 [3.5 ± 0.05]		0.246 [6.25]
12 mm	0.479 + 0.012 / - 0.004 [12.0 + 0.3 / - 0.1]	0.059 + 0.004 / - 0		0.216 ± 0.0019 [5.5 ± 0.05]	0.324 ± 0.004	0.403 [10.25]
16 mm	0.635 + 0.012 / - 0.004 [16.0 + 0.3 / - 0.1]	[1.5 + 0.1 / - 0]	0.078 ± 0.004	0.295 ± 0.004 [7.5 ± 0.1]	[1.75 ± 0.1]	0.570 [14.25]
24 mm	0.945 ± 0.012 [24.0 ± 0.3]		$[2.0 \pm 0.1]$	0.453 ± 0.004 [11.5 ± 0.1]		0.876 [22.25]

CARRIER TAPE	DIMENSIONS in	inches [millimeters	<u> </u>		
ТҮРЕ	CASE CODE	TAPE WIDTH W IN mm	P ₁	K _{0 max.}	B _{1 max} .
	Α	8	0.157 ± 0.004	0.058 [1.47]	0.149 [3.78]
	В	12	[4.0 ± 0.10]	0.088 [2.23]	0.166 [4.21]
	С	12		0.088 [2.23]	0.290 [7.36]
	D	12	0.315 ± 0.004	0.088 [2.23]	0.300 [7.62]
592D 592W	М	16	[8.0 ± 0.10]	0.091 [2.30]	0.311 [7.90]
591D	R	12		0.088 [2.23]	0.296 [7.52]
	S	8	0.157 ± 0.004	0.058 [1.47]	0.139 [3.53]
	Т	12	[4.0 ± 0.10]	0.088 [2.23]	0.166 [4.21]
	Х	24	0.472 ± 0.004 [12.0 ± 0.10]	0.011 [2.72]	0.594 [15.1]
	Α	8	0.157 ± 0.004	0.063 [1.60]	0.152 [3.86]
	В	12	[4.0 ± 0.10]	0.088 [2.23]	0.166 [4.21]
	С	12	0.315 ± 0.004 [8.0 ± 0.10]	0.118 [2.97]	0.290 [7.36]
	D	12		0.119 [3.02]	0.296 [7.52]
	G	12		0.111 [2.83]	0.234 [5.95]
595D 594D	Н	12	1	0.098 [2.50]	0.232 [5.90]
3940	М	12	0.157 ± 0.004 [4.0 ± 0.10]	0.085 [2.15]	0.152 [3.85]
	R	12	0.315 ± 0.004 [8.0 ± 0.10]	0.148 [3.78]	0.296 [7.52]
	S	8	0.157 ± 0.004	0.058 [1.47]	0.149 [3.78]
	Т	8	$[4.0 \pm 0.10]$	0.054 [1.37]	0.093 [2.36]
	Α	8		0.058 [1.47]	0.139 [3.53]
	В	12	0.157 ± 0.004	0.059 [1.50]	0.189 [4.80]
	D	12	[4.0 ± 0.10]	0.063 [1.62]	0.191 [4.85]
	E	12		0.074 [1.88]	0.239 [6.07]
695D	F	12	0.315 ± 0.004 [8.0 ± 0.10]	0.075 [1.93]	0.259 [6.58]
	G	12	0.157 ± 0.004 [4.0 ± 0.10]	0.109 [2.77]	0.301 [7.65]
	Н	16	0.315 ± 0.004 [8.0 ± 0.10]	0.124 [3.15]	0.31 [7.87]

Revision: 17-Jun-2021 6 Document Number: 40150

Vishay Sprague

		TAPE WIDTH			1
TYPE	CASE CODE	W IN mm	P ₁	K _{0 max} .	B _{1 max} .
	A	8		0.058 [1.47]	0.139 [3.53]
	В	12	1	0.058 [1.47]	0.189 [4.80]
	С	8	0.157 ± 0.004	0.054 [1.37]	0.093 [2.36]
			$[4.0 \pm 0.10]$		
	D E	12 12	-	0.067 [1.70] 0.074 [1.88]	0.179 [4.55] 0.239 [6.07]
			0.215 + 0.004		0.239 [6.07]
	F	12	0.315 ± 0.004 [8.0 ± 0.10]	0.076 [1.93]	0.259 [6.58]
195D	G	12	0.157 ± 0.004 [4.0 ± 0.10]	0.109 [2.77]	0.301 [7.65]
	H ⁽¹⁾	12	0.472 ± 0.004 [12.0 ± 0.1]	0.122 [3.11]	0.163 [4.14]
	R	12	0.315 ± 0.004 [8.0 ± 0.10]	0.149 [3.78]	0.296 [7.52]
	S	8		0.058 [1.47]	0.149 [3.78]
	V	8	0.457 0.004	0.060 [1.52]	0.150 [3.80]
	X	12	0.157 ± 0.004	0.069 [1.75]	0.296 [7.52]
	Υ	12	$[4.0 \pm 0.10]$	0.089 [2.26]	0.296 [7.52]
	Z	12	1	0.114 [2.89]	0.288 [7.31]
	A	8		0.069 [1.75]	0.139 [3.53]
	В	12		0.073 [1.85]	0.189 [4.80]
1010	С	12	0.157 ± 0.004 [4.0 ± 0.10]	0.069 [1.75]	0.244 [6.20]
194D CWR06 CWR16 CWR26	D	12		0.068 [1.72]	0.191 [4.85]
	E	12		0.074 [1.88]	0.239 [6.07]
	F	12		0.091 [2.31]	0.262 [6.65]
	G	16	0.315 ± 0.004	0.134 [3.40]	0.289 [7.34]
	Н	16	$[8.0 \pm 0.10]$	0.129 [3.28]	0.319 [8.10]
	D	16	0.317 ± 0.004	0.150 [3.80]	0.313 [7.95]
	E	16	$[8.0 \pm 0.10]$	0.173 [4.40]	0.343 [8.70]
	F	16	[0.0 = 0.10]	0.205 [5.20]	0.309 [7.85]
	H	16	-	0.224 [5.70]	0.313 [7.95]
597D	M	16	0.476 ± 0.004	0.193 [4.90]	0.339 [8.60]
T97	N	16	[12.0 ± 0.1]	0.193 [4.90]	0.323 [8.20]
13008	R	16			
		-	0.317 ± 0.004	0.159 [4.05]	0.313 [7.95]
	V	12	$[8.0 \pm 0.10]$ 0.476 ± 0.004	0.088 [2.23]	0.300 [7.62]
	Z	16	[12.0 ± 0.1]	0.239 [6.06]	0.311 [7.90]
	A	8	0.157 ± 0.004	0.063 [1.60]	0.152 [3.86]
	В	12	$[4.0 \pm 0.10]$	0.088 [2.23]	0.166 [4.21]
	С	12		0.117 [2.97]	0.290 [7.36]
	D	12	0.317 ± 0.004	0.119 [3.02]	0.296 [7.52]
T95	R	12	[8.0 ± 0.10]	0.149 [3.78]	0.296 [7.52]
	S	8	4	0.058 [1.47]	0.149 [3.78]
	V	8	0.157 ± 0.004	0.060 [1.52]	0.150 [3.80]
	X	12	$[4.0 \pm 0.10]$	0.069 [1.75]	0.296 [7.52]
	Y	12]	0.089 [2.26]	0.296 [7.52]
	Z	12		0.114 [2.89]	0.288 [7.31]
	В	12	0.157 ± 0.004	0.088 [2.23]	0.166 [4.21]
14002	С	12	$[4.0 \pm 0.10]$	0.117 [2.97]	0.290 [7.36]
002	D	12	0.317 ± 0.004	0.119 [3.02]	0.296 [7.52]
	R	12	$[8.0 \pm 0.10]$	0.149 [3.78]	0.296 [7.52]
T96	R	16	0.476 ± 0.004 [12.0 ± 0.1]	0.159 [4.05]	0.313 [7.95]
	F	16		0.239 [6.06]	0.311 [7.90]
T98	M	16	0.476 ± 0.004	0.193 [4.90]	0.339 [8.60]
	Z	16	$[12.0 \pm 0.1]$	0.272 [6.90]	0.307 [7.80]

Note

 $^{(1)}\,$ H case only, packaging code T: lengthwise orientation at capacitors in tape

PAD DIMENSIONS in inches [millimeters]

	 	— A ——►	
CASE CODE	WIDTH (A)	PAD METALLIZATION (B)	SEPARATION (C)
592D / W - 591D			
Α	0.075 [1.9]	0.050 [1.3]	0.050 [1.3]
В	0.118 [3.0]	0.059 [1.5]	0.059 [1.5]
С	0.136 [3.5]	0.090 [2.3]	0.122 [3.1]
D	0.180 [4.6]	0.090 [2.3]	0.134 [3.4]
	0.050 [0.5]	Anode pad: 0.095 [2.4]	0.400 [0.5]
М	0.256 [6.5]	Cathode pad: 0.067 [1.7]	0.138 [3.5]
D	0.040 [0.4]	Anode pad: 0.095 [2.4]	0.440 [0.0]
R	0.240 [6.1]	Cathode pad: 0.067 [1.7]	0.118 [3.0]
S	0.067 [1.7]	0.032 [0.8]	0.043 [1.1]
X	0.310 [7.9]	0.120 [3.0]	0.360 [9.2]
595D - 594D			
Т	0.059 [1.5]	0.028 [0.7]	0.024 [0.6]
S	0.067 [1.7]	0.032 [0.8]	0.043 [1.1]
А	0.083 [2.1]	0.050 [1.3]	0.050 [1.3]
В	0.118 [3.0]	0.059 [1.5]	0.059 [1.5]
С	0.136 [3.5]	0.090 [2.3]	0.122 [3.1]
D	0.180 [4.6]	0.090 [2.3]	0.134 [3.4]
G	0.156 [4.05]	0.090 [2.3]	0.082 [2.1]
М	0.110 [2.8]	0.087 [2.2]	0.134 [3.4]
R	0.248 [6.3]	0.090 [2.3]	0.140 [3.6]
195D			
А	0.067 [1.7]	0.043 [1.1]	0.028 [0.7]
В	0.063 [1.6]	0.047 [1.2]	0.047 [1.2]
С	0.059 [1.5]	0.031 [0.8]	0.024 [0.6]
D	0.090 [2.3]	0.055 [1.4]	0.047 [1.2]
Е	0.090 [2.3]	0.055 [1.4]	0.079 [2.0]
F	0.140 [3.6]	0.063 [1.6]	0.087 [2.2]
G	0.110 [2.8]	0.059 [1.5]	0.126 [3.2]
Н	0.154 [3.9]	0.063 [1.6]	0.140 [3.6]
N	0.244 [6.2]	0.079 [2.0]	0.118 [3.0]
R	0.248 [6.3]	0.090 [2.3]	0.140 [3.6]
S	0.079 [2.0]	0.039 [1.0]	0.039 [1.0]
V	0.114 [2.9]	0.039 [1.0]	0.039 [1.0]
X	0.118 [3.0]	0.067 [1.7]	0.122 [3.1]
Y	0.118 [3.0]	0.067 [1.7]	0.122 [3.1]
Z	0.118 [3.0]	0.067 [1.7]	0.122 [3.1]

Revision: 17-Jun-2021 8 Document Number: 40150

Vishay Sprague

PAD DIMENSIONS in inches [millimeters]

		— A ——	
CASE CODE	WIDTH (A)	PAD METALLIZATION (B)	SEPARATION (C)
CWR06 / CWR16 / CWR26 - 194	D - 695D		
А	0.065 [1.6]	0.50 [1.3]	0.040 [1.0]
В	0.065 [1.6]	0.70 [1.8]	0.055 [1.4]
С	0.065 [1.6]	0.70 [1.8]	0.120 [3.0]
D	0.115 [2.9]	0.70 [1.8]	0.070 [1.8]
E	0.115 [2.9]	0.70 [1.8]	0.120 [3.0]
F	0.150 [3.8]	0.70 [1.8]	0.140 [3.6]
G	0.125 [3.2]	0.70 [1.8]	0.170 [4.3]
Н	0.165 [4.2]	0.90 [2.3]	0.170 [4.3]
T95			
В	0.120 [3.0]	0.059 [1.5]	0.059 [1.5]
С	0.136 [3.5]	0.090 [2.3]	0.120 [3.1]
D	0.180 [4.6]	0.090 [2.3]	0.136 [3.47]
R	0.248 [6.3]	0.090 [2.3]	0.140 [3.6]
S	0.080 [2.03]	0.040 [1.02]	0.040 [1.02]
V	0.114 [2.9]	0.040 [1.02]	0.040 [1.02]
X, Y, Z	0.114 [2.9]	0.065 [1.65]	0.122 [3.1]
14002			
В	0.120 [3.0]	0.059 [1.5]	0.059 [1.5]
С	0.136 [3.5]	0.090 [2.3]	0.120 [3.1]
D	0.180 [4.6]	0.090 [2.3]	0.136 [3.47]
R	0.248 [6.3]	0.090 [2.3]	0.140 [3.6]
T96			
R	0.248 [6.3]	0.090 [2.3]	0.140 [3.6]
597D - T97 - T98 - 13008			
D, E, V	0.196 [4.9]	0.090 [2.3]	0.140 [3.6]
F, R, Z	0.260 [6.6]	0.090 [2.3]	0.140 [3.6]
M, H, N	0.284 [7.2]	0.090 [2.3]	0.140 [3.6]

RECOMMENDED REFLOW PROFILES

Capacitors should withstand reflow profile as per J-STD-020 standard, three cycles.

PROFILE FEATURE	SnPb EUTECTIC ASSEMBLY	LEAD (Pb)-FREE ASSEMBLY
Preheat / soak		
Temperature min. (T _{s min.})	100 °C	150 °C
Temperature max. (T _{s max.})	150 °C	200 °C
Time (t _s) from (T _{s min.} to T _{s max.})	60 s to 120 s	60 s to 120 s
Ramp-up		
Ramp-up rate (T _L to T _p)	3 °C/s max.	3 °C/s max.
Liquidus temperature (T _L)	183 °C	217 °C
Time (t _L) maintained above T _L	60 s to 150 s	60 s to 150 s
Peak package body temperature (Tp)	Depends on type and	case – see table below
Time $(t_p)^*$ within 5 °C of the specified classification temperature (T_c)	20 s	30 s
Ramp-down		
Ramp-down rate (T _p to T _L)	6 °C/s max.	6 °C/s max.
Time 25 °C to peak temperature	6 min max.	8 min max.

TVDE / CASE CODE	PEAK PACKAGE BOD	Y TEMPERATURE (T _p)
TYPE / CASE CODE	SnPb EUTECTIC PROCESS	LEAD (Pb)-FREE PROCESS
591D / 592D - all cases, except X25H, M and R cases	235 °C	260 °C
591D / 592D - X25H, M and R cases	220 °C	250 °C
594D / 595D - all cases except C, D, and R	235 °C	260 °C
594D / 595D - C, D, and R case	220 °C	250 °C
T95 A, B, S, V, X, Y cases	235 °C	260 °C
T95 C, D, R, and Z cases	220 °C	250 °C
14002 B case	235 °C	n/a
14002 C, D, and R cases	220 °C	n/a
T96 R case	220 °C	250 °C
195D all cases, except G, H, R, and Z	235 °C	260 °C
195D G, H, R, and Z cases	220 °C	250 °C
695D all cases, except G and H cases	235 °C	260 °C
695D G, H cases	220 °C	250 °C
597D, T97, T98 all cases, except V case	220 °C	250 °C
597D, T97, T98 V case	235 °C	260 °C
194D all cases, except H and G cases	235 °C	260 °C
194D H and G cases	220 °C	250 °C

GUIDE TO APPLICATION

 AC Ripple Current: the maximum allowable ripple current shall be determined from the formula:

$$I_{RMS} = \sqrt{\frac{P}{R_{ESR}}}$$

where,

P = power dissipation in W at +25 °C as given in the tables in the product datasheets (Power Dissipation).

R_{ESR} = the capacitor equivalent series resistance at the specified frequency

2. **AC Ripple Voltage:** the maximum allowable ripple voltage shall be determined from the formula:

$$V_{RMS} = I_{RMS} \times Z$$

or, from the formula:

$$V_{RMS} = Z \sqrt{\frac{P}{R_{ESR}}}$$

where,

P = power dissipation in W at +25 °C as given in the tables in the product datasheets (Power Dissipation).

R_{ESR} = the capacitor equivalent series resistance at the specified frequency

Z = the capacitor impedance at the specified frequency

- 2.1 The sum of the peak AC voltage plus the applied DC voltage shall not exceed the DC voltage rating of the capacitor.
- 2.2 The sum of the negative peak AC voltage plus the applied DC voltage shall not allow a voltage reversal exceeding 10 % of the DC working voltage at +25 °C.
- 3. **Reverse Voltage:** solid tantalum capacitors are not intended for use with reverse voltage applied. However, they have been shown to be capable of withstanding momentary reverse voltage peaks of up to 10 % of the DC rating at 25 °C and 5 % of the DC rating at +85 °C.
- 4. **Temperature Derating:** if these capacitors are to be operated at temperatures above +25 °C, the permissible RMS ripple current shall be calculated using the derating factors as shown:

TEMPERATURE	DERATING FACTOR
+25 °C	1.0
+85 °C	0.9
+125 °C	0.4

- 5. **Power Dissipation:** power dissipation will be affected by the heat sinking capability of the mounting surface. Non-sinusoidal ripple current may produce heating effects which differ from those shown. It is important that the equivalent I_{RMS} value be established when calculating permissible operating levels. (Power dissipation calculated using derating factor (see paragraph 4)).
- 6. Attachment:
- 6.1 **Soldering:** capacitors can be attached by conventional soldering techniques: vapor phase, convection reflow, infrared reflow, and hot plate methods. The soldering profile charts show recommended time / temperature conditions for soldering. Preheating is recommended. The recommended maximum ramp rate is 2 °C per second. Attachment with a soldering iron is not recommended due to the difficulty of controlling temperature and time at temperature. The soldering iron must never come in contact with the capacitor. For details see www.vishav.com/doc?40214.
- Recommended Mounting Pad Geometries: the nib
 must have sufficient clearance to avoid electrical
 contact with other components. The width
 dimension indicated is the same as the maximum
 width of the capacitor. This is to minimize lateral
 movement.
- 8. Cleaning (Flux Removal) After Soldering:

 TANTAMOUNTTM capacitors are compatible with all commonly used solvents such as TES, TMS, Prelete, Chlorethane, Terpene and aqueous cleaning media. However, CFC / ODS products are not used in the production of these devices and are not recommended. Solvents containing methylene chloride or other epoxy solvents should be avoided since these will attack the epoxy encapsulation material.

Vishay Sprague

Solid Tantalum Chip Capacitors MIL-PRF-55365 Qualified and DLA Approved

ELECTRICAL PERFOR	MANCE CHARACTERISTIC	S				
ITEM	PERFORMANCE CHARACTERIST	ics				
Category temperature range	-55 °C to +85 °C (to +125 °C with voltage derating)					
Capacitance tolerance	± 20 %, ± 10 %, tested via bridge n	± 20 %, ± 10 %, tested via bridge method, at 25 °C, 120 Hz				
Dissipation factor	Limit per Standard Ratings table. Te	Limit per Standard Ratings table. Tested via bridge method, at 25 °C, 120 Hz				
ESR	Limit per Standard Ratings table. Te	Limit per Standard Ratings table. Tested via bridge method, at 25 °C, 100 kHz				
Leakage current	After application of rated voltage applied to capacitors for 5 min using a steady source of power with 1 k Ω resistor in series with the capacitor under test, leakage current at 25 °C is not more than described in Standard Ratings table of appropriate datasheet. Note that the leakage current varies with temperature and applied voltage. See graph below for the appropriate adjustment factor.					
Reverse voltage	10 % of the DC rating at +25 °C 5 % of the DC rating at +85 °C 1 % of the DC rating at +125 °C	5 % of the DC rating at +85 °C				
Ripple current	For maximum ripple current values calculation (at 25 °C) refer to "Guide to Application" part of product guide which is linked with relevant datasheet. If capacitors are to be used at temperatures above +25 °C, the permissible ripple current (or voltage) shall be calculated using the derating factors: 1.0 at +25 °C 0.9 at +85 °C 0.4 at +125 °C					
Maximum operating and surge	+85 °	С		+125 °C		
voltages vs. temperature	RATED VOLTAGE	SURGE V	OLTAGE	CATEGORY VOLTAGE		
	(V)	(1	/)	(V)		
	4.0	5.	.3	2.7		
	6.3	8.	.0	4.0		
	10		3.3	6.7		
	15 / 16	2	0	10		
	20	26		13.3		
	25	33	3.3	16.7		
	35	46	5.7	23.3		
	50	66	5.7	33.3		
Recommended voltage	VOLTAGE RAIL		CAPAC	ITOR VOLTAGE RATING		
derating guidelines	≤ 3.3			6.3		
(below 85 °C)	5			10		
	10		20			
	12			25		
	15			35		
	≥ 24 50 or series configura					

Notes

- All information presented in this document reflects typical performance characteristics
- For more information about recommended voltage derating see: www.vishav.com/doc?40246

Revision: 22-Jul-2020 1 Document Number: 40211

Vishay Sprague

- At +25 °C, the leakage current shall not exceed the value listed in the Standard Ratings table
- At +85 °C, the leakage current shall not exceed 10 times the value listed in the Standard Ratings table
- At +125 °C, the leakage current shall not exceed 12 times the value listed in the Standard Ratings table

ENVIRONMENTAL PERFORMANCE CHARACTERISTICS			
ITEM	CONDITION	POST TEST PERFORMANCE	
Moisture resistance	MIL-STD-202, method 106, 20 cycles	Capacitance change Within ± 15 % of initial value Dissipation factor Shall not exceed 150 % of initial limit Leakage current Shall not exceed 200 % of initial limit	
		Visual examination: there shall be no evidence of harmful corrosion, mechanical damage, or obliteration of marking (if applicable)	
Stability at low and	MIL-PRF-55365	Delta cap limit at -55 °C is ± 10 % (20 % for CWR15) of initial value	
high temperatures	Step Test Temperature (°C)	Delta cap limit at 85 °C is \pm 10 % (15 % for CWR15) of initial value Delta cap limit at 125 °C is \pm 15 % (20 % for CWR15) of initial value Delta cap at step 3 and final step 25 °C is \pm 5 % (10 % for CWR15) of initial value DCL at 85 °C: 10 x initial specified value DCL at 125 °C: 12 x initial specified value DCL at 25 °C: initial specified value at rated voltage DF change: refer to performance specification sheet for applicable capacitor style	
	1 +25 ± 3		
	2 -55 + 0 / - 6		
	3 +25 ± 3		
	4 +85 + 4 / - 0		
	5 +125 + 4 / - 0		
	6 +25 ± 3		
Surge voltage	MIL-PRF-55365 1000 successive test cycles at 85 °C of applicable surge voltage (as specified in the table above), in series with a 33 Ω resistor at the rate of 30 s ON, 30 s OFF	Capacitance change Within ± 5 % of initial value Dissipation factor Initial specified limit Leakage current Initial specified limit	
Life test at +85 °C	MIL-STD-202, method 108 2000 h application of rated voltage at 85 °C	Capacitance change Dissipation factor Leakage current Within ± 5 % (10 % for CWR15) of initial value Initial specified limit Shall not exceed 200 % of initial limit	
		There shall be no evidence of harmful corrosion or obliteration of marking (if applicable), mechanical damage, intermittent shorts, or permanent shorts or opens	
Life test at +125 °C	MIL-STD-202, method 108 2000 h application 2/3 of rated voltage at 125 °C	Capacitance change Dissipation factor Leakage current Within ± 5 % (10 % for CWR15) of initial value Initial specified limit Shall not exceed 200 % of initial limit	
		There shall be no evidence of harmful corrosion or obliteration of marking (if applicable), mechanical damage, intermittent shorts, or permanent shorts or opens	

Typical Performance Characteristics

Vishay Sprague

ITEM	CONDITION	POST TEST PERFORMANCE	
Vibration	MIL-STD-202, method 204, condition D, 10 Hz to 2000 Hz, 20 g peak, in 2 directions, 4 hours in each, at rated voltage	Measurements during vibration: During the last cycle of each plane, electrical measurements shall be made to determine the intermittent open or short circuits. Intermittent contact and arcing shall also be determined. Measurements after vibration: not applicable Visual examination after test: there shall be no evidence of mechanical damage	
Thermal shock (mounted)	MIL-STD-202, method 107 -65 °C / +125 °C, for 10 cycles, 30 min at each temperature	Capacitance change Dissipation factor Leakage current Within ± 5 % of initial value Initial specified limit Initial specified limit	
		Visual examination: there shall be no evidence of harmful corrosion, mechanical damage, or obliteration of marking (if applicable)	
Resistance to soldering heat	MIL-STD-202, method 210, condition J (convection reflow, 235 °C \pm 5 °C), one heat cycle	Capacitance change Dissipation factor Leakage current Within ± 5 % of initial value Initial specified limit Initial specified limit	
		Visual examination: there shall be no evidence of mechanical damage	
Solderability	MIL-STD-202, method 208, ANSI/J-STD-002, test B (dip- and look, 245 °C ± 5 °C). Preconditioning per category C (steam aging, 8 hours). Does not apply to gold terminations.	Solder coating of all capacitors shall meet specified requirements.	
		There shall be no mechanical or visual damage to capacitors post-conditioning.	
Resistance to solvents	MIL-STD-202, method 215	There shall be no mechanical or visual damage to capacitors post-conditioning. Body marking shall remain legible and shall not smear.	
Flammability	Encapsulation materials meet UL 94 V-0 with an oxygen index of 32 %		

Legal Disclaimer Notice

Vishay

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Vishay"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and / or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Hyperlinks included in this datasheet may direct users to third-party websites. These links are provided as a convenience and for informational purposes only. Inclusion of these hyperlinks does not constitute an endorsement or an approval by Vishay of any of the products, services or opinions of the corporation, organization or individual associated with the third-party website. Vishay disclaims any and all liability and bears no responsibility for the accuracy, legality or content of the third-party website or for that of subsequent links.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

© 2021 VISHAY INTERTECHNOLOGY, INC. ALL RIGHTS RESERVED