
■SALES OFFICE
 ELNA AMERICA.,INC.
 3600 Dallas Hwy.,Ste.230 #389
 Marietta, GA 30064, U.S.A.

 ELNA ELECTRONICS SINGAPORE PTE.LTD.
 103 Kallang Avenue,
 #04-01 AIS Industrial Building
 Singapore 339504

 ELNA (SHANGHAI) CO.,LTD.
 Room 6203, Rui Jin Hotel Business Center 118
 Rui Jin 2 Road, Shanghai, China
 Post Code 200020

 ELNA BANGKOK SALES OFFICE
 88.90. Chalermphrakiat Rama 9 Road, Nongborn,
 Pravct, Bangkok 10250, Thailand

 ELNA MALAYSIA PENANG SALES OFFICE
 2473, Tingkat Perusahaan 6,
 Free Trade Zone, Prai Industrial Estate,
 13600 Prai, Penang, Malaysia

 EASTERN JAPAN OFFICE
 3-8-11 Shin-Yokohama,Kouhoku-ku,Yokohama-city
 Kanagawa, 222-0033 Japan

 WESTERN JAPAN OFFICE
 6-1-15 Nishinakajima Yodogawa-ku,
 Osaka-city, Osaka, 532-0011 Japan

■AFFILIATED COMPANY
 TANIN ELNA CO.,LTD.
 HEAD OFFICE
 88.90. Chalermphrakiat Rama 9 Road,
 Nongborn, Pravet, Bangkok 10250, Thailand

 CHIANGMAI FACTORY
 56 Mahidoal Road T.Sutep
 A.Muang Chiangmai 50200, Thailand.

 ELNA-SONIC SDN.BHD.
 2473, Tingkat Perusahaan 6,
 Free Trade Zone, Prai Industrial Estate,
 13600 Prai, Penang, Malaysia.

 ELNA TOHOKU CO.,LTD.
 AOMORI FACTORY
 1-349-1 Okonoki, Kuroishi-city
 Aomori, 036-0357 Japan

TEL. +1-678-261-8284
FAX. +1-678-815-0892

TEL. + 65 - 62930181
FAX. + 65 - 62966716

TEL. +86-21-64452269
FAX. +86-21-64452271

TEL. +66-2-3985333
FAX. +66-2-3985337

TEL. +60-4-3985369

TEL. +81-45-470-7254
FAX. +81-45-470-7260

TEL. +81-6-6304-6831
FAX. +81-6-6304-8638

TEL. +66-2-3985333
FAX. +66-2-3985337

TEL. +66-53-270206
FAX. +66-53-275064

TEL. +60-4-3992916
FAX. +60-4-3992925
TEL. +60-4-3985369

TEL. +81-172-52-4166
FAX. +81-172-53-4609

1. Since the contents contained are subject to changes
in specifications, dimensions and so forth without
notice due to modification, please confirm the
contents when placing an order.

 If any of the matters described here are unclear,
please inquire at one of our nearby sales offices.

2. The contents of this catalog are valid as of December
2012.

Sales office

3-8-11 Shin-Yokohama,Kouhoku-ku,Yokohama-city,
Kanagawa, 222-0033 Japan

30 Ta-cho, Nagahama-city, Shiga, 529-0142 Japan

9-32 Aza-sugiyama, Oaza-yone, Nishigo-mura,
Nishishirakawa-gun, Fukushima, 961-8031 Japan

HEAD OFFICE

SHIGA FACTORY

SHIRAKAWA OFFICE

TEL. +81-45-470-7251
FAX. +81-45-470-7261

TEL. +81-749-73-3021
FAX. +81-749-73-2175

TEL. +81-248-48-1654
FAX. +81-248-25-5614

CAUTION
Observe the following to
 ensure safe operation.

1. The models and specification values contained in this catalog are for reference purposes
 only. During actual use or when placing an order, please request "drawings"and make your
 purchase or use the purchased product based on those drawings.
2. In order to ensure that products are used correctly and safely, always make sure to read
 the cautions for using prior to using the product.

NOTE

CAT.No.2013/2014E

Electronic Components

High Quality

CAPACITORS

2013 /2014E
 H

IG
H

 Q
U

A
L

IT
Y

 C
A

PA
C

IT
O

R
S

ALUMINUM ELECTROLYTIC CAPACITORS WITH CONDUCTIVE POLYMER
SOLID ELECTROLYTE
ALUMINUM ELECTROLYTIC CAPACITORS
ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP®”
PLASTIC FILM CAPACITORS

CO.,LTD.
CAT.No.2013/2014E

C
O

.,LT
D

.

217
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

Standard Ratings
Rated voltage Rated

capacitance Case (mm) Casing
symbol

Maximum
current

Thermal
resistance

Maximum
peak current

Series
resistance Self-inductance

ELNA Parts No.
（V） (µF) φD L （Arms） (K/W) （A） (mΩ) (nH)

880

220 85 70 F70 50 5.6 2640 1.9 60 NYD-880V221KF706BB
260 75 95 E95 45 5.6 2600 2.8 80 NYD-880V261KE956BB
350 85 95 F95 50 5.1 3500 2.4 60 NYD-880V351KF956BB
440 116 70 H70 65 5.8 5280 1.5 60 NYD-880V441KH706BB
480 85 120 FC0 55 4.7 3840 2.8 60 NYD-880V481KFC06BB
550 85 136 FD6 50 4.6 3850 3.0 60 NYD-880V551KFD66BB
700 116 95 H95 70 5.4 7000 1.7 60 NYD-880V701KH956BB
750 85 173 FH3 55 4.3 6750 3.7 60 NYD-880V751KFH36BB
970 116 120 HC0 75 5.0 5820 1.9 60 NYD-880V971KHC06BB
1100 116 132 HD2 75 4.9 6600 2.0 60 NYD-880V112KHD26BB
1500 116 173 HH3 80 3.4 13500 2.4 60 NYD-880V152KHH36BB

1100

100 75 70 E70 35 6.0 1200 2.5 80 NYD-1100V101KE706BB
140 85 70 F70 45 5.6 1680 2.1 60 NYD-1100V141KF706BB
170 75 95 E95 40 5.6 1700 3.2 80 NYD-1100V171KE956BB
230 75 120 EC0 40 4.7 1840 4.1 80 NYD-1100V231KEC06BB
260 75 136 ED6 40 4.6 2080 4.4 80 NYD-1100V261KED66BB
280 116 70 H70 60 5.8 2800 1.6 60 NYD-1100V281KH706BB
350 75 173 EH3 40 4.2 3500 5.6 80 NYD-1100V351KEH36BB
420 85 136 FD6 55 4.6 3200 2.2 60 NYD-1100V421KFD66BB
450 116 95 H95 65 5.4 4500 1.9 60 NYD-1100V451KH956BB
480 85 173 FH3 50 4.3 4800 4.3 60 NYD-1100V481KFH36BB
610 116 120 HC0 70 5.0 5490 2.2 60 NYD-1100V611KHC06BB
700 116 132 HD2 70 4.9 6300 2.3 60 NYD-1100V701KHD26BB
940 116 173 HH3 70 3.4 9400 1.6 60 NYD-1100V941KHH36BB
1100 116 230 HN0 80 2.7 11000 1.5 100 NYD-1100V112KHN06BB

1320

70 75 70 E70 35 6.0 1050 2.8 80 NYD-1320V700KE706BB
110 75 95 E95 35 5.6 1540 3.8 80 NYD-1320V111KE956BB
160 75 120 EC0 40 4.7 1600 4.6 80 NYD-1320V161KEC06BB
180 75 136 ED6 40 4.6 1800 5.1 80 NYD-1320V181KED66BB
220 85 120 FC0 45 4.7 2200 3.6 60 NYD-1320V221KFC06BB
260 85 136 FD6 45 4.6 2600 3.9 60 NYD-1320V261KFD66BB
310 116 95 H95 65 5.4 3720 2.0 60 NYD-1320V311KH956BB
340 85 173 FH3 50 4.3 4080 4.9 60 NYD-1320V341KFH36BB
420 116 120 HC0 65 5.0 4200 2.4 60 NYD-1320V421KHC06BB
480 116 132 HD2 70 4.9 4800 2.6 60 NYD-1320V481KHD26BB
660 116 173 HH3 70 3.4 7920 3.1 60 NYD-1320V661KHH36BB

Certifications of Quality Management System (as of Sep. 2012)

Factory
Applicable
Standard

Certification
Number

Item
Applicable

Organization
ELNA CO., LTD.

SHIRAKAWA Tech.
(Japan)

ISO 9001 JP05/060268
Aluminum electrolytic capacitors
Electric double layer capacitors

SGS
ELNA TOHOKU CO., LTD.

AOMORI Factory
(Japan)

TANIN ELNA CO., LTD.
(Thailand)

ELNA-SONIC SDN. BHD.
(Malaysia)

ISO/TS 16949
44 111 060686

Aluminum electrolytic capacitors
Electric double layer capacitors

TÜV

ISO 9001 04100 1999 0506
Aluminum electrolytic capacitors
Electric double layer capacitors TÜV

ISO/TS 16949

IATF0089622

IATF0110000
SGS MY04/0675

Aluminum electrolytic capacitors SGS

ISO 9001 SG02/20012 Aluminum electrolytic capacitors SGS

Certifications of Environmental Management System (as of Sep. 2012)

Factory
Applicable
Standard

Certification
Number

Applicable
Organization

ELNA TOHOKU CO., LTD.
AOMORI Factory

(Japan)
ISO 14001 JQA-EM2918

Japan Quality Assurance
(JQA)

TANIN ELNA CO., LTD.
(Thailand) ISO 14001 04104 1999 0506E5 TÜV

ELNA-SONIC SDN. BHD.
(Malaysia) ISO 14001 SG03/60718 SGS

Please read the following warning and cautions !!

It is highly recommended that you shall follow our “Cautions for using”

Specifications and dimensions shown in this catalog are subject to change without prior notice.

The Electronic components shown in this catalog are designed and produced mainly for such general purpose electronic
equipment as audio and visual equipment, home appliances, office equipment and information processing and communication
equipment.

If you wish to use these components in medical equipment, transportation equipment, (automotive, train, ships, etc), aircraft,
spacecraft, security systems or other equipment that requires high security application, you are required to confirm application
through your own testing and own judgment.

Regardless of a component intended use, if high safety application is required, it is recommended that you shall establish a
protective or redundant circuit and shall conduct own evaluation test.

Also it is recommended that you shall obtain technical specifications from Elna Co., Ltd to ensure that the component is
suitable for your intended use.
It is not our responsibility for any kind of problems without technical specifications.

CAT.No.2013/2014E

CAT.No.2013/2014E

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors
M

iniature
A

lum
inum

 E
lectrolytic C

apacitors
L

arge C
ap

acitance
A

lum
inum

 E
lectrolytic C

ap
acitors

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio
E

lectric D
ouble L

ayer C
apacitors

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

1
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LIST OF CONTENTS

■

●

●

ー

＋

＋

＊ー

＊Pb less PVC

■
・
・

　

・

2CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ENVIRONMENTAL (Green Cap®)

■ About the Sn whisker

1. Sn whisker-generating mechanism on the lead wire

On the surface of the lead wire, Sn and aluminum will get mixed instead of getting dissolved.

The surface condition is complex, aluminum will expand due to the heat and humid causing the oxidation

and hydration. This reaction will cause the inner stress and infl uence the development of the whisker.

2. Generation control of the Sn whisker

In the past, Sn whisker was reduced by adding a lead(Pb). Aluminum electrolytic capacitor was also using

the Sn-plate with Pb on the lead wire.

But due to environmental regulation such as the “ELV” and “RoHS”, Pb was strictly prohibited since 2000.

Lead wire not containing the Pb was used, which caused the Sn whisker problem to happen again.

Since Sn whisker is infl uenced by the mixture of aluminum, method of reducing the aluminum on the welding

surface was to clean the lead terminal using the alkali.

However since the welding area of the large case size is larger compared to the small ones, whisker will

generate even if it is cleaned by alkali. This whisker will scatter outside of the capacitor and potentially

cause the short-circuit. Countermeasure of keeping the whisker inside the capacitor is being discussed.

3. Prevention of scattering of Sn whisker

In the past Sn-plate with Pb was used and recently plate with Bi is being introduced to prevent the whisker

from generating. However the whisker will still generate under the temperature and moisture condition.

Therefore, the current method of preventing the whisker will not completely prevent the whisker from

generating.

In our company, we are developing and supplying products with design of preventing the whisker from

scattering outside the capacitor.

This design corresponds to series such as the RJD and RJE for 105℃ use, RKD and RPK for 125℃ use.

If it is required for the other series, please feel free to make an inquiry.

Sectional view of capacitor
Standard type Whisker proof type

Rubber hole
Not covered

Rubber hole
covered

3 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®

Please designate the number of capacitors you order in integral multiples of the minimum packing number of units.

Classification

̶ ̶ ̶ ̶ 2,000 10,000̶̶φ3, φ4

200 2,000 200 5,000 2,000 20,000 ̶ ̶φ3 to φ5×5, φ4×7
200 2,000 200 4,000 2,000 20,000 ̶ ̶φ5×7

200 1,000 200 2,000 1,000 8,000 ̶ ̶φ8×15
200 1,000 200 1,000 1,000 8,000 ̶ ̶φ8×20

̶ ̶ ̶ ̶ 1,000 5,000̶̶φ5 to φ8×6.7, φ6.3×7.7

̶ ̶ ̶ ̶ 1,000 5,000̶̶φ5 to φ6.3×4.5 to 7.7
̶ ̶ ̶ ̶ 1,000 4,000̶̶φ8×6.7 to 7.7
̶ ̶ ̶ ̶ 500 2,000̶̶φ10×7.7

200 2,000 200 2,000 2,000 20,000 ̶ ̶φ6.3×8
200 2,000 200 2,000 1,000 10,000 ̶ ̶φ8×8
200 1,000 200 1,000 500 5,000 ̶ ̶φ10×12.5

̶ ̶ ̶ ̶ 500 2,000̶̶φ8×10, φ10×10 to 10.5
̶ ̶ ̶ ̶ 200 1,000̶̶φ12.5×13.5
̶̶̶ ̶ ̶ ̶ 400 (2,000)9.5×19 to 24

200 2,000 200 2,000 2,000 20,000 ̶ ̶φ6.3×5, φ6.3×7
200 2,000 200 2,000 1,000 10,000 ̶ ̶φ8×5 to 7
200 2,000 200 2,000 2,000 20,000 ̶ ̶φ5 to 6.3×11, 11.5, 15
200 2,000 200 2,000 1,000 10,000 ̶ ̶φ8×11.5,12

200 1,000 200 4,000 500 5,000 ̶ ̶φ10×12.5
200 1,000 200 1,000 500 5,000 ̶ ̶φ10×16
200 1,000 100 500 500 4,000 ̶ ̶φ10×20
200 1,000 100 500 500 3,000 ̶ ̶φ10×25 to 30
100 1,000 100 500 500 4,000 ̶ ̶φ12.5×15
100 500 100 1,000 500 4,000 ̶ ̶φ12.5×20 to 25
100 500 200 2,000 500 3,000 ̶ ̶φ12.5×30 to 35
100 500 200 2,000 ̶ ̶ ̶ ̶φ12.5×40
100 500 100 1,000 250 2,000 ̶ ̶φ16×16 to 20
100 500 100 1,000 250 1,500 ̶ ̶φ16×25
50 200 100 1,000 250 1,500 ̶ ̶φ16×31.5 to 35.5
50 100 100 800 ̶ ̶ ̶ ̶φ16×40
50 100 100 1,000 250 1,500 ̶ ̶φ18×16 to 31.5
50 100 100 1,000 ̶ ̶ ̶ ̶φ18×35.5

φ18×40 50 250 100 800 ̶ ̶ ̶ ̶

Chip Type

Chip
Type

04 Type

04 Type

φ16×25

DS, DSK

DY

DZ

DZN

DZH

DP

DZP

̶100 250 1,500100 500 ̶

φ11.5DX, DXJ, DXN, DXS（H or V Terminal） ̶̶ ̶ 200 ̶̶ ̶8,000
φ19DX, DXJ, DXN（V Terminal） ̶̶ ̶ 100 ̶̶ ̶2,000

φ21.5DK, DB, DBN, DBS ̶̶ ̶ 100 ̶̶ ̶2,000

φ4.8 ̶ ̶ ̶ ̶ ̶ 2,000 10,000̶
φ6.8DC, DCK ̶̶ ̶ ̶ ̶200 ̶6,000

φ16×31.5 to 35.5 ̶100 250 1,50050 200 ̶1,000
1,000

φ16×20 ̶100 250 2,000100 500 ̶1,000
φ12.5×31.5 ̶200 500 3,000100 500 ̶2,000
φ12.5×23 ̶100 500 4,000100 500 ̶1,000

φ8 ̶200 1,000 8,000200 1,000 ̶1,000
φ6.3 ̶200 2,000 20,000200 1,000 ̶2,000

φ6.8 ̶ ̶ ̶ ̶ ̶ 1,500 to 2,000＊ 6,000 to 10,000＊̶
DVN
DVL

φ12.5×8.5 ̶ ̶ ̶ ̶ ̶ 300 1,500̶
φ12.5×10.5 ̶ ̶ ̶ ̶ ̶ 250 1,250̶

φ10 ̶100 500 3,000200 1,000 ̶500

φ18 ̶100 ̶ ̶50 250 ̶800
φ25 ̶ 50 or 100＊ ̶̶ ̶ ̶ ̶ ̶
φ35 ̶ 50 or 100＊ ̶̶ ̶ ̶ ̶ ̶
φ35 ̶ 50 ̶̶ ̶ ̶ ̶ ̶
φ51 ̶ 32 ̶̶ ̶ ̶ ̶ ̶

Series Case size （mm）

Series Case size （mm）

＊ Please inquire.

φ36 to φ101 ̶ ＊
φ30 to φ35 ̶ 50
φ22 to φ25 ̶ 100

8.5×17×16
8.5×17×24
10.5×21×34
10.5×21×39

̶ ＊

＊ Please inquire.

Size
 φD×L (mm)

Long lead
Ｖinyl bag

Quantity (PCS.)
Taping (reel)

One reel Packaging quantityPackaging boxPackaging box

Taping (f lat box)
Packaging quantity

Forming lead
Vinyl bag Box

Long lead
Ｖinyl bag

Quantity (PCS.)
Taping (reel)

One reel Packaging quantityPackaging boxPackaging box

Taping (f lat box)
Packaging quantity

Standard lead
Vinyl bag Box

Long lead
Ｖinyl bag

Quantity (PCS.)
Taping (reel)

One reel Packaging quantityPackaging boxPackaging box

Taping (f lat box)
Packaging quantity

Forming lead
Vinyl bag Box

Aluminum Electrolytic
Capacitors With
Conductive Polymer
Solid Electrolyte

69 Type

331Type or Others

φ13.5DH, DHL, DHC, DBJ ̶̶ ̶ 200 ̶̶ ̶4,000

4CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PACKAGING SPECIFICATION

5 CAT.No.2013/2014E

■ Type List for Miniature and Chip Type Aluminum Electrolytic Capacitors
 ○ : Apply to those capacitors with rated voltage of 250V or less.
 ★ : New series
 ☆ : Upgrade

C
at
eg
or
y

Series

P
ag
e

Applications

Th
in
 a
nd
 s
m
al
l S
iz
e Feature

Category
Temp.
Range
℃

Rated
Voltage
Range
V.DC

Rated
capacitance
Range
µF

C
ol
or
 o
f s
le
ev
e

JI
S
 C
on
fig
ur
at
io
n

N
ot
e

Reliability at 105℃

Lo
w
 Im
pe
da
nc
e

Fo
r A
ud
io

An
ti-
cle
an
ing
 so
lve
nt

Re
flow
 So
ldin
g R
esi
sta
nc
e

10
00
hr
s

20
00
hr
s

30
00
hr
s

50
00
hr
s

10
00
0h
rs

Max. Min. Max. Min.

P
ol
ym
er

PVG 26 Ultra Low ESR Conductive Polymer Chip ● ● ● ● ＋ 105 － 55 6.3 2.5 120 to 1200 Silver 32 ☆

PVX 28 Ultra Low ESR Conductive Polymer Chip ● ● ● ● ＋ 105 － 55 10 2.5 100 to 1200 Silver 32 ☆

PV2 30 Super Low ESR Conductive Polymer Chip, 4.5mmL ● ● ● ● ● ＋ 105 － 55 25 2.5 15 to 390 Silver 32

PVM 32 Super Low ESR Conductive Polymer Chip ● ● ● ● ＋ 105 － 55 35 2.5 10 to 1200 Silver 32 ☆

PVH 34 Low ESR Conductive Polymer Chip ● ● ● ● ＋ 105 － 55 35 2.5 10 to 1000 Silver 32 ☆

PVK 36 Super Low ESR, High Temp. Conductive Polymer Chip ● ● ● ● ＋ 125 － 55 25 2.5 10 to 1000 Silver 32 ★

PVS 38 Super Low ESR, High Voltage Conductive Polymer Chip ● ● ● ● ＋ 105 － 55 63 35 18 to 100 Silver 32 ★

PRM 40 Super Low ESR Conductive Polymer ● ● ● ＋ 105 － 55 10 2.5 10 to 1500 Silver 04 ★

S
ur
fa
ce
 M
ou
nt
in
g
Ty
pe

RV2 50 5.5mm L ● ● ● ＋ 85 － 40 50 4 0.22 to 220 Silver 32

RV 51 Higher Capacitance Range ● ● ＋ 85 － 40 100 6.3 10 to 2200
Silver

32
Brown

RV3 52 High CV ● ● ● ＋ 85 － 40 50 6.3 4.7 to 330 Silver 32

RV4 53 4.5mm L ● ● ● ＋ 85 － 40 50 6.3 0.22 to 100 Silver 32

RV5 54 High CV ● ● ● ＋ 85 － 40 100 6.3 2.2 to 1500
Silver

32
Brown

RVB 56 Non Polarized ● ● ● ＋ 85 － 40 50 6.3 0.22 to 47 Silver 32

RVE 57 105℃ , 4.5mmL ● ● ● ● ＋ 105 － 40 50 6.3 0.22 to 100 Silver 32

RVS 58 105℃ , 5.5mm L ● ● ● ● ＋ 105 － 55 50 6.3 0.22 to 1500 Silver 32 ☆

RVL 60 Long Life, 105℃ , 6.0mm L ● ● ● ● ＋ 105 － 55 50 6.3 0.22 to 100 Silver 32

RVR 62 105℃ , Long Life, High CV ● ● ● ● ＋ 105 － 40 50 4 0.22 to 1500 Silver 32 ☆

RVJ 61 105℃ , Higher Capacitance ● ● ● ＋ 105 － 55 100 6.3 10 to 1000
Silver

32
Brown

RVC 64 105℃， 3000h/5000h ● ● ● ● ＋ 105 － 40 50 6.3 0.22 to 1000 Silver 32

RVD 66 105℃ , 3000h/5000h ● ● ● ● ● ＋ 105 － 55 100 6.3 4.7 to 1500 Silver 32 ☆

RVV 68 105℃ , Low Impedance, Long life ● ● ● ● ＋ 105 － 55 35 6.3 4.7 to 1500 Silver 32 ★

RVZ 70 105℃ , Low Impedance ● ● ● ● ＋ 105 － 55 35 6.3 4.7 to 2700
Silver

32
Brown

RVT 72 125℃ , Low ESR ● ● ● ● ＋ 125 － 40 100 10 4.7 to 470 Silver 32 ☆

RVK 74 125℃ , Higher Reliability ● ● ● ＋ 125 － 40 63 10 10 to 1000 Brown 32 ☆

RVX 75 135℃ , Higher Reliability ● ● ● ● ＋ 135 － 40 35 25 22 to 330 Silver 32 ★

RVI 76 105℃ , Non Polarized, 2000h ● ● ● ● ＋ 105 － 40 50 6.3 0.22 to 47 Silver 32

RTJ 77 105℃ , Higher Capacitance, Vibration resistance ● ● ● ＋ 105 － 55 100 6.3 10 to 470 Brown 32

RTK 78 125℃ , Vibration resistance ● ● ● ＋ 125 － 40 63 10 10 to 330 Brown 32 ☆

RTZ 79 105℃ , Low Z, Higher Capacitance, Vibration resistance ● ● ● ● ＋ 105 － 55 35 6.3 150 to 8200 Silver 32 ★

RTD 80 105℃ , Low Z, Higher Capacitance, Vibration resistance ● ● ● ＋ 105 － 55 100 6.3 100 to 8200 Silver 32 ★

RTT 81 125℃ , Low ESR, Higher Capacitance, Vibration resistance ● ● ● ● ＋ 125 － 40 100 10 100 to 4700 Silver 32 ★

RYK 82 125℃ , Horizontal type ● ● ● ＋ 125 － 40 63 6.3 56 to 820 Black 88

U
ltr
a-
m
in
ia
tu
re
 T
yp
e

RC3 84 5mm L, Standard ● ＋ 85 － 40 50 4 0.22 to 470
Black

04
Blue

R3S 85 5mm L, 105℃ ● ● ● ＋ 105 － 55 50 6.3 0.22 to 100 Black 04

RB3 86 5mm L, Bipolar ● ＋ 85 － 40 50 6.3 0.22 to 47 Blue 04

RC2 87 7mm L, Standard ● ● ＋ 85 － 40 100 4 0.33 to 330 Blue 04

R2S 88 7mm L, 105℃ ● ● ● ＋ 105 － 55 50 6.3 0.33 to 100 Black 04

RB2 89 7mm L, Bipolar ● ● ＋ 85 － 40 50 6.3 0.22 to 47 Blue 04

S
ta
nd
ar
d
Ty
pe

RE3 90 Miniaturized Standard ● ○ ＋ 85 － 40 450 6.3 1 to 22000 Blue 04

R2B 92 Bipolarity Standard ● ＋ 85 － 40 100 6.3 0.47 to 4700 Blue 04

RJP 93 105℃ , Bipolar ● ● ＋ 105 － 40 50 6.3 0.47 to 6800 Black 04 ★

RJ5 94 105℃ , Miniaturized, High CV ● ● ● ＋ 105 － 40 450 6.3 1 to 22000 Black 04 ☆

RJ4 96 105℃ , Miniaturized ● ● ○
＋ 105 － 55 100 6.3 1 to 22000 Black

04
＋ 105 － 40 450 160 0.47 to 330 Black

RJ3 98 105℃ , Low Impedance ● ○
＋ 105 － 55 100 6.3 1 to 15000 Black

04
＋ 105 － 40 400 160 0.47 to 220 Black

Sp
ec
ial

Ty
pe RLB 126 Low-leakage Current ＋ 85 － 40 50 6.3 1 to 2200 Blue 04

6CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ALUMINUM ELECTROLYTIC CAPACITORS

■ Type List for Miniature and Large type Aluminum Electrolytic Capacitors
 ★ : New series
 ☆ : Upgrade

C
at
eg
or
y

Series

P
ag
e

Applications

Th
in
 a
nd
 s
m
al
l S
iz
e Feature

Category
Temp.
Range
℃

Rated
Voltage
Range
V.DC

Rated
capacitance
Range
µF

C
ol
or
 o
f s
le
ev
e

JI
S
 C
on
fig
ur
at
io
n

N
ot
e

Reliability at 105℃

Lo
w
 Im
pe
da
nc
e

Fo
r A
ud
io

An
ti-
cle
an
ing
 so
lve
nt

Re
flow
 So
ldin
g R
esi
sta
nc
e

10
00
hr
s

20
00
hr
s

30
00
hr
s

50
00
hr
s

10
00
0h
rs

Max. Min. Max. Min.

H
ig
h
R
el
ia
bi
lit
y
Ty
pe

RJB 100 105℃ , Low Impedance, Miniaturized ● ● ● ＋105 － 55 100 6.3 3.3 to 10000 Black 04

RJH 102 105℃ , Extra Low Impedance ● ● ● ＋105 － 55 100 6.3 1 to 15000 Black 04

RJF 105 105℃ , Extra Low Impedance, Miniaturized ● ● ● ＋105 － 40 100 6.3 5.6 to 6800 Black 04

RJL 108 105℃ , Long life, Low Impedance ● ● ● ● ● ＋105 － 40 100 6.3 6.8 to 6800 Black 04

RJD 110 105℃, Low Impedance, High Ripple, Miniaturized ● ● ● ● ＋105 － 55 35 6.3 10 to 18000 Black 04 ☆

RJE 113 105℃ , Low Impedance, High Ripple, For Airbag ● ● ● ● ＋105 － 55 35 25 830 to 11000 Black 04 ☆

RHS 114 105℃ , Long Life, High Ripple, For Ballast ● ●
＋ 105 － 40 250 160 4.7 to 220 Black

04 ☆
＋ 105 － 25 450 350 1 to 120 Black

RHC 116 105℃ , Long Life, High Ripple, For Ballast ● ● ＋105 － 25 450 160 1 to 270 Black 04 ☆

RHD 118 105℃ , Long Life, High Ripple, For Ballast ● ● ＋105 － 25 450 160 3.3 to 330 Black 04 ☆

RKD 120 125℃ , Low Impedance, Miniaturized ● ● ● ● ＋125 － 40 100 10 100 to 6800 Black 04 ☆

RPK 122 125℃ , Low Impedance, Vibration resistance ● ● ● ● ＋125 － 40 100 10 220 to 6800 Black 04 ★

RQA 124 150℃ , Low Impedance, Miniaturized ● ● ● ● ＋150 － 40 35 10 220 to 10000 Silver 04 ★

RKB 125 135℃ , Low Impedance, Miniaturized ● ● ● ● ＋135 － 40 35 10 220 to 6800 Silver 04 ★

S
na
p-
in
 T
yp
e

LA5 128 Miniaturized ●
＋ 85 － 40 400 10 56 to 82000

Black 692 ☆
＋ 85 － 25 450 － 47 to 470

LAT 130 105℃ , Miniaturized ● ● ＋105 － 25 450 160 22 to 2700 Black 692 ☆

LAH 132 105℃ , Standard ● ●
＋ 105 － 40 100 16 560 to 47000

Black 692 ☆
＋ 105 － 25 450 160 56 to 2200

LAZ 134 High-Reliability, High Ripple, Long Life ● ● ＋105 － 25
100 16 560 to 47000

Black 692 ☆
450 160 56 to 2700

LAX 136 105℃ , Ultra Long Life ● ＋105 － 25 400 160 56 to 1800 Black 692 ☆

LJ6 138 105℃ , Higher Capacitance, Ultra Long Life ● ＋105 － 25 500 200 390 to 3900 Black － ★

LJ2 138 105℃ , Higher Capacitance, Ultra Long Life ● ＋105 － 25 500 200 560 to 3900 Black － ★

Sp
ec
ia
l

Ty
pe LPM 140 High ripple current ＋ 85 － 25 400 250 45 to 220 Black 692 ★

LM 140 High ripple current, Higher Capacitance ＋ 85 － 25 400 250 90 to 440 Black 622 ★

S
cr
ew
 te
rm
in
al

Ty
pe

LYX 142 105℃ , Ultra Long Life ● ＋105 － 25 450 350 1000 to 15000 Black 331 ★

LYL 144 Ultra Long Life ＋ 85 － 40 450 350 1000 to 15000 Black 331 ★

LY6 146 High Ripple, Miniaturized ● ＋ 85 － 25 550 400 1000 to 22000 Black 331 ★

LY5 148 Standard
＋ 85 － 40 250 10 1500 to 820000

Black 331 ★
＋ 85 － 25 500 350 470 to 18000

Fo
r A
ud
io

RVO 152 Chip Type (PURECAP) ● ● ＋ 85 － 40 50 6.3 0.22 to 1000
Silver

32
Brown

RVF 153 Chip Type (SILMIC) ● ● ＋ 85 － 40 50 10 0.33 to 100 Silver 32

RVM 154 Chip Type 105℃ , 2000h ● ● ● ＋105 － 55 50 6.3 1 to 470 Silver 32

RVW 155 Chip Type 105℃ (PURECAP) ● ● ● ＋105 － 55 50 6.3 0.22 to 1000
Silver

32
Brown

RVG 156 Chip Type ● ● ＋ 85 － 40 35 6.3 3.3 to 470 Silver 32

RFS 157 High Grade (SILMIC Ⅱ) ● ＋ 85 － 55 100 6.3 2.2 to 3300 Brown 04

ROS 158 High Grade (SILMIC) ● ＋ 85 － 40 100 16 1 to 2200 Brown 04

ROB 159 Miniaturized Standard (TONEREX) ● ＋ 85 － 40 100 6.3 1 to 10000 Black 04

R2A 160 7mmL ● ● ＋ 85 － 40 50 6.3 0.33 to 330 Black 04

R3A 161 5mmL ● ● ＋ 85 － 40 50 4 0.22 to 220 Raddishpurple 04

RFO 162 Standard (PURECAP) ● ● ＋ 85 － 40 100 6.3 1 to 15000 Black 04

RA3 163 Miniaturized Standard ● ● ＋ 85 － 40 100 6.3 1 to 22000 Brown 04

RW5 164 105℃ , Miniaturized ● ● ● ＋105 － 55 25 16 100 to 15000 Black 04 ☆

RBD 165 Miniaturized Bipolar ● ● ＋ 85 － 40 100 6.3 0.47 to 4700 Black 04

LAO 166 For Audio, Higher Capacitance ● ＋ 85 － 40 100 16 680 to 10000 Black 692 ☆

＊ Be sure to“Cautions for Using Aluminum Electrolytic Capacitors”, before using these products.

Some series of the following table was omitted from this catalog.
Please consult, when you inquire newly.

Category Series JIS Confi guration Applications

High Reliability Type
RJJ 04 105℃ , Low Impedance
RK 04 125℃ , Longevity

Snap-in Type
LH7 692 Higher Capacitance
LAV 692 105℃ , Compatible with VDE
LUH － 105℃ , Durable against Over Voltage

For Audio
PVO 32 For Audio, Conductive Polymer Chip
ROA 04 High Grade (Cerafi ne)

7 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS

℃ Long life
ー ＋

Example

ー ＋

ー ＋ ー ＋ ー ＋ー ＋

℃

PRM
Low ESR
Lead terminal
ー ＋

PVS
Low ESR
High Voltage
ー ＋

PV2
Low ESR
4.5mm L
ー ＋

PVK
Low ESR

High temperature
ー ＋

ー ＋

℃

ー ＋

125℃ Long life
ー ＋

135℃
ー ＋

150℃
ー ＋

ー ＋

ー ＋

ー ＋

For Ballast
Long Life
Miniaturized
ー ＋

Low impedance
Miniaturized
ー ＋

For Airbag
Low Z,Miniaturized
ー ＋

For Ballast
Long Life
Miniaturized
ー ＋

For Ballast
Long Life
Miniaturized
ー ＋

℃

℃

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

Long lifeLow ESR

℃

ー ＋

ー ＋

ー ＋

ー ＋

RVX

ー ＋

ー ＋

RVT

Low ESR
ー ＋

ー ＋

ー ＋

ー ＋

Long Life
High CV
ー ＋

Long Life
ー ＋

ー ＋

ー ＋

ー ＋

℃

ー ＋

℃

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

ー ＋

℃

ー ＋

4.5mmL
ー ＋

RVⅠ
Long Life
Bipolar
ー ＋

8CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ALUMINUM ELECTROLYTIC CAPACITORS

Low impedance

Low impedance

Systematized Classification of Large Aluminum Electrolytic Capacitors

Systematized Classification of Aluminum Electrolytic Capacitors For Audio

105˚C High Reliability

Screw terminal Special Use

M
in

ia
tu

ri-
za

tio
n

M
in

ia
tu

ri-
za

tio
n

H
ig

h
re

lia
bi

lit
y

La
rg

e
ca

p.

LUH
Durable against

over voltage
－25/＋105

2000h

LAV
Compatible with

VDE
－25/＋105

2000h

LAG
High reliability

Standard
－25/＋105

2000h

LAH
Miniaturized
High ripple
－40/＋105
2000h 132

LAT
Ultra mini

High ripple
－25/＋105
2000h 130

LAX
Long life

High reliability
－25/＋105
5000h 136

LJ6
Long life large
capacitance
－25/＋105
5000h 138

LJ2

－25/＋105
5000h 138

Over voltageOver voltage

High temperature

105˚C standard

L3J
Wide temp.

range
－40/＋105

2000h

85˚C standard

LA5
Standard

(Miniaturized)
－40/＋85
2000h 128

LAZ
Long life

High ripple
－25/＋105
3000h 134

Long
 life

RVW
PURECAP
105℃

－55/＋105
1000h 155

LAO

－40/＋85
1000h 166

RBD

－40/＋85
2000h 165

R3A
5mm L
－40/＋85

1000h 161

R2A
7mm L
－40/＋85

1000h 160

RFO

－40/＋85

1000h 162

ROB
TONEREX
－40/＋85

2000h 159

ROS
SILMIC
－40/＋85

1000h 158

RFS
SILMIC Ⅱ
－40/＋85

1000h 157

ROA
Cerafine
－40/＋85

1000h

RA3

－40/＋85
2000h 163

RW5

－40/＋105
1000h 164

RVO

－40/＋85

2000h 152

RVF
SILMIC
－40/＋85

2000h 153

RVM

－55/＋105

2000h 154

PURECAP

PURECAP

Miniaturized

High temperature

Bipolality
Large capacitance
Snap-in terminal

Surfac mount device

RVG

ー40/＋85
2000h 156

Long life large
capacitance

Lo
ng

 li
fe

Lo
ng

 li
feLY5

Large
capacitance
－25/＋85
2000h 148

LY6
Long life large
capacitance
－25/＋85
5000h 146

LYL

－25/＋85
20000h

La
rg

e
ca

pa
ci

ta
nc

e

LPM

High ripple

－25/＋85
2000h 140

LM
High ripple

large capacitance
－25/＋85
2000h 140

Long life large
capacitance

144

LYX

－25/＋105
5000h

High temp large
capacitance

142

High temperature

Convert
to chip

Miniaturization

Miniaturization

F
or

 h
ig

h
gr

ad
e

High
temperature

For high grade

F
or

 h
ig

h
gr

ad
e

F
or

 h
ig

h
gr

ad
e

F
or

 h
ig

h
gr

ad
e

F
or

 h
ig

h
gr

ad
e

te
m

pe
ra

tu
re

H
ig

h

Lo
ng

 L
ife

9 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS

0.1 R10

1 010

2.2 2R2

33 330

100 101

2200 222

33000 333

470000 474

±10% K

±20% M

－10 to ＋30% Q

－10 to ＋50% T

①
　

②
　

③
　
　
　
　
　

④

⑤
　Please refer to the page of each series.

⑥
　Plating or others are expressed.

⑦
　
　

① ②
　

③
　
　

④ ⑤
　

⑥
　

＃

U

T

Q

Sn 100% plating ＋PET sleeve (lead terminal type)

Sn-Bi plating (chip type)

Sn 100% plating (chip type)

Based on AEC-Q200

⑦
　
　

10CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ALUMINUM ELECTROLYTIC CAPACITORS

＊

2.2

3.0

4.0

＊4.0
6.0

3.6

＊3.5

2.6

3.6

X Y W
Land Size Thickness of

Solder paste
0.8
1.0
1.4
1.9
1.9
2.1
＊3.0
＊4.0
4.0

0.15
0.15
0.15
0.15
0.15
0.15
0.15
0.15
0.15

1.6
1.6
1.6
1.6
1.6
1.6
2.5
2.5
3.2

φ × φ ×
φ × φ ×

3×5.3
4×4.5, 5.3, 5.7, 5.8
5×4.5, 5.3, 5.7, 5.8
6.3×4.5, 5.3, 5.7, 5.8
6.3×7.7
8×6.5, 6.7
8×10, 10.5
10×7.7, 10, 10.5
12.5×13.5

Case Size
φD×L

(Unit : mm)

(Unit : mm)

(Unit : mm)

(Unit : mm)

φ ×

W2

3.0

3.0

0.20

0.20

W1

4.0

4.0

Y2

3.5

4.5

Y1

3.0

4.0

X2

2.5

2.5

2.5

2.5

X1

8×10

10×10.5

Case Size
φD×L

Thickness of
Solder paste

Land Size

Thickness of
Solder paste

8 pin

0.15

×

A

C
D
a
b
d
e

B
4.0

3.0
5.5
1.5
1.0
3.0
2.0

1.0

Thickness of
Solder paste 0.15

4.0

3.0

1.0

2.0

1.5

3.0

1.0

9.0

6 pin
A
B
C
D
a
b
d
e

×

， series

(Unit : mm)

0.2

0.2

0.2

0.2

0.2

Case Size
φD

Thickness of
Solder paste

Land Size

RTZ，RTD，RTT series

X

5.0

5.0

7.0

10.5

10.5

W

2.5

3.6

3.2

5.0

5.0

4.0

4.8

Y

6.6

7.8

8.8

8

10

12.5

16

18

11 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®

LAND PATTERN
AND SIZECHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

■ Recommended soldering conditions

(1) Methods
See the following

(2) Soldering iron conditions
Iron tip temperature shall be 400°C±5°C within the duration of 3+1　0 seconds.

(3) Flow soldering conditions

● Aluminum electrolytic capacitors (Lead free)

Methods
Advisability ○○×

Reflow soldering Soldering iron Flow soldering

－ ℃

＋－ ℃

℃

12CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®

SOLDERING
CONDITIONS ALUMINUM ELECTROLYTIC CAPACITORS

■ Recommended soldering conditions

(1) Methods
See the following

(2) Soldering iron conditions
Iron tip temperature shall be 400°C±5°C within the duration of 3+1　0 seconds.

(3) Reflow soldering conditions

● Chip type aluminum electrolytic capacitors (Lead free)

Methods
Advisability ×○○

Reflow soldering Soldering iron Flow soldering

T230

T200

T200 : Duration while capacitor head temperature exceeds 200°C (s)
T217 : Duration while capacitor head temperature exceeds 217°C (s)
T230 : Duration while capacitor head temperature exceeds 230°C (s)
The measurement temperature point is the case top.

120

Time (s)

160

200
217

180

230

C
ap
ac
ito
r t
em
p.
 (°
C
)

Peak temp.

Profile

Peak temp. matrix Series

250

240

230

217
0 10 20 30 40 50 60 70

T217 (s)

P
ea
k
te
m
p.
 (°
C
)

250

240

230

217
0 10 20 30 40

T230 (s)

P
ea
k
te
m
p.
 (°
C
)

ALUMINUM ELECTROLYTIC CAPACITORS
SOLDERING
CONDITIONS®

1.

2.

3.

Preheating shall be under 180°C within
120 seconds.
Peak temperature shall be within the　
peak temperature matrix.
For conditions exceeding the tolerances, consult
with us.

T217

condition (1)

condition (2)

condition (3)

RV2, RV3, RV4 (φ4, 5), RV5 (φ4 to 6.3), RVB, RVE,
RVS (φ4 to 6.3), RVL, RVR (φ4 to 6.3),
RVC (φ4 to 6.3), RVD (φ4 to 6.3), RVV (φ4 to 6.3),
RVZ (φ4 to 6.3), RVT (φ4 to 6.3), RVⅠ,
PVG (φ5, 6.3), PVX (φ5, 6.3) PV2, PVM (φ5, 6.3),
PVH (φ6.3), PVK (φ6.3), PVS (φ6.3)

RV, RV4 (φ6.3), RV5 (φ8, 10), RVS (φ8, 10),
RVR (φ8, 10), RVJ (φ8, 10), RVC (φ8, 10),
RVD (φ8, 10), RVV (φ8, 10), RVZ (φ8, 10),
RVT (φ8, 10), RVK (φ8, 10), RVX, RTJ, RTK,
PVG (φ8, 10), PVX (φ8, 10) PVM (φ8, 10),
PVH (φ8, 10), PVK (φ8, 10), PVS (φ8, 10)

RVJ (φ12.5), RVZ (φ12.5), RVK (φ12.5), RYK

RTZ (φ8, 10), RTD (φ8, 10), RTT (φ8, 10)

RTZ (φ12.5 to 18), RTD (φ12.5 to 18),
RTT (φ12.5 to 18)

RZA (φ4 to 6.3), RZB (φ4 to 6.3), RZC (φ4 to 6.3)

RZA (φ8, 10), RZB (φ8, 10), RZC (φ8, 10)

250

240

230

220

210

200
0 10 20 30 40 50 60 70

T200 (s)

P
ea
k
te
m
p.
 (°
C
)

250

240

230
0 10 20 30 40 50

T230 (s)

P
ea
k
te
m
p.
 (°
C
)

Peak temp. : 260°C
T217 : 90s max.
T230 : 40s max.

Peak temp. : 250°C
T217 : 90s max.
T230 : 40s max.

13 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®

SOLDERING
CONDITIONSALUMINUM ELECTROLYTIC CAPACITORS

3×5.3

4×4.5

4×5.3

4×5.7, 5.8

5×4.5

5×5.3

5×5.7, 5.8

6.3×4.5

6.3×5.3

6.3×5.7, 5.8

6.3×7.7

8×6.5

8×6.7

8×10

8×10.5

10×7.7

10×10

10×10.5

12.5×13.5

12.5×16

9.5×19.0

9.5×24.0

12 0.4 ̶

12 0.4 ̶

12 0.4 ̶

12 0.4 ̶

12 0.4 ̶

12 0.4 ̶

12 0.4 ̶

16 0.4 ̶

16 0.4 ̶

16 0.4 ̶

16 0.4 ̶

16 0.4 ̶

24 0.4 ̶

24 0.4 ̶

24 0.4 ̶

24 0.4 ̶

24 0.4 ̶

24 0.4 ̶

32 0.5 28.4

32 0.5 28.4

44 0.4 40.4

44

3.4

4.7

4.7

4.7

5.7

5.7

5.7

7.0

7.0

7.0

7.0

8.7

8.7

8.7

8.7

10.7

10.7

10.7

13.4

13.4

9.9

9.9

3.4

4.7

4.7

4.7

5.7

5.7

5.7

7.0

7.0

7.0

7.0

8.7

8.7

8.7

8.7

10.7

10.7

10.7

13.4

13.4

22.9

27.9

8.0

8.0

8.0

8.0

12

12

12

12

12

12

12

12

12

16

16

16

16

16

24

24

16

16

5.9

4.8

5.8

6.2

4.8

5.8

6.2

4.8

5.8

6.2

8.3

6.8

7.2

11

11.5

8.2

11

11.5

14.5

17

9.5

9.5

5.5

5.5

5.5

5.5

5.5

5.5

5.5

7.5

7.5

7.5

7.5

7.5

11.5

11.5

11.5

11.5

11.5

11.5

14.2

14.2

20.2

18×21.5 44 0.5 40.419 32 22.5 20.2

18×16.5 44 0.5 40.419 32 17.5 20.2

16×21.5 44 0.5 40.417 28 22.5 20.2

16×16.5 44 0.5 40.417

19

19

17

17 28 17.5 20.2

20.2 0.4 40.4

Outside size
φD×L W A B P t2 F t1 S

(Unit : mm)

3, 4

5

6.3

8×6.5

8×6.7

8, 10

12.5

9.5×19.0

9.5×24.0

Outside size
φD×L W t

Reel dimension
(Unit : mm)

14 3

14 3

18 3

18 3

26 3

26 3

34 3

16 46 3

18 46 3

45 3

45 3

3, 4

5, 6.3

8×6.5

8×6.7

8, 10

12.5×13.5

12.5×16

9.5×19.0

9.5×24.0

Outside size
φD×L Quatity (PCS.)

2000

1000

1000

1000

500

200

150

400

400

φ
φ

＊

＊

＊

＊

＊

＊

＊

＊

＊

＊

＊

＊

＊

＊

16×16.5 125＊

16×21.5 75＊

18×16.5 125＊

18×21.5 75＊

＊

＊

＊

＊

(Unit : mm)

2.0±0.1

P±0.1

4.0±0.1
φ1.5+0.10

A±0.2

1.75±0.15

Pull-out directi
t2±0.2

F±
0.
1

W
±
0.
3

t1±0.1

B
±
0.
2

2.0±0.1

P±0.1

4.0±0.1

A±0.2

0.2±0.05

1.75±0.1

Pull-out directit2±0.1

F±
0.
1

S
±
0.
1

W
±
0.
3

t1±0.1

B
±
0.
1

φ1.5/2

φ1.5/2

φ1.5+0.10

(Unit : mm)

2.5

13±0.5

23

380
(＊330)

φ
80

W t

14CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TAPING VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

● In order to facilitate insertion into printed circuit board, lead wires are cut or formed.

Product Size Table Unit: mm

Forming name
Lead
forming
symbol

Style
Dimension

Outline drawing

For 90℃
side mount of case

F10

F1

F12

F1

F1

F4

F

F

F

2.0

2.5

3.5

5.0

7.5

B

A

B

B

A

B

B

A

A

4

5

4 to 5

6.3

8

4 to 8

4 to 8

10 to 12.5

16 to 18

S1

S1

S1

5.0

7.5

B

A

A

4 to 8

10 to 12.5

16 to 18

F49

F51

F58

F49

F51

5.0

7.5

10 to 12.5

10 to 12.5

10

16 to 18

16 to 18

G9, G10

G59, G60

G9, G10

G55, G56

G59, G60

G95, G96

G99, GA0

GAS, GAT

G9, G10

GAS, GAT

3.5

5.0

7.5

5.5

3.6

5.5

7.5

3.6

0.95

1.0

4.5

5.5

4.5

8

8

10 to 12.5

12.5

10 to 12.5

12.5

10

10 to 12.5

16 to 18

16 to 18

ℓ0

1.0

1.0

1.0

2.5

1.0

4.9

1.9

1.0

1.0

1.0

ℓ1

F±
0.
5

φ
D

4.5±0.5

L

4.5±0.5

L
F±
0.
5

φ
D

F±
0.
5

φ
D

φ
D

4.5±0.5
L

F±
0.
5

4.5±0.5
L

L

φ
D

F±
0.
5

3.2±0.5F49

L

φ
D

F±
0.
5

3.3±0.5F58

L

F±
0.
5

φ
D

F51 3.1+0.4－0.2

ℓ1±0.5

L

φ
D

ℓ
0±
0.
5

⊖ ⊕
F±0.5

G9, G55, G59,
G95, G99, GAS

⊕ ⊖
F±0.5

G10, G56, G60,
G96, GA0, GAT

Forming cut

Forming cut
(restrict series)

Snap-in

Forming name
Lead
forming
symbol

Dimension

(Lead pitch)
F φD

(Case diameter)

(Lead pitch)
F φD

(Case diameter)

Outline drawing

⊖

⊕

⊖

⊕

⊖

⊕

15 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
MINIATURE ALUMINUM

ELECTROLYTIC CAPACITORS LEAD FORMING

Taping
● For automatic insertion (radial lead type)

Processed style A Processed style CProcessed style B

The shape of a lead wire sandwiched by the mounting strips may differ from the ones shown in the figures.

Product Size Table Unit: mm

Lead forming symbol

Style

Lead-wire diameter

Lead to lead distance

Height of component from tape center

Lead-wire clinch height

Pitch of componet

Feed hole pitch

Hole center to lead

Hole center to component

Tape width

Hold down tape width

Feed hole position

Max. lead protrusion

Feed hole diameter

Alignment of component to center

Alignment of component to center

Total tape thickness

φd

F

H

H0

P

P0

P1

P2

W

W0

W1

ℓ

φD0

h

h1

t

±0.05

±0.5

±1.0

±0.3

±0.5

±1.0

±0.5

Min.

±0.5

Max.

±0.2

±1.0

±1.0

±0.2

＋0.8
－0.2

̶̶

̶ ̶

＋0.75
－0.5

T2T58T36

BA or B

0.4 or 0.45

5.02.5

17.518.5

̶ 16.0

12.7

12.7

3.855.1

6.35

18.0

6.0

9.0

1.0

4.0

0

0

0.7

SymbolItem
φ4 to φ8φ3 to φ8(except φ8×7L)

Tolerance
5L to 7L

h1P2 P

φ D φ D φ D

φD0 φD0

φd φd φdFP1

P0 P0

W
1

W
1

W
1

W
0

H

W W
0W

ℓ ℓ ℓ
W
0W

h1P2 h1P P

FP1

P0 D0

H
0 H H

h

t

P2

P1
F

16CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TAPING MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

● For automatic insertion (radial lead type)

Product Size Table Unit: mm

Lead forming symbol

Style

Lead-wire diameter

Lead to lead distance

Height of component from tape center

Lead-wire clinch height

Pitch of componet

Feed hole pitch

Hole center to lead

Hole center to component

Tape width

Hold down tape width

Feed hole position

Max. lead protrusion

Feed hole diameter

Alignment of component to center

Alignment of component to center

Total tape thickness

φd

F

H

H0

P

P0

P1

P2

W

W0

W1

ℓ

φD0

Δh

Δh1

t

±0.05

±0.5

±1.0

±0.3

±1.0

±0.5

Min.

±0.5

Max.

±0.2

±1.0

±1.0

±0.2

＋0.5
(10 to φ18 ±0.7)

＋0.8
－0.2

＋0.75
－0.5

5.0

T36

18.5

A

18.5

B

16.0

A or B

2.5

̶

5.1

T2

18.5

12.7

12.7

6.35

T4

15.0

15.0

5.0

7.5

φ12.5

T2

0.6

φ10

T2

20.0

3.85

φ8

T58

0.5 or 0.6

17.5

φ5, φ6.3

18.0

6.0

9.0

1.0

4.0

0

0

0.7

11L to 25L

̶̶

̶ ̶

SymbolItem Tolerance

̶

17 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS TAPING

Please inquire for details.

Inner box

Reel

Inner box

Flat box

Inner box

Reel

Dampproof bag

Classification

Packing style

Classification

Packing style

Lead terminal type

Aluminium electrolytic capacitors
Aluminium electrolytic capacitors
with conductive polymer solid electrolyte

Chip type

18CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PACKING ALUMINUM ELECTROLYTIC CAPACITORS

19 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS PACKING

Please inquire for details.

Inner box

Plastic bag

Inner box

Tray Inner box

Outer box

Inner box

Small box

Size

Packing style

Size φ3 to φ10 φ12.5 to φ18

φ10 to φ18 φ22 or more

Packing style

MEMO

20CAT.No.2013/2014E

®

CAT.No.2013/2014E

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

21
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

①

② δ

③

④

①
②

①

② δ

③

22CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TECHNICAL NOTE ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

Ω

①

②

23 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC CAPACITORS

WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE TECHNICAL NOTE

Ω

24CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TECHNICAL NOTE ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

MEMO

25 CAT.No.2013/2014E

®

● Super low E.S.R. and high ripple current are realized.
●Guaranteed 105℃, 2000 hours.

PVX PVMPVG

High CV
Low ESR

High CV
Low ESR

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)
＊Note

Tangent of the loss angle (tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Bias Humidity
60℃, 90 to 95%RH

Characteristics of applied
surge voltage

Failure tare

*Note : If any doubt arises, measure the leakage current after following voltage application treatment.
Voltage application treatment : DC rated voltage are applied to the capacitors for 120 minutes at 105℃.

0.5% per 1000 hours maximum (Confidence level 60% at 105℃)

－55 to ＋105
±20

C : Rated capacitance (µF) ; V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(100kHz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

2000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

500 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Leakage current
Percentage of capacitance change

Tangent of the loss angle
E.S.R. change

The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Impedance ratio (max.)

Less than 0.12

Less than 0.2CV

The capacitors shall be subject to 1000 cycles each consisting of charge with the surge voltage specified at 105℃ for 30 seconds
through a protective resister (Rc=1kΩ) in 6 minutes per cycle. Surge voltage : 1.15 times of rated voltage

Outline Drawing

6.3

8
10

φD

5.7

7.7
7.7

L

6.6

8.4
10.4

A

6.6

8.4
10.4

B

2.7

3.0
3.2

C

0.5 to 0.8

0.5 to 0.8
0.7 to 1.1

W

F60

G80
H80

Casing symbol

2.0
6.3 7.7 6.6 6.6 2.7 0.5 to 0.8 F802.0

3.1
4.7

P

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

5 5.7 5.3 5.3 2.3 0.5 to 0.8 E601.5

() : Reference size

Unit : mm

Ｚ-25℃ / Ｚ＋20℃ : 1.15
Ｚ-55℃ / Ｚ＋20℃ : 1.25

L±0.3

(P
)

(C
)

(C
)

A±0.20.3MAX

W

φ
D
±
0.
5

0.
4±
0.
2

B
±
0.
2

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

26CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PVG ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

CAT.No.2013/2014E

Standard Ratings
6.342.5

Case

φD×L (mm)

ESR

(mΩ max.) (mArms)

Rated ripple current Rated ripple current Rated ripple currentCase

φD×L (mm)

ESR

(mΩ max.) (mArms)

Case

φD×L (mm)

ESR

(mΩ max.) (mArms)

Rated voltage (V)

Rated
capacitance (µF)

(Note) Rated ripple current : 105℃, 100kHz ; E.S.R. : 20℃, 100kHz

Item

120

150

270

330

470

390

560

680

820

1000

1200

220

6.3×5.7

6.3×5.7

6.3×7.7

8×7.7

10×7.7

̶

̶

̶

̶

̶

5×5.7

6

6

̶

̶

̶

̶

̶

8

6

6

6

4500

4800

6.3×7.7 6 4800

5000

5200

̶

̶

̶

̶

̶

4000

6.3×5.7

6.3×5.7

6.3×7.7

8×7.7

8×7.7

10×7.7

̶

̶

̶

̶

5×5.7 8

6

6

6

6

̶

̶

̶

5×5.7

6.3×7.7

10×7.7

6.3×5.7

8×7.7

8×7.7

̶

̶

̶

̶

̶

7

7

7

8

7

̶

̶

̶

̶

̶

4500

6 4500

4800

6 5000

5000

5200

̶

̶

̶ ̶

̶

4000

4000

4600

4700

8×7.7 7 4700

7 4700

4900

̶

̶

4500 6.3×7.7 6 4800

̶

̶

̶

4300

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

27
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC CAPACITORS

WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE PVG

● Super low E.S.R. and high ripple current are realized.
●Guaranteed 105℃, 2000 hours.

PVM PVHPVX

High CV
Low ESR

High CV
Low ESR

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)
＊Note

Tangent of the loss angle (tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Bias Humidity
60℃, 90 to 95%RH

Characteristics of applied
surge voltage

Failure tare

*Note : If any doubt arises, measure the leakage current after following voltage application treatment.
Voltage application treatment : DC rated voltage are applied to the capacitors for 120 minutes at 105℃.

0.5% per 1000 hours maximum (Confidence level 60% at 105℃)

－55 to ＋105
±20

C : Rated capacitance (µF) ; V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(100kHz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

2000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

500 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Leakage current
Percentage of capacitance change

Tangent of the loss angle
E.S.R. change

The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Impedance ratio (max.)

Less than 0.12

Less than 0.2CV

The capacitors shall be subject to 1000 cycles each consisting of charge with the surge voltage specified at 105℃ for 30 seconds
through a protective resister (Rc=1kΩ) in 6 minutes per cycle. Surge voltage : 1.15 times of rated voltage

Outline Drawing

6.3
8
10

φD

5.7
6.7
7.7

L

6.6
8.4
10.4

A

6.6
8.4
10.4

B

2.7
3.0
3.2

C

0.5 to 0.8
0.5 to 0.8
0.7 to 1.1

W

F60
G70
H80

Casing symbol

2.0
3.1
4.7

P

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

5 5.7 5.3 5.3 2.3 0.5 to 0.8 E601.5

() : Reference size

Unit : mm

Ｚ-25℃ / Ｚ＋20℃ : 1.15
Ｚ-55℃ / Ｚ＋20℃ : 1.25

L±0.3

(P
)

(C
)

(C
)

A±0.20.3MAX

W

φ
D
±
0.
5

0.
4±
0.
2

B
±
0.
2

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

28CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PVX ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

CAT.No.2013/2014E

Standard Ratings
Rated voltage (V) 106.342.5

Item Case ESR

φD×L (mm)

Rated ripple current Case ESR

φD×L (mm)

Rated ripple current Case ESR

φD×L (mm)

Rated ripple current Case ESR

φD×L (mm)

Rated ripple current
Rated
capacitance (µF)

(Note) Rated ripple current : 105℃, 100kHz ; E.S.R. : 20℃, 100kHz

100

120

220

270

330

390

470

560

680

820

1000

1200

5×5.7

5×5.7

6.3×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

10×7.7

10

10

9

8

8

8

8

3800

3800

4000

9 4000

4300

8×6.7 8 4300

4300

4600

4600

5×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

10×7.7

10

9

8

8

8

8

3800

4000

4300

4300

4600

4600

5×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

15

9

8

8

8

3100

4000

4300

8×6.7 8 4300

4300

4600

5×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

15

13

10

10

10

3100

3300

3800

3800

4000

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

(mΩ max.) (mArms) (mΩ max.) (mArms) (mΩ max.) (mArms) (mΩ max.) (mArms)

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

150 5×5.7 10 3800 5×5.7 10 3800 5×5.7 15 3100 ̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

29
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC CAPACITORS

WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE PVX

● Super low E.S.R. and high ripple current are realized.
●Guaranteed 105℃, 2000 hours.

Specifications
Performance

Leakage current (µA)
*Note

Tangent of the loss angle (tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Characteristics of applied
surge voltage

Failure tare
*Note : If any doubt arises, measure the leakage current after following voltage application treatment.

Voltage application treatment : DC rated voltage are applied to the capacitors for 120 minutes at 105℃.

0.5% per 1000 hours maximum (Confidence level 60% at 105℃)

ー55 to ＋105
±20 (20℃,120Hz)

(20℃,120Hz)

(100kHz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

2000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

500 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Leakage current
Percentage of capacitance change

Tangent of the loss angle
E.S.R. change

The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Impedance ratio (max.)

Less than 0.12

Ｚー25℃/Ｚ＋20℃ : 1.15
Ｚー55℃/Ｚ＋20℃ : 1.25

The capacitors shall be subject to 1000 cycles each consisting of charge with the surge voltage specified at 105℃ for 30 seconds
through a protective resister (Rc＝1kΩ) in 6 minutes per cycle. Surge voltage : 1.15 times of rated voltage

Bias Humidity
60℃, 90 to 95%RH

Tolerance at rated capacitance (%)

Category temperature range (℃)

Outline Drawing Unit : mm

Part numbering system (example : 4V120µF)

PV2 ̶ V

Series code

4 121 M E46 ̶
Rated voltage
symbol

Rated capacitance
symbol

Capacitance
tolerance symbol

Casing
symbol

Taping
symbol

() : Reference size

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

● 4.5mm high

0.3MAX

φ
D
±
0.
5

B±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.2

WL＋0.1
－0.2

F46
E46

Casing symbolφD L A B C W P

6.3 4.5 6.6 6.6 2.7 0.5 to 0.8 2.0
5 4.5 5.3 5.3 2.3 0.5 to 0.8 1.5

C : Rated capacitance (µF) ; V : Rated voltage (V)

25, 352.5 to 20Rated voltage (V)
Less than 0.5 CVLess than 0.2 CVLeakage current (µA)

(20℃)

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

30CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PV2 ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

CAT.No.2013/2014E

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×4.5 20 1400

̶ ̶ ̶

6.3×4.5 16 2400

6.3×4.5 13 2400

̶ ̶ ̶

̶ ̶ ̶

5×4.5 20 1400

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×4.5 20 1300

̶ ̶ ̶

6.3×4.5 16 1950

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

39

100

120

150

180

220

270

330

390 6.3×4.5 16 2400

6.3×4.5

̶

16

̶

2400

̶

6.3×4.5

̶

16

̶

1950

̶

6.3×4.5

̶

̶

̶

30

̶

̶

̶

1750

̶

̶

̶

6.3×4.5

̶

̶

̶

̶

40

̶

̶

̶

̶

1450

̶

̶

̶

̶

̶ ̶ ̶

6.3×4.5 45 1250

6.3×4.5 45 1150

̶ ̶ ̶

15

22

20 25

(Note) Rated ripple current : 105℃, 100kHz ; E.S.R. : 20℃, 100kHz

Standard Ratings
Rated voltage (V) 2.5 4 6.3 10 16

Item
Rated
capacitance (µF)

Case ESR Rated ripple current

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) (mArms)

Case ESR Rated ripple current

(mArms)

Rated voltage (V)

Item
Rated
capacitance (µF)

Case ESR Rated ripple current

φD×L (mm) φD×L (mm) (mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)(mΩ max.) (mΩ max.)

(mΩ max.) (mΩ max.)

(mΩ max.) (mΩ max.)(mΩ max.)

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

31
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC CAPACITORS

WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE PV2

● Super low E.S.R. and high ripple current are realized.
●Guaranteed 105℃, 2000 hours.

Specifications
Performance

Leakage current (µA)
*Note

Tangent of the loss angle (tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Characteristics of applied
surge voltage

Failure tare
*Note : If any doubt arises, measure the leakage current after following voltage application treatment.

Voltage application treatment : DC rated voltage are applied to the capacitors for 120 minutes at 105℃.

0.5% per 1000 hours maximum (Confidence level 60% at 105℃)

ー55 to ＋105
±20 (20℃,120Hz)

(20℃,120Hz)

(100kHz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

2000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

500 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Leakage current
Percentage of capacitance change

Tangent of the loss angle
E.S.R. change

The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Impedance ratio (max.)

Less than 0.12

C : Rated capacitance (µF) ; V : Rated voltage (V)

25,352.5 to 20Rated voltage (V)
Less than 0.5 CVLess than 0.2 CVLeakage current (µA)

(20℃)

Ｚー25℃/Ｚ＋20℃ : 1.15
Ｚー55℃/Ｚ＋20℃ : 1.25

The capacitors shall be subject to 1000 cycles each consisting of charge with the surge voltage specified at 105℃ for 30 seconds
through a protective resister (Rc＝1kΩ) in 6 minutes per cycle. Surge voltage : 1.15 times of rated voltage

Bias Humidity
60℃, 90 to 95%RH

Tolerance at rated capacitance (%)

Category temperature range (℃)

Outline Drawing Unit : mm

Part numbering system (example : 4V150µF)

PVM ̶ V

Series code

4 151 M E60 E ̶
Rated voltage
symbol

Rated capacitance
symbol

Capacitance
tolerance symbol

Casing
symbol

Taping
symbol

() : Reference size

6.3
8
10

φD

5.7
6.7
7.7

L

6.6
8.4
10.4

A

6.6
8.4
10.4

B

2.7
3.0
3.2

C

0.5 to 0.8
0.5 to 0.8
0.7 to 1.1

W

F60
G70
H80

Casing symbol

2.0
3.1
4.7

P

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

5 5.7 5.3 5.3 2.3 0.5 to 0.8 E601.5

L±0.3

0.3MAX

φ
D
±
0.
5

B±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.2

W

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

32CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PVM ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

CAT.No.2013/2014E

Standard Ratings

(Note) Rated ripple current : 105℃, 100kHz ; E.S.R. : 20℃, 100kHz

Rated voltage (V) 2.5 4 6.3 10 16

Item
Rated
capacitance (µF)

Rated voltage (V)

Item
Rated
capacitance (µF)

φD×L (mm) φD×L (mm)

Case ESR Rated ripple current

φD×L (mm) φD×L (mm) φD×L (mm) (mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

φD×L (mm) φD×L (mm) φD×L (mm) (mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)(mΩ max.) (mΩ max.) (mΩ max.) (mΩ max.) (mΩ max.)

(mΩ max.) (mΩ max.) (mΩ max.)

20 25 35

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

33

39

47

56

68

100

120

150

180

220

270

330

390

470

560

680

820

1000

1200

5×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

21

15

13

13

13

2670

5×5.7 21 2670

3160

6.3×5.7 15 3160

3600

8×6.7 13 3600

3600

4450

10×7.7 13 4450

5×5.7

5×5.7

6.3×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

22

22

15

15

14

14

14

2610

2610

5×5.7 22 2610

3160

3160

3950

3950

4300

5×5.7

5×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

24

24

15

14

14

14

2500

2500

3160

3950

3950

8×6.7 14 3950

4300

5×5.7

5×5.7

5×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

28

28

28

25

21

21

19

2310

2310

2310

2530

6.3×5.7 25 2530

3220

3220

3800

10×7.7 19 3800

5×5.7

5×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

35

35

28

24

24

22

2070

2070

2340

6.3×5.7 28 2340

3010

3010

3450

̶

̶

̶

̶

6.3×5.7

8×6.7

10×7.7

̶

̶

50

̶

̶

45

40

̶

̶

1650

̶

̶

2000

2500

̶

̶

̶

̶

6.3×5.7

8×6.7

10×7.7

̶

̶

1500

̶

1800

̶

2100

̶

̶

60

̶

50

̶

45

̶

̶

̶

̶

8×6.7

10×7.7

̶

̶

̶

̶

1000

̶

1800

̶

̶

̶

̶

150

̶

100

̶

10

15

22

33

39

47

82

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

33
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC CAPACITORS

WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE PVM

L±0.3

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.20.3MAX

W

Specifications

Outline Drawing

Item Performance
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)
*Note

Tangent of loss angle (tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Damp heat, steady state
(humidity)

60℃, 90 to 95%RH

Characteristics of applied
surge voltage

Failure tare
*Note : If any doubt arises, measure the leakage current after following voltage application treatment.

Voltage application treatment : DC rated voltage are applied to the capacitors for 120 minutes at 105℃.

0.5% per 1000 hours maximum (Confidence level 60% at 105℃)

C : Rated capacitance (µF) ; V : Rated voltage (V)

25,352.5 to 20Rated voltage (V)
Less than 0.5 CVLess than 0.2 CVLeakage current (µA)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

2000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
200% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

500 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
200% or less of the initial specified value

Leakage current
Percentage of capacitance change

Tangent of the loss angle
E.S.R. change

The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
200% or less of the initial specified value

Impedance ratio (max.)

Unit : mm

Part numbering system (example : 4V150µF)

PVH ̶ V

Series code

4 151 M
Rated voltage
symbol

Rated capacitance
symbol

Capacitance
tolerance symbol

F60
Casing
symbol

̶
Taping
symbol

Less than 0.12

The capacitors shall be subject to 1000 cycles each consisting of charge with the surge voltage specified at 15 to 35℃ for 30 seconds
through a protective resister (Rc＝1kΩ) in 6 minutes per cycle. Surge voltage : 1.15 times of rated voltage

() : Reference size

6.3
8
10

φD
5.7
6.7
7.7

L
6.6
8.4
10.4

A
6.6
8.4
10.4

B
2.7
3.0
3.2

C
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1

W
F60
G70
H80

Casing symbol
2.0
3.1
4.7

P

PVH

E

● Super low E.S.R. and high ripple current are realized.
●Guaranteed 105℃, 2000 hours.

－55 to ＋105
±20 (20℃,120Hz)

(20℃,120Hz)

(100kHz)Ｚ－５5℃/Ｚ＋20℃ : 1.50

(20℃)

●Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

34CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PVH ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

CAT.No.2013/2014E

Standard Ratings

(Note) Rated ripple current : 105℃, 100kHz ; E.S.R. : 20℃, 100kHz

2.5 4 6.3 10 16

20 25 35

Rated voltage (V)

Item
Rated
capacitance (µF)

Case ESR Rated ripple current

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) (mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

φD×L (mm)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

Rated voltage (V)

Item
Rated
capacitance (µF)

Case ESR Rated ripple current

φD×L (mm) φD×L (mm) (mArms)

Case ESR Rated ripple current

(mArms)

̶

̶

̶

̶

̶

̶

6.3×5.7

8×6.7

10×7.7

̶

̶

̶

̶

̶

̶

25

23

19

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

(mΩ max.)

2500

3100

8×6.7 23 3100

8×6.7 23 3100

4240

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

6.3×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

10×7.7

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

26

26

25

25

20

20

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

(mΩ max.)

2450

2450

3020

3020

4130

4130

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

6.3×5.7

6.3×5.7

6.3×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

10×7.7

̶

̶

̶

̶

̶

̶

̶

̶

̶

27

27

27

27

25

25

20

20

̶

̶

̶

̶

̶

̶

̶

̶

̶

(mΩ max.)

2400

2400

2400

2400

3020

3020

4130

4130

̶

̶

̶

̶

̶

̶

̶

̶

̶

6.3×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

10×7.7

̶

̶

̶

̶

̶

̶

̶

̶

̶

31

31

27

27

24

24

̶

̶

̶

̶

̶

̶

̶

̶

̶

(mΩ max.)

2250

2250

2800

8×6.7 27 2800

2800

3770

10×7.7 24 3770

3770

̶

̶

̶

̶

̶

̶

̶

̶

̶

6.3×5.7

6.3×5.7

10×7.7

̶

̶

̶

̶

̶

̶

̶

8×6.7

10×7.7

̶

̶

̶

37

37

26

̶

̶

̶

̶

̶

̶

̶

30

26

̶

̶

̶

(mΩ max.)

2050

2050

6.3×5.7 37 2050

2700

8×6.7 30 2700

3430

3430　

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

33

39

47

56

68

82

100

120

150

180

220

270

330

470

560

680

1000

̶

50

45

45

40

̶

1650

2000

2000

2500

6.3×5.7

8×6.7

10×7.7

̶

̶

65

50

45

̶

̶

1500

1800

2100

̶

̶

8×6.7

10×7.7

̶

̶

̶

200

150

̶

̶

̶

750

1000

̶

̶

̶

̶

6.3×5.7

8×6.7

8×6.7

10×7.7

(mΩ max.) (mΩ max.) (mΩ max.)

10

22

39

45 2000 10×7.7 45 2100 ̶ ̶ ̶8×6.733

47

82

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

35
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC CAPACITORS

WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE PVH

● Super low E.S.R. and high ripple current are realized.
●Guaranteed 125℃, 1000 hours.

Specifications
Performance

Leakage current (µA)
*Note

Tangent of the loss angle (tanδ)

Characteristics at high
and low temperature

Endurance (125℃)
(Applied ripple current)

Characteristics of applied
surge voltage

Failure tare
*Note : If any doubt arises, measure the leakage current after following voltage application treatment.

Voltage application treatment : DC rated voltage are applied to the capacitors for 120 minutes at 125℃.

0.5% per 1000 hours maximum (Confidence level 60% at 125℃)

ー55 to ＋125
±20 (20℃,120Hz)

(20℃,120Hz)

(100kHz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

1000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

500 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Leakage current
Percentage of capacitance change

Tangent of the loss angle
E.S.R. change

The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Impedance ratio (max.)

Less than 0.12

C : Rated capacitance (µF) ; V : Rated voltage (V)

25,352.5 to 20Rated voltage (V)
Less than 0.5 CVLess than 0.2 CVLeakage current (µA)

(20℃)

Ｚー25℃/Ｚ＋20℃ : 1.15
Ｚー55℃/Ｚ＋20℃ : 1.25

The capacitors shall be subject to 1000 cycles each consisting of charge with the surge voltage specified at 125℃ for 30 seconds
through a protective resister (Rc＝1kΩ) in 6 minutes per cycle. Surge voltage : 1.15 times of rated voltage

Bias Humidity
60℃, 90 to 95%RH

Tolerance at rated capacitance (%)

Category temperature range (℃)

Outline Drawing Unit : mm

Part numbering system (example : 4V150µF)

PVK ̶ V

Series code

4 151 M E60 E ̶
Rated voltage
symbol

Rated capacitance
symbol

Capacitance
tolerance symbol

Casing
symbol

Taping
symbol

() : Reference size

6.3
8
10

φD
5.7
6.7
7.7

L
6.6
8.4
10.4

A
6.6
8.4
10.4

B
2.7
3.0
3.2

C
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1

W
F60
G70
H80

Casing symbol
2.0
3.1
4.7

P

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

L±0.3

0.3MAX

φ
D
±
0.
5

B±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.2

W

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

36CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PVK ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

CAT.No.2013/2014E

2.5

̶

̶

̶

̶

̶

̶

6.3×5.7

8×6.7

10×7.7

̶

̶

̶

̶

̶

̶

8×6.7

8×6.7

25

23

19

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

23

23

̶

770

960

1100

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

960

960

̶

26

26

25

25

20

20

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

770

770

960

960

1100

1100

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

6.3×5.7

6.3×5.7

6.3×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

10×7.7

̶

̶

̶

̶

̶

̶

̶

̶

̶

27

27

27

27

25

25

20

20

̶

̶

̶

̶

̶

̶

̶

̶

̶

720

720

720

720

960

960

1100

1100

̶

̶

̶

̶

̶

̶

̶

̶

̶

6.3×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

10×7.7

̶

̶

̶

̶

8×6.7

̶

10×7.7

̶

̶

̶

̶

31

31

27

27

24

24

̶

̶

̶

̶

27

̶

24

̶

̶

̶

̶

680

680

880

880

1010

1010

̶

̶

̶

̶

880

̶

1010

̶

̶

̶

̶

4 6.3 10

6.3×5.7

6.3×5.7

10×7.7

6.3×5.7

̶

̶

̶

̶

̶

̶

̶

8×6.7

10×7.7

8×6.7

̶

̶

̶

37

37

26

37

̶

̶

̶

̶

̶

̶

̶

30

26

30

̶

̶

̶

590

590

830

930

930

590

̶

̶

̶

830

̶

̶

̶

̶

̶

̶

̶

16

33

39

47

56

68

82

100

120

150

180

220

270

330

470

560

680

1000

̶

50

45

45

40

̶

590

780

780

820

6.3×5.7

8×6.7

10×7.7

̶

̶

65

50

45

̶

̶

500

600

700

̶

̶

20

̶

6.3×5.7

8×6.7

8×6.7

10×7.7

25

10

22

39

47

82

Standard Ratings
Rated voltage (V)

Item
Rated
capacitance (µF) φD×L (mm) φD×L (mm)

Case ESR Rated ripple current

φD×L (mm) φD×L (mm) φD×L (mm) (mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)

Case ESR Rated ripple current

(mArms)(mΩ max.) (mΩ max.) (mΩ max.) (mΩ max.) (mΩ max.)

Rated voltage (V)

Item
Rated
capacitance (µF)

Case ESR Rated ripple current

φD×L (mm) φD×L (mm) (mArms)

Case ESR Rated ripple current

(mArms)(mΩ max.) (mΩ max.)

(Note) Rated ripple current : 125℃, 100kHz ; ESR : 20℃, 100kHz

6.3×5.7

6.3×5.7

8×6.7

8×6.7

10×7.7

10×7.7

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

37
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC CAPACITORS

WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE PVK

Specifications
Performance

Leakage current (µA)
*Note

Tangent of the loss angle (tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Characteristics of applied
surge voltage

Failure tare
*Note : If any doubt arises, measure the leakage current after following voltage application treatment.

Voltage application treatment : DC rated voltage are applied to the capacitors for 120 minutes at 105℃.

0.5% per 1000 hours maximum (Confidence level 60% at 105℃)

ー55 to ＋105
±20 (20℃,120Hz)

(20℃,120Hz)

(100kHz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

2000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

500 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Leakage current
Percentage of capacitance change

Tangent of the loss angle
E.S.R. change

The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
150% or less of the initial specified value

Impedance ratio (max.)

Less than 0.12

C : Rated capacitance (µF) ; V : Rated voltage (V)

35 to 63Rated voltage (V)
Less than 0.5 CVLeakage current (µA)

(20℃)

Ｚー25℃/Ｚ＋20℃ : 1.15
Ｚー55℃/Ｚ＋20℃ : 1.25

The capacitors shall be subject to 1000 cycles each consisting of charge with the surge voltage specified at 105℃ for 30 seconds
through a protective resister (Rc＝1kΩ) in 6 minutes per cycle. Surge voltage : 1.15 times of rated voltage

Bias Humidity
60℃, 90 to 95%RH

Tolerance at rated capacitance (%)

Category temperature range (℃)

Outline Drawing Unit : mm

Part numbering system (example : 35V100µF)

̶ VPVS

Series code

̶35
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H80
Casing
symbol

() : Reference size

6.3
8
10

φD
5.7
6.7
7.7

L
6.6
8.4
10.4

A
6.6
8.4
10.4

B
2.7
3.0
3.2

C
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1

W
F60
G70
H80

Casing symbol
2.0
3.1
4.7

P

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Taping
symbol

● High CV and low E.S.R and High ripple Current are realized
●Guaranteed 105℃, 2000 hours.

● High voltage (to 63V)

L±0.3

0.3MAX

φ
D
±
0.
5

B±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.2

W

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

38CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PVS ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

CAT.No.2013/2014E

Standard Ratings
635035

Case

φD×L (mm) （mArms）

Rated ripple current Rated ripple current Rated ripple currentCase

（mArms） （mArms）

Case

Rated voltage (V)

Rated
capacitance (µF)

(Note) Rated ripple current : 105℃, 100kHz ; ESR. : 20℃, 100kHz

Item

18

22

33

39

47

56

68

82

100

27

̶

8×6.7

̶

10×7.7

̶

̶

̶

̶

̶

6.3×5.7

̶

30

̶

̶

̶

̶

̶

ESR

（mΩ max.）

40

̶

35

̶

2800

̶

3500

̶

̶

̶

̶

̶

φD×L （mm） （mΩ max.） φD×L （mm） （mΩ max.）

2600

̶

̶

10×7.7

̶

̶

8×6.7

̶

̶

̶

̶ ̶

̶

̶

40

̶

45

̶

̶

̶

̶

ESR

8×6.7

̶

̶

̶

̶

̶

10×7.7

̶

̶

̶

̶

̶

̶

55

̶

̶

̶

50

̶

̶

ESR

̶

̶

3200

̶

2600

̶

̶

̶

̶

̶

2300

̶

̶

̶

̶

3000

̶

̶

̶

̶

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

39
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC CAPACITORS

WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE PVS

● Low E.S.R. and high ripple current are realized.
●Guaranteed 105℃, 2000 hours.

Outline Drawing Unit : mm

Part numbering system (example : 4V560µF)

̶ VPRM

Series code

̶4
Rated voltage
symbol

561
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F2
Casing
symbol

● Soldering conditions are described on page 12.
● The taping specifications are described on page 17.

Taping
symbol

φD
6.3
8

10

L F α d
8.0 2.5 1.0 0.6 F2
8.0 3.5 1.0 0.6 G2
11.5 3.5 1.5 0.6 G3
12.5 5.0 1.5 0.6 H3

8

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

φ
D
＋
0.
5m
ax
.

L＋α max. 15min.
5
min.

Casing symbol

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)
＊Note

Tangent of the loss angle (tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Characteristics of applied
surge voltage

Failure tare

*Note : If any doubt arises, measure the leakage current after following voltage application treatment.
Voltage application treatment : DC rated voltage are applied to the capacitors for 120 minutes at 105℃.

0.5% per 1000 hours maximum (Confidence level 60% at 105℃)

－55 to ＋105
±20

C : Rated capacitance (µF) ; V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(100kHz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

2000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
200% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

E.S.R. change

500 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
200% or less of the initial specified value

Leakage current
Percentage of capacitance change

Tangent of the loss angle
E.S.R. change

The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value
200% or less of the initial specified value

Impedance ratio (max.)

Less than 0.12

Less than 0.2CV or 500 whichever is larger (after 2 minutes)

The capacitors shall be subject to 1000 cycles each consisting of charge with the surge voltage specified at 105℃ for 30 seconds
through a protective resister (Rc=1kΩ) in 6 minutes per cycle. Surge voltage : 1.15 times of rated voltage

Ｚ-55℃ / Ｚ＋20℃ : 1.50

Damp heat, steady state
(humidity)

60℃, 90 to 95%RH

Optional
symbol

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

40CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®PRM ALUMINUM ELECTROLYTIC CAPACITORS
WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE

CAT.No.2013/2014E

Standard Ratings

Rated
capacitance (µF)

Rated voltage (V)

Item

2.5 4 6.3 10

Case
tanδ

ESR Rated ripple
current Case

tanδ
ESR Rated ripple

current Case
tanδ

ESR Rated ripple
current Case

tanδ
ESR Rated ripple

current

φD×L（mm） （mΩ max.） （mArms） φD×L（mm） （mΩ max.） （mArms） φD×L（mm） （mΩ max.） （mArms） φD×L（mm） （mΩ max.） （mArms）

100 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

150 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

180 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

220 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 6.3×8.0 0.10 10 4680

270 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 6.3×8.0 0.10 10 4680

330 6.3×8.0 0.10 7 5600 ̶ ̶ ̶ ̶ 6.3×8.0 0.10 10 4680 8×8.0 0.08 10 5000

390 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 8×8.0 0.08 10 5000

470 6.3×8.0 0.10 7 5600 ̶ ̶ ̶ ̶ 6.3×8.0 0.10 7 5600 8×8.0 0.08 8 5700

560 6.3×8.0 0.10 7 5600 6.3×8.0 0.10 7 5600 8×8.0 0.08 7 6100 10×12.5 0.12 12 5300

680 ̶ ̶ ̶ ̶ 8×8.0 0.08 6 6100 8×8.0 0.08 8 5700 ̶ ̶ ̶ ̶

820 8×8.0 0.08 6 6100 8×8.0 0.08 6 6100 10×12.5 0.12 10 5500 ̶ ̶ ̶ ̶

1000 8×8.0 0.08 6 6100 10×12.5 0.12 8 5500 10×12.5 0.12 10 5500 ̶ ̶ ̶ ̶

1200 10×12.5 0.12 8 5500 10×12.5 0.12 8 5500 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

1500 10×12.5 0.12 8 5500 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

(Note) Rated ripple current : 105℃ , 100kHz ; ESR : 20℃ , 100kHz

A
lum

inum
 E

lectrolytic C
ap

acitors
W

ith C
onductive P

olym
er S

olid
E

lectrolyte

41
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC CAPACITORS

WITH CONDUCTIVE POLYMER SOLID ELECTROLYTE PRM

MEMO

42CAT.No.2013/2014E

®

43 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS

δ

δ

44CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ALUMINUM ELECTROLYTIC CAPACITORS

45 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS

Ω

Ω

46CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ALUMINUM ELECTROLYTIC CAPACITORS

℃ ℃

47 CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS

MEMO

48CAT.No.2013/2014E

®

CAT.No.2013/2014E

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

49
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS

() : Reference size

Specifications

Outline Drawing

Standard Ratings

Coefficient of Frequency for Rated Ripple Current

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

±20
ー40 to ＋85

(20℃,120Hz)

(20℃,120Hz)
(20℃)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

The initial specified value or less
Within ±20% of initial value (4WV : ±30%)
200% or less of the initial specified value (4WV : 300%)

Unit : mm

Rated voltage (V)
Frequency (Hz)

● Soldering conditions are described on page 13. ● Land pattern size are described on page 11.
＊Should add “S”, when there is a black point in standard ratings.

● The taping spesifications are described on page 14.

4 to 16
25 to 35
50

50・60 120 1k 10k・100k
0.80 1 1.15 1.25
0.80 1 1.25 1.40
0.80 1 1.35 1.50

• φ3 (example : 16V10µF)

• φ4 to φ6.3 (example : 16V47µF)

0.1

0.22

0.33

0.47

1

2.2
3.3

4.7

10

22
33
47
100
220

6.3 50352516104
Item

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶
̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

3 B55 32 14
4 ̶ 21 31
4 ̶ 15 37
5 ̶ 7.0 63
6.3 ̶ 3.2 110

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶
̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

4 ̶ 21 31
5 ̶ 14 44
5 ̶ 10 52
6.3 ̶ 5.0 89
̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶
̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

4 ̶ 40 23

5 ̶ 18 39
5 ̶ 12 48
6.3 ̶ 8.5 67
6.3 ̶ 4.0 98
̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶
̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

3 B55 37 18
4 ̶ 33 26
5 ̶ 15 44
6.3 ̶ 10 63
6.3 ̶ 7.1 75

● 6.3 ̶ 3.3 103
̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶
̶ ̶ ̶ ̶
3 B55 57 11
4 ̶ 49 19

5 ̶ 23 32

6.3 ̶ 11 55
6.3 ̶ 7.0 67
̶ ̶ ̶ ̶
̶ ̶ ̶ ̶
̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

3 B55 106 8
3 B55 70 9

4 ̶ 42 20

5 ̶ 20 34

6.3 ̶ 9.1 59
̶ ̶ ̶ ̶
̶ ̶ ̶ ̶
̶ ̶ ̶ ̶
̶ ̶ ̶ ̶

3 B55 1990 1

3 B55 905 2
4 ̶ 754 5
3 B55 603 3
4 ̶ 503 6
3 B55 424 4
4 ̶ 353 7
3 B55 199 6
4 ̶ 166 10
4 ̶ 75 15
4 ̶ 50 19

5 ̶ 35 26

6.3 ̶ 17 44

̶ ̶ ̶ ̶
̶ ̶ ̶ ̶
̶ ̶ ̶ ̶
̶ ̶ ̶ ̶
̶ ̶ ̶ ̶

3
4
5
6.3

φD
5.3±0.2
5.3±0.2
5.3±0.2
5.3±0.2

L
3.3
4.3
5.3
6.6

A
3.3
4.3
5.3
6.6

B
1.5
2.0
2.3
2.7

C
0.45 to 0.75
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

W
0.8
1.0
1.5
2.0

B55
̶
̶
̶

P Casing symbol

05535261016.34Rated voltage (V)

Rated voltage(V)

0.42 0.30 0.24
0.24

0.22 0.16 0.14 0.12
0.42 0.28 0.20 0.14 0.12 0.10

● Compatible with surface mounting for 5.5mm high capacitors.
● Supplied with carrier taping.
●Guarantees 2000 hours at 85℃.

RC3

Convert to chip

tanδ (max.) φ3
φ4 to φ6.3

φ3

φ4 to
φ6.3

05535261016.34
7 4 3 2 2 2 2
17 10 8 6 4 3 3
7 3 3 2 2 2 2
15 8 5 4 3 3 3

Impedance ratio
(max.)

Ｚ－25℃/
Ｚ－40℃/
Ｚ－25℃/
Ｚ－40℃/

Ｚ＋20℃
Ｚ＋20℃
Ｚ＋20℃
Ｚ＋20℃

Case
φD (mm)

ESR

（Ω）（mArms） （Ω）（mArms） （Ω）（mArms） （Ω）（mArms） （Ω）（mArms） （Ω）（mArms） （Ω）（mArms）

Rated ripple
currentCasing

symbol
Case
φD (mm)

ESR Rated ripple
currentCasing

symbol
Case
φD (mm)

ESR Rated ripple
currentCasing

symbol
Case
φD (mm)

ESR Rated ripple
currentCasing

symbol
Case
φD (mm)

ESR Rated ripple
currentCasing

symbol
Case
φD (mm)

ESR Rated ripple
currentCasing

symbol
Case
φD (mm)

ESR Rated ripple
currentCasing

symbol

Rated voltage
(V)

Rated
capacitance
(µF)

Part numbering system

̶ VRV2

Series code

16
Rated voltage
symbol

100
Rated capacitance

symbol

M
Capacitance
tolerance symbol

B55
Casing
symbol

̶U

̶ VRV2

Series code

16
Rated voltage
symbol

470
Rated capacitance

symbol

M
Capacitance
tolerance symbol

̶U

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

Test time : 1000hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

RV2

Category temperature range (℃)

2000 hours (φ3 : 1000 hours)

Taping
symbol

Taping
symbol

(Note) Rated ripple current : 85℃, 120Hz ; ESR : 20℃, 120Hz

Marking color : Black print

Additional
symbol

＊

L

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.20.3MAX

W

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

50CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RV2 VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Rated voltage
(V) 6.3

Item Case

φD（mm） φD（mm） φD（mm） φD（mm）

10 16 25 35 50 63 100

Rated
capacitance
(µF)

Case Case CaseCasing
symbol

Rated
ripple
current

（mArms）

Casing
symbol

Rated
ripple
current

（mArms）

Casing
symbol

Rated
ripple
current

（mArms）

Casing
symbol

Rated
ripple
current

（mArms）φD（mm）

Case Casing
symbol

Rated
ripple
current

（mArms）φD（mm）

Case Casing
symbol

Rated
ripple
current

（mArms）

Casing
symbol

Rated
ripple
current

（mArms） φD（mm）

Case Casing
symbol

Rated
ripple
current

（mArms）

Standard Ratings

φD（mm）

Case

10

22

33

100

220

330

470

820

1000

1500

2200

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×6.5 G68 155

8×6.5 G68 155

8×10 G10 252

45810×10 H10

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×6.5 G68 155

8×6.5 G68 155

10×10 H10 458

8×10 G10 252

10×10 H10 458

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×6.5 G68 155

̶ ̶ ̶

8×10 G10 252

10×10 H10 458

8×10 G10 252

8×10 G10 252

10×10 H10 458

10×10 H10 458

8×10 G10 252

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

155

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×6.5 G68 155

8×10 G10 252

10×10 H10 458

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×6.5 G68 155

8×6.5 G68 155

10×10 H10 458

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×10 G10 139

8×10 G10 139

12.5×13.5 ⅠE 242

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×10 G10 94

10×10 H10 189

10×10 H10 189

47 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 8×6.5 G68

8×6.5 G68

155 8×6.5 G68 155 8×10 G10 252 10×10 H10 226 ̶ ̶ ̶

68 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 10×10 H10 226

10×10 H10 226

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶

̶ ̶ ̶

̶ ̶

̶ ̶ ̶

̶

̶ ̶ ̶

̶ ̶

̶ ̶ ̶

̶̶ ̶

̶ ̶ ̶̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶12.5×13.5 ⅠE 651

12.5×13.5 ⅠE 580

12.5×13.5 ⅠE 521

12.5×13.5 ⅠE 552

12.5×13.5 ⅠE 460

12.5×13.5 ⅠE 451

12.5×13.5 ⅠE 343

● Supplied with carrier taping.
●Guarantees 2000 hours at 85℃.

Marking color : Black print (φ8×6.5L)

Outline Drawing Unit: mm

●Soldering conditions are described on page 13.

● The taping specifications are described on page 14.

Casing symbol

Specifications

Tolerance at rated capacitance (%)

Leakage current (µA)

Characteristics at high
and low temperature

Shelf life (85℃) Test time : 1000hours; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C 5101-1 1998,-18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

1006350352516
0.28 0.24 0.20 0.14 0.12 0.10 0.10 0.10

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less

200% or less of the initial specified value

1006350352516106.3
4 3 2 2 2 2 2 2
8 5 4 3 3 3 3 3

Impedance ratio (max.)

Coefficient of Frequency for Rated Ripple Current

● Compatible with surface mounting.

Category temperature range (℃)

Tangent of loss angle
(tanδ)

White print on a brown sleeve (φ8×10L ‒ φ12.5×13.5L)

ー40 to ＋85
±20 (20℃,120Hz)

(20℃)

Rated voltage (V) 6.3 10

● Land pattern size are described on page 11.

tanδ (max.)

Rated voltage (V)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Endurance (85℃)
(Applied ripple current) Within ±20% of initial value

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50 to 63
100

120 1k 10k・100k

0.80 1 1.15 1.25
0.80 1 1.25 1.40
0.80 1 1.35 1.50
0.70 1 1.35 1.50

50・60

Rated capacitance (µF)
Frequency (Hz)

100 to 220
330 to 1000
1500 to 2200

1k 10k 100k

1
1
1

1.21
1.16
1.06

1.29
1.23
1.11

1.43
1.25
1.11

120

Part numbering system

VRV

Series code

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H10
Casing
symbol

U
Taping
symbol

VRV

Series code

10
Rated voltage
symbol

152
Rated capacitance

symbol

M
Capacitance
tolerance symbol

ⅠE
Casing
symbol

R5
Taping
symbol

T

φ8,φ10

φ12.5

φ10（10V1000µF）

φ12.5（10V1500µF）

(Note) Rated ripple current : 85℃, 120Hz

12.5 ⅠE

8
8
10

0.4±0.2
0.4±0.2
0.4±0.2
0.7±0.3

M
0.5 to 0.8

1.0 to 1.4

0.7 to 1.1
0.7 to 1.1

W
G68
G10
H10

4.6

2.3
3.1
4.7

PφD

13.5±0.5

10±0.5
10±0.5

L

13.0

8.4
8.4
10.4

A

13.0

8.4
8.4
10.4

B

4.9

3.4
3.0
3.3

C
6.5±0.3

φ
D
±
0.
5

B
±
0.
2

M

A±0.2

() : Reference size

0.3MAX

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

51
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RV

Outline Drawing Uni t: mm

4
5
6.3
6.3

φD
5.3±0.2
5.3±0.2
5.3±0.2
7.7±0.2

L
4.3
5.3
6.6
6.6

A
4.3
5.3
6.6
6.6

B
2.0
2.3
2.7
2.7

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

W
1.0
1.5
2.0
2.5

D55
E55
F55
F80

P Casing symbol

● Land pattern size are described on page 11.

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

50 120 1k 10k・100k

0.80 1 1.15 1.25
0.80 1 1.25 1.40
0.70 1 1.35 1.50

Part numbering system (example : 16V220µF)

̶ V ̶U

4×5.3

Standard Ratings

4.7
10
22
33
47
68
100
150
220
330

Rated voltage (V) 50352516106.3
Item

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
4×5.3 21 28
4×5.3 15 34
5×5.3 10 47
5×5.3 7.0 58
6.3×5.3 4.6 83
6.3×7.7 3.2 113
6.3×7.7 2.1 139

̶ ̶ ̶
̶ ̶ ̶

24 26
4×5.3 16 33
5×5.3 11 45
5×5.3 7.8 54
̶ ̶ ̶

6.3×7.7 3.5 98
6.3×7.7 2.4 130
̶ ̶ ̶

̶ ̶ ̶
̶ ̶ ̶

20 30
5×5.3 13 44
5×5.3 9.2 50
6.3×5.3 6.3 74
6.3×5.3 4.3 103
6.3×7.7 2.9 109
6.3×7.7 2.0 144
̶ ̶ ̶

̶ ̶ ̶
4×5.3 30 23
5×5.3 14 43
5×5.3 9.0 54
6.3×5.3 6.4 75
6.3×5.3 4.4 90
6.3×7.7 3.0 124
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶

̶ ̶ ̶
4×5.3 23 27
5×5.3 11 47
6.3×5.3 7.0 67
6.3×7.7 4.9 90
6.3×7.7 3.4 109
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶

4×5.3 42 20
5×5.3 20 34
6.3×5.3 9.0 59
6.3×7.7 6.0 82
6.3×7.7 4.2 98
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶

Case ESR
φD (mm) （mArms）

Marking color : Black print
Specifications

Item Performance

Leakage current (µA)

Characteristics at high
and low temperature

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

352516106.3
0.42 0.32 0.26 0.18 0.14 0.12

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less

300% or less of the initial specified value

Rated voltage (V)
4 3 2 2 2
8 8 5 5 4

RV3 RV2

High CV

● Compatible with surface mounting for 5.5mm, 8.0mm high capacitors.
● Supplied with carrier taping.
●Guarantees 2000 hours at 85℃.

(Note) Rated ripple current : 85℃, 120Hz ; ESR : 20℃, 120Hz

● Soldering conditions are described on page 13.

● The taping specifications are described on page 14.

Tolerance at rated capacitance (%)

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

Category temperature range (℃)

Rated voltage (V)
tanδ (max.)

Impedance ratio (max.)

Within ±30% of initial value

Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

±20
ー40 to ＋85

(20℃,120Hz)
(20℃)

(20℃,120Hz)

Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

50

2
4

352516106.3 50

RV3

Series code

16
Rated voltage
symbol

221
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F80
Casing
symbol

Rated
capacitance (µF) （Ω）

Rated ripple
current Case ESR

φD (mm) （mArms）（Ω）

Rated ripple
current Case ESR

φD (mm) （mArms）（Ω）

Rated ripple
current Case ESR

φD (mm) （mArms）（Ω）

Rated ripple
current Case ESR

φD (mm) （mArms）（Ω）

Rated ripple
current Case ESR

φD (mm) （mArms）（Ω）

Rated ripple
current

4×5.3

Taping
symbol

() : Reference size
L

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.20.3MAX

W

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

52CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RV3 VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Marking color : Black print

● Compatible with surface mounting for 4.5mm high capacitors.
● Supplied with carrier taping.
●Guarantees 2000 hours at 85℃.

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

ー40 to ＋85

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

50352516106.3Rated voltage (V)
0.30 0.24 0.19 0.16 0.14 0.12tanδ (max.)

(20°C)
(20°C,120Hz)

(20°C,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value
300% or less of the initial specified value

50352516106.3Rated voltage (V)
4 3 2 2 2 2
8 8 4 4 3 3

Impedance ratio (max.)

±20

Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

() : Reference size

Outline Drawing Coefficient of Frequency for Rated Ripple CurrentUnit : mm

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
0.1 to 3.3µF
4.7 to 10µF

50

50・60 120 1k 10k・100k

0.80 1 1.15 1.25
0.70 1 1.25 1.40
0.50 1 1.35 1.50
0.70 1 1.35 1.50

4

5

6.3

4.5＋0.1－0.2
4.5＋0.1－0.2
4.5＋0.1－0.2

L

4.3

5.3

6.6

A

4.3

5.3

6.6

B

2.0

2.3

2.7

C

0.5 to 0.8

0.5 to 0.8

0.5 to 0.8

W

1.0

1.5

2.0

D46

E46

F46

P Casing symbol

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Part numbering system (example : 6.3V47µF)

̶ VRV4

Series code

6
Rated voltage
symbol

470
Rated capacitance

symbol

M
Capacitance
tolerance symbol

E46
Casing
symbol

̶U

φD

Standard Ratings

(Note) Rated ripple current : 85℃, 120Hz ; ESR : 20℃, 120Hz

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100

50352516106.3
Item

Rated
capacitance (µF)

̶
4 23 26
5 15 37
5 11 45
6.3 5 76

̶ ̶ ̶
5 18 34
5 12 42
6.3 8 59
̶ ̶ ̶

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶

̶
̶
̶
̶
̶
̶
̶

̶
̶
̶
̶
̶
̶
̶

̶
̶
̶
̶
̶
̶
̶

̶
̶
̶
̶
̶
̶
̶

̶

̶
̶
̶
̶
̶
̶
̶

̶

̶
̶
̶
̶
̶
̶
̶ ̶ ̶

4 32 22
5 14 38
6.3 10 55
6.3 7 76
̶ ̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

̶
̶
̶
̶
̶
̶

4 56 17
5 27 28
6.3 12 49
6.3 8 60
̶ ̶
̶

̶
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4 49 18
5 23 30
6.3 11 52
̶ ̶
̶ ̶
̶

̶
̶
̶
̶
̶
̶

̶
̶
̶ ̶

4 905 4
4 603 5
4 423 6
4 199 8
4 90 12
4 60 15
5 42 21
6.3 20 35

̶
̶
̶
̶

̶
̶
̶
̶

̶
̶
̶
̶

Case ESR
φD(mm) （mArms）

Rated ripple
current Case ESR

φD(mm) （mArms）

Rated ripple
current

（Ω） （Ω）
Case ESR
φD(mm) （mArms）

Rated ripple
current

（Ω）
Case ESR
φD(mm) （mArms）

Rated ripple
current

（Ω）
Case ESR
φD(mm) （mArms）

Rated ripple
current

（Ω）
Case ESR
φD(mm) （mArms）

Rated ripple
current

（Ω）

Taping
symbol

Rated voltage (V)

L

(P
)

(C
)

(C
)

0.3MAX

W

φ
D
±
0.
5

B
±
0.
2

0.
4±
0.
2

A±0.2

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

53
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORSRV4

3
4
5
6.3
6.3
8
8
10

φD
5.3±0.2
5.3±0.2
5.3±0.2
5.3±0.2
7.7±0.3
6.5±0.3
10±0.5
10±0.5

L
3.3
4.3
5.3
6.3
6.6
8.4
8.4
10.4

3.3
4.3
5.3
6.3
6.6
8.4
8.4
10.4

A B
1.5
2.0
2.3
2.7
2.7
3.4
3.0
3.3

C
0.45 to 0.75
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1
0.7 to 1.1

W
B55
D55
E55
F55
F80
G68
G10
H10

Casing symbol
0.8
1.0
1.5
2.0
2.0
2.3
3.1
4.7

P

Rated voltage (V)

Frequency (Hz)

6.3 to 16
25 to 35
50 to 63
100

50・60 120 1k 10k・100k

0.80 1 1.15 1.25
0.80 1 1.25 1.40
0.80 1 1.35 1.50
0.70 1 1.35 1.50

Specifications
Item

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃) Test time : 1000 hours; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

1006350352516106.3Rated voltage (V)
0.35 0.32 0.28 0.18 0.14 0.12 0.12 0.12tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours (φ3 : 1000 hours)
The initial specified value or less
Within ±30% of initial value
200% or less of the initial specified value

Characteristics at high
and low temperature

(120Hz)

1006350352516106.3Rated voltage (V)
4 3 2 2 2 2 2 2
10 8 6 4 3 3 3 3

Impedance ratio (max.)

Performance

±20
ー40 to ＋85

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

●Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping spesifications are described on page 14.

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 2000 hours at 85°C.

Marking color : Black print (φ3×5.3L－φ8×10L)
White print on a brown sleeve (φ10×10L)

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current

() : Reference size

Part numbering system (example : 16V470µF)

̶ VRV5

Series code

16
Rated voltage
symbol

471
Rated capacitance

symbol

M
Capacitance
tolerance symbol

G10
Casing
symbol

̶U
Taping
symbol

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.20.3MAX

L W

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

54CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RV5 VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings

(Note) Rated ripple current : 85℃, 120Hz

2.2

3.3

4.7

10

22

33

47

100

150

220

330

470

680

820

1000

1500

Rated voltage
(V) 6.3

Item
Rated
capacitance
(µF)

̶ ̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

3×5.3 B55 21

̶

4×5.3 D55 34

5×5.3 E55 55

̶

6.3×5.3 F55 88

6.3×7.7 F80 188

8×6.5 G68 190

̶

̶

8×10 G10 320

̶

̶

̶

̶

̶

̶

̶

̶

̶

10×10 H10 489

Case

φD(mm)
Casing
symbol (mArms)

Rated
ripple
current

Case

φD(mm)
Casing
symbol (mArms)

Rated
ripple
current

Case

φD(mm)
Casing
symbol (mArms)

Rated
ripple
current

Case

φD(mm)
Casing
symbol (mArms)

Rated
ripple
current

Case

φD(mm)
Casing
symbol (mArms)

Rated
ripple
current

Case

φD(mm)
Casing
symbol (mArms)

Rated
ripple
current

Case

φD(mm)
Casing
symbol (mArms)

Rated
ripple
current

Case

φD(mm)
Casing
symbol (mArms)

Rated
ripple
current

10

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶

̶

̶

̶

3×5.3 B55 20

̶

4×5.3 D55 33

5×5.3 E55 54

6.3×5.3 F55 79

6.3×7.7 F80 173

8×6.5 G68 175

̶

8×10 G10 310

̶

̶

10×10 H10 454

̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶

̶

̶

3×5.3 B55 18

̶

̶

4×5.3 D55 32

5×5.3 E55 52

6.3×5.3 F55 70

6.3×7.7 F80 162

̶

8×10 G10 307

10×10 H10 380

̶

̶

̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶

̶

̶

3×5.3 B55 16

4×5.3 D55 24

5×5.3 E55 47

̶

6.3×7.7 F80 120

8×6.5 G68 118

̶

̶

8×10 G10 300

10×10 H10 400

̶

̶

̶

̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶

̶

3×5.3 B55 13

4×5.3 D55 24

5×5.3 E55 41

̶

6.3×5.3 F55 54

6.3×7.7 F80 120

̶

8×10 G10 260

10×10 H10 360

̶

̶

̶

̶

̶

̶ ̶

̶ ̶ ̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶

3×5.3 B55 10

4×5.3 D55 18

5×5.3 E55 30

6.3×5.3 F55 47

8×6.5 G68 83

6.3×7.7 F80 85

8×10 G10 252

̶

̶

̶

̶

̶

̶

̶

̶

3×5.3 B55 7

4×5.3 D55 12

5×5.3 E55 20

6.3×5.3 F55 32

6.3×7.7 F80 60

8×6.5 G68 62

̶

8×10 G10 139

10×10 H10 226

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

8×10 G10 94

10×10 H10 189

̶

̶

̶

̶

̶

̶

̶

̶

̶

16 25 35 50 63 100

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

55
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RV5

φ
D
±
0.
5

0.3 MAX

(P
)

(C
)

(C
)

W

B
±
0.
2

A±0.2

0.
4±
0.
2

Standard Ratings

(Note) Rated ripple current : 85°C, 120Hz ; ESR : 20°C, 120Hz

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47

Rated voltage (V) 50352516106.3
Item

Rated
capacitance (µF)

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
5 23 27
6.3 15 45
6.3 11 54

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
4 50 18
6.3 19 40
6.3 13 50
̶ ̶ ̶

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
4 88 14
5 33 26
6.3 15 45
6.3 10 55
̶ ̶ ̶

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
4 101 13
5 53 20
6.3 25 35
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
4 151 10
5 75 17
5 53 21
6.3 25 35
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶

4 1510 3.3
4 1010 4.1
4 706 4.9
4 332 7.2
5 113 14
5 75 17
6.3 53 24
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶

Case ESR
φD(mm) (mArms)

Rated ripple
current Case ESR

φD(mm) (mArms)

Rated ripple
current Case ESR

φD(mm) (mArms)

Rated ripple
current Case ESR

φD(mm) (mArms)

Rated ripple
current Case ESR

φD(mm) (mArms)

Rated ripple
current Case ESR

φD(mm) (mArms)

Rated ripple
current

() : Reference size

Outline Drawing Unit : mm

4
5
6.3

φD
5.3±0.2
5.3±0.2
5.3±0.2

L
4.3
5.3
6.6

A
4.3
5.3
6.6

B
2.0
2.3
2.7

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

W
1.0
1.5
2.0

P

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

50 120 1k

0.80 1 1.15 1.25
0.80 1 1.25 1.40
0.80 1 1.35 1.50

Marking color : Black print

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃) Test time : 1000hours; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

ー40 to ＋85
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

50352516106.3Rated voltage (V)
0.35 0.30 0.25 0.25 0.25 0.25
0.30 0.25 0.20 0.15 0.15 0.15

tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours (with the polarity inverted every 250 hours)
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516106.3Rated voltage (V)
3 3 2 2 2 2
8 5 4 3 3 3

Impedance ratio (max.) Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

φ4
φ5, 6.3

● Compatible with surface mounting for 5.5mm high capacitors.
● Supplied with carrier taping.
●Guarantees 2000 hours at 85℃.

(Ω) (Ω) (Ω) (Ω) (Ω) (Ω)

Rated voltage
symbol

Capacitance
tolerance symbol

Rated capacitance
symbol

Taping
symbol

10k・100k

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

56CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVB VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 1000 hours 105℃.

Marking color : Black print

RVE RV4

High temperature

Specifications

Outline Drawing Coefficient of Frequency for Rated Ripple Current

Item Performance
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)

Shelf life (105℃) Test time : 500 hours ; other items are the same as those for the endurance. Voltage application treatment

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

ー40 to ＋105
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (μF), V : Rated voltage (V)

50352516106.3Rated voltage (V)
0.38 0.32 0.20 0.16 0.14 0.14tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of loss angle

1000 hours
The initial specified value or less

Within ±20% of initial value (16WV or less:±25%)
300% or less of the initial specified value

50352516106.3Rated voltage (V)
4 3 2 2 2 2
10 8 6 4 3 3

Impedance ratio (max.)

Unit : mm

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
0.1 to 3.3µF
4.7µF to

50

50・60 120 1k 10k・100k

0.80 1.00 1.15 1.25
0.80 1.00 1.25 1.40
0.50 1.00 1.35 1.50
0.70 1.00 1.35 1.50

4
5
6.3

φD
4.5±0.1
L

4.3
5.3
6.6

A
4.3
5.3
6.6

B
2.0
2.3
2.7

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

W
1.0
1.5
2.0

D46
E46
F46

P Casing symbol

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Part numbering system (example : 16V10µF)

̶ VRVE

Series code

16
Rated voltage
symbol

100
Rated capacitance

symbol

M
Capacitance
tolerance symbol

D46
Casing
symbol

̶U

Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

4.5±0.1
4.5±0.1

Taping
symbol

Standard Ratings
50352516106.3

(Note) Rated ripple current : 105°C, 120Hz

 0.22 ー ー ー ー ー ー ー ー ー ー 4 2.2
 0.33 ー ー ー ー ー ー ー ー ー ー 4 2.8
 0.47 ー ー ー ー ー ー ー ー ー ー 4 3.3
 1 ー ー ー ー ー ー ー ー ー ー 4 5.4
 2.2 ー ー ー ー ー ー ー ー ー ー 4 9.6
 3.3 ー ー ー ー ー ー ー ー ー ー 4 12
 4.7 ー ー ー ー ー ー 4 11 4 13 5 16
 10 ー ー ー ー 4 16 5 20 5 22 6.3 26
 22 4 19 5 24 5 26 6.3 33 6.3 36 ー ー
 33 5 26 5 30 6.3 35 6.3 42 ー ー ー ー
 47 5 32 6.3 40 6.3 44 ー ー ー ー ー ー
 100 6.3 52 ー ー ー ー ー ー ー ー ー ー

Rated voltage (V)

Item
Rated
capacitance (µF)

Case

φD(mm) (mArms)

Rated ripple
currentCase

φD(mm) (mArms)

Rated ripple
currentCase

φD(mm) (mArms)

Rated ripple
currentCase

φD(mm) (mArms)

Rated ripple
currentCase

φD(mm) (mArms)

Rated ripple
currentCase

φD(mm) (mArms)

Rated ripple
current

L

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.2

() : Reference size

0.3MAX

W

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

57
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RVE

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 1000 hours at 105°C.

Marking color : Black print

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃) Test time : 1000 hours; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

ー55 to ＋105
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

50352516106.3Rated voltage (V)
0.30 0.26 0.22 0.16 0.13 0.12tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516106.3Rated voltage (V)
4 3 2 2 2 2
8 5 4 3 3 3

Impedance ratio (max.)

Outline Drawing Unit : mm

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

50・60 120 1k 10k・100k

0.80 1 1.15 1.25
0.80 1 1.25 1.40
0.80 1 1.35 1.50

Part numbering system (example : 16V47µF)

̶ VRVS

Series code

16
Rated voltage
symbol

470
Rated capacitance

symbol

M
Capacitance
tolerance symbol

̶U

Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

Taping
symbol

φD

4
５

6.3
6.3

10
8
8

10

A

4.3

6.6

8.4
8.4
10.4
10.4

B

2.0

2.7

3.4

C

3.0
3.3
3.3

W

0.5 to 0.8

0.5 to 0.8

0.5 to 0.8

0.7 to 1.1
0.7 to 1.1
0.7 to 1.1

1.0

2.0

2.3
3.1
4.7
4.7

P

D55

F55

G68
G10
H10
HA5

Casing
symbolL

5.3±0.2

10±0.5
10±0.5
10.5±0.5

5.3±0.2
5.3 2.3 0.5 to 0.8 1.5 E555.3±0.2

6.6

4.3

6.6

8.4
8.4
10.4
10.4

5.3

6.6 2.7 0.5 to 0.8 2.0 F807.7±0.3
6.5±0.3

Casing
symbol

F55

φ
D
±
0.
5

Reference size

L

(P
)

(C
)

(C
)

0.3MAX

W

B
±
0.
2

A±0.2

0.
4±
0.
2

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

58CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVS VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings

Rated
capacitance
(µF)

Rated voltage (V)

Item

6.3 10 16 25 35 50

Case ESR Rated ripple
current Case ESR Rated ripple

current Case ESR Rated ripple
current Case ESR Rated ripple

current Case ESR Rated ripple
current Case ESR Rated ripple

current

φD×L(mm) (Ω) (mArms) φD×L(mm) (Ω) (mArms) φD×L(mm) (Ω) (mArms) φD×L(mm) (Ω) (mArms) φD×L(mm) (Ω) (mArms) φD×L(mm) (Ω) (mArms)

0.22 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 4×5.3 905 3

0.33 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 4×5.3 603 4

0.47 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 4×5.3 424 5

1 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 4×5.3 199 7

2.2 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 4×5.3 91 10

3.3 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 4×5.3 60 12

4.7 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 4×5.3 57 12 4×5.3 46 14 5×5.3 42 17

10 ̶ ̶ ̶ 4×5.3 43 15 4×5.3 36 16 5×5.3 27 21 5×5.3 22 23 6.3×5.3 20 26

22 4×5.3 23 21 5×5.3 20 25 5×5.3 17 28 6.3×5.3 12 36 6.3×5.3 10 50 8×6.5 9.0 51

33 5×5.3 15 30 5×5.3 13 31 6.3×5.3 11 40 6.3×5.3 8.0 44 8×6.5 6.5 59 6.3×7.7 6.0 60

47 5×5.3 11 36 6.3×5.3 9.2 43 6.3×5.3 7.8 47 8×6.5 5.6 66 ̶ ̶ ̶ 6.3×7.7 4.2 63

100 6.3×5.3 5.0 61 6.3×5.3 4.3 60 6.3×5.3 3.6 60 6.3×7.7 2.7 91 6.3×7.7 2.2 84 8×10 2.0 140

150 ̶ ̶ ̶ ̶ ̶ ̶ 6.3×7.7 2.4 105 8×10 1.8 140 8×10 1.4 155 10×10 1.3 180

220 8×6.5 2.3 102 6.3×7.7 2.0 105 6.3×7.7 1.7 105 8×10 1.2 155 8×10 0.98 190 10×10.5 0.91 220

330 6.3×7.7 1.5 105 8×10 1.3 195 8×10 1.1 195 8×10 0.80 190 10×10.5 0.65 300 ̶ ̶ ̶

470 8×10 1.1 210 8×10 0.92 210 8×10 0.78 230 10×10 0.57 300 ̶ ̶ ̶ ̶ ̶ ̶

680 8×10 0.73 210 10×10 0.63 310 10×10 0.54 310 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

1000 8×10 0.50 210 10×10 0.43 310 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

1500 10×10 0.33 310 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

(Note) Rated ripple current : 105℃ , 120Hz ; ESR : 20℃ , 120Hz

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

59
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RVS

● Compatible with surface mounting for 6.0mm high capacitors.
● Supplied with carrier taping.
●Guarantees 2000 hours at 105°C.

Marking color : Black print

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

50352516106.3
0.32 0.28 0.24 0.18 0.15 0.14

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less

300% or less of the initial specified value

50352516106.3
4 3 2 2 2 2
8 5 4 3 3 3

Impedance ratio (max.)

Outline Drawing Unit : mm

4
5
6.3

φD L
4.3
5.3
6.6

A
4.3
5.3
6.6

B
2.0
2.3
2.7

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

W
1.0
1.5
2.0

D60
E60
F60

P Casing symbol

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16

0.1 to 3.3µF
4.7 to 10µF

50

120 1k

0.8 1 1.15 1.25
0.8 1 1.25 1.40
0.5 1 1.35 1.50
0.7 1 1.35 1.50

Part numbering system (example : 16V47µF)

̶ VRVL

Series code

16
Rated voltage
symbol

M
Capacitance
tolerance symbol

̶U

Standard Ratings

(Note) Rated ripple current : 105℃, 120Hz ; ESR : 20℃, 120Hz

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100

5035251610.6.3
Item

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
6.3 5.3 99

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
6.3 9.9 74
̶ ̶ ̶

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
4 40 27
5 18 46
6.3 12 66
6.3 8.5 78
̶ ̶ ̶

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
4 63 21
5 30 36
6.3 14 62
6.3 9.0 76
̶ ̶ ̶
̶ ̶ ̶

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
4 53 23
5 25 39
6.3 11 65
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶

4 1055 5
4 703 6
4 494 7
4 232 12
4 105 19
4 70 22
5 49 29
6.3 23 47
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶

ESR
φD(mm) φD(mm) φD(mm) φD(mm) φD(mm) φD(mm)(mArms)

ESR
(mArms)

ESR
(mArms)

ESR
(mArms)

ESR
(mArms)

ESR
(mArms)

ー55 to ＋105
±20

Rated voltage (V)

Rated voltage (V)
tanδ (max.)

Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

Within ±30% of initial value

Test time : 1000hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

470
Rated capacitance

symbol

F60
Casing
symbol

5.7±0.3
5.7±0.3

5.7±0.3

(20℃,120Hz)
(20℃)

(20℃,120Hz)

10k・100k

25・35

50・60

Case Case Case Case CaseCase Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated voltage (V)

Rated
capacitance (µF) (Ω)(Ω)(Ω)(Ω)(Ω)(Ω)

() : Reference size
Taping
symbol

L

(P
)

(C
)

(C
)

0.3MAX

W

A±0.2

0.
4±
0.
2

φ
D
±
0.
5

B
±
0.
2

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

60CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVL VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 2000 hours at 105℃.
(φ12.5×13.5Ｌ ： 5000 hours at 105℃)

Marking color : Black print (φ8×6.5L)
White print on a brown sleeve (φ8×10L ‒ φ12.5×13.5L)

Coefficient of Frequency for Rated Ripple CurrentOutline Drawing Unit : mm

6.3 to 16
25 to 35
50 to 63
100

Casing symbol

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C 5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

－55 to ＋105
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

1006350352516106.3Rated voltage (V)
0.30 0.24 0.22 0.16 0.13 0.12 0.11 0.10tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours (φ12.5×13.5Ｌ ： 5000 hours)
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

1006350352516106.3Rated voltage (V)
4 3 2 2 2 2 2 2
8 5 4 3 3 3 3 3

Impedance ratio (max.)

Standard Ratings
Rated voltage

(V)

Item Case
Casing
symbol

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

() : Reference size

High temperature

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Rated
capacitance
(µF)

Rated
ripple
current

φ8,φ10

Rated voltage (V)
Frequency (Hz) 50 ・ 60 120 1k 10k ・ 100k

1
1
1

0.80
0.80
0.80
0.70 1

1.15
1.25
1.35
1.35

1.25
1.40
1.50
1.50

φ12.5

Rated
capacitance(µＦ)

Frequency (Hz)

47
100 to 220
 330 to 1000

120 1k 10k 100k

0.76
0.85
0.93

0.50
0.70
0.80

0.87
0.90
0.98

1
1
1

(Note) Rated ripple current : 105℃, 120Hz
(Note＊) Rated ripple current : 105℃, 100kHz

10

22

33

47

100

220

330

470

1000

̶

̶

̶

̶

̶

̶

̶

̶

̶ ̶

178

178

324

8×10

8×10

10×10

10×10

̶

̶

̶

̶

̶

G10

G10

H10

H10 324

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×6.5 G68 110

8×10 G10 178

10×10 H10 324

10×10 H10 324

10×10 H10 324

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×6.5 G68 110

8×10 G10 178

10×10 H10 324

10×10 H10 324

10×10 H10 324

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×6.5 G68 110

8×10 G10 178

10×10 H10 324

10×10 H10 324

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×6.5 G68 110

8×6.5 G68 110

8×10 G10 178

10×10 H10 324

10×10 H10 324

̶ ̶ ̶

̶

G68

G10

G10

G10

8×6.5

8×10

8×10

8×10

10×10 H10

110

178

178

178

324

̶

̶

̶

̶

̶

̶ ̶

̶

̶

̶

̶

̶ ̶

8×10 G10 99

10×10 H10 160

10×10 H10 160

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶

̶

̶

̶

̶

6.3 10 16 25 35 50 63 100

8×10 G10

10×10 H10

10×10 H10

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

67

133

133

̶

̶

̶

̶

̶

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

Part numbering system

̶ VRVJ

Series code

̶UH10
Casing
symbol

16
Rated voltage
symbol

M
Capacitance
tolerance symbol

471
Rated capacitance

symbol
Taping
symbol

φ8,φ10（16V470µＦ）

̶ VRVJ

Series code

̶ＴⅠE
Casing
symbol

10
Rated voltage
symbol

M
Capacitance
tolerance symbol

102
Rated capacitance

symbol

R5
Taping
symbol

φ12.5（10V1000µＦ）

φD （mm） （mArms）

Case
Casing
symbol

Rated
ripple
current

φD （mm） （mArms）

Case
Casing
symbol

Rated
ripple
current

φD （mm） （mArms）

Case
Casing
symbol

Rated
ripple
current

φD （mm） （mArms）

Case
Casing
symbol

Rated
ripple
current

φD （mm） （mArms）

Case
Casing
symbol

Rated
ripple
current

φD （mm） （mArms）

Case
Casing
symbol

Rated
ripple
current

φD （mm） （mArms）

Case
Casing
symbol

Rated
ripple
current

φD （mm） （mArms）

12.5×13.5 ⅠE 747＊ 12.5×13.5 ⅠE 747＊
12.5×13.5 ⅠE 747＊

12.5×13.5 ⅠE 747＊ 12.5×13.5 ⅠE 747＊

12.5×13.5 ⅠE 747＊

12.5×13.5 ⅠE 655＊

12.5×13.5 ⅠE 577＊

12.5×13.5 ⅠE 475＊

8
8
10

φD
6.5±0.3
10±0.5
10±0.5

L
0.5 to 0.8
0.7 to 1.1
0.7 to 1.1
1.0 to 1.4

W
G68
G10
H10

12.5 13.5±0.5

8.4
8.4
10.4

A

13.0

8.4
8.4
10.4

B

13.0

3.4
3.0
3.3

C

4.9

0.4±0.2
0.4±0.2
0.4±0.2

M

0.7±0.3

2.3
3.1
4.7

P

4.6 ⅠE

L

φ
D
±
0.
5

B±
0.
2

(P
)

(C
)

(C
)

M

A±0.20.3MAX

W

RVJ

RV

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

61
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RVJ

Chip type, 105°C Use, Long Life,High CV Capacitors
● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 2000 hours 105℃.

Marking color : Black print

RVR RVL

High CV

Specifications

Outline Drawing Coefficient of Frequency for Rated Ripple Current

Item Performance
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)

Shelf life (105℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment

Applicable standards JIS C5101-1 1998,ー18 1999(IEC 60384-1 1992, -18 1993)

ー40 to ＋105
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF), V : Rated voltage (V)

2516Rated voltage (V) 4
0.50

6.3
0.30

10
0.22 0.16 0.14

35
0.12

50
0.12tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value(φ5 or Smaller(16V or less):±30%)
200% or less of the initial specified value

Rated voltage (V) 4
7
15

6.3
4
8

10
3
6

16
2
4

25
2
4

35
2
3

50
2
3

Impedance ratio (max.) Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

Unit : mm

●Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping spesifications are described on page 14.

Part numbering system (example : 16V100µF)

̶ VRVR

Series code

16
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F61
Casing
symbol

̶U
Taping
symbol

GREEN
CAP

Anti-
cleaning
solvent

SMD 105˚C
2000hours

50 ・ 60

0.80
0.80
0.50

120

1.00
1.00
1.00

1k

1.15
1.25
1.35

10k ・ 100k

1.25
1.40
1.50

6.3 to 16
25 to 35
50

Rated voltage（V）

Frequency (Hz)

L

φ
D
±
0.
5

B±
0.
2

(P
）

(C
）

 （
C
）

0.
4±
0.
2

A±0.20.3MAX

W

() : Reference size

φD

4

5

6.3
6.3
8
8
10

A

4.3

5.3

6.6
6.6
8.4
8.4
10.4

B

4.3

5.3

6.6
6.6
8.4
8.4
10.4

2.0

2.3

2.7

C

2.7
3.4
3.0
3.3

W

0.5 to 0.8

0.5 to 0.8

0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1
0.7 to 1.1

1.0

1.5

2.0
2.0
2.3
3.1
4.7

P

D61

E61

F61
F80
G68
GA5
HA5

Casing symbolL

5.8±0.3

7.7±0.3
6.5±0.3
10.5±0.5
10.5±0.5

5.8±0.3

5.8±0.3

4

5

6.3

4.3

5.3

6.6

4.3

5.3

6.6

2.0

2.3

2.7

0.5 to 0.8

0.5 to 0.8

0.5 to 0.8

1.0

1.5

2.0

D55

E55

F55

5.3±0.2

5.3±0.2

5.3±0.2
C

hip
 T

yp
e

A
lum

inum
 E

lectrolytic C
apacitors

62CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVR VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings

Rated
capacitance(µF)

Rated voltage(V)

Item

4 6.3 10 16 25

Case Casing
symbol

Rated ripple
current Case Casing

symbol

Rated ripple
current Case Casing

symbol

Rated ripple
current Case Casing

symbol

Rated ripple
current Case Casing

symbol

Rated ripple
current

φD×L (mm) (mArms) φD×L (mm) (mArms) φD×L (mm) (mArms) φD×L (mm) (mArms) φD×L (mm) (mArms)

4.7 － － － － － － － － － － － － 4×5.3 D55 22

6.8 － － － － － － － － － － － － 4×5.3 D55 25

10 － － － － － － － － －
 4×5.3 D55 28

 4×5.8 D61 36
 4×5.8 D61 27

22 － － －
 4×5.3 D55 26

 4×5.8 D61 33
 4×5.8 D61 39

 5×5.8 E61 48 5×5.3 E55 39
 4×5.8 D61 28 5×5.8 E61 46

33 － － － 5×5.8 E61 40
 4×5.8 D61 41 5×5.8 E61 55 5×5.8 E61 59
 5×5.3 E55 43 6.3×5.3 F55 65

6.3×5.8 F61 66 5×5.8 E61 47 6.3×5.8 F61 69

47 4×5.8 D61 42
 4×5.8 D61 42

6.3×5.8 F61 74
 5×5.8 E61 66

6.3×5.8 F61 82 5×5.3 E55 46 6.3×5.3 F55 70
 5×5.8 E61 48 6.3×5.8 F61 78

100 5×5.8 E61 70
 5×5.8 E61 70

6.3×5.8 F61 95 6.3×5.8 F61 112
6.3×7.7 F80 132

6.3×5.3 F55 71
 8×6.5 G68 1466.3×5.8 F61 99

150 － － － － － － 6.3×5.8 F61 117 8×6.5 G68 151 － － －

220 6.3×5.8 F61 121 6.3×5.8 F61 121
6.3×7.7 F80 156 6.3×7.7 F80 183 8×10 G10 320

 8×6.5 G68 173 8×6.5 G68 157 8×10.5 GA5 320

330
6.3×7.7 F80 163 6.3×7.7 F80 163 8×10 G10 296

 8×10.5 GA5 291 8×10.5 GA5 340
 8×6.5 G68 181 8×6.5 G68 181 8×10.5 GA5 296

470 － － －
 8×10 G10 320 8×10 G10 326 8×10 G10 348

 10×10.5 HA5 490
 8×10.5 GA5 320 8×10.5 GA5 326 8×10.5 GA5 348

680 － － － 8×10.5 GA5 340
10×10 H10 440

10×10 H10 484 － － －
 10×10.5 HA5 440

820 － － － － － － － － － 10×10.5 HA5 484 － － －

1000 － － －
 8×10.5 GA5 370

 10×10.5 HA5 500 － － － － － － 10×10 H10 495
 10×10.5 HA5 495

1200 － － － － － － 10×10.5 HA5 500 － － － － － －

1500 － － － 10×10.5 HA5 550 － － － － － － － － －

Rated
capacitance(µF)

Rated voltage(V)

Item

35 50

Case Casing
symbol

Rated ripple
current Case Casing

symbol

Rated ripple
current

φD×L (mm) (mArms) φD×L (mm) (mArms)

0.22 － － － 4×5.3 D55 2

0.33 － － － 4×5.3 D55 3

0.47 － － － 4×5.3 D55 5

1 － － －
 4×5.3 D55 10

 4×5.8 D61 12

2.2 － － －
 4×5.3 D55 16

 4×5.8 D61 19

3.3 － － －
 4×5.3 D55 16

 4×5.8 D61 22

4.7 4×5.8 D61 23
 4×5.8 D61 26
 5×5.3 E55 23
 5×5.8 E61 29

6.8 － － － 5×5.3 E55 23

10
4×5.8 D61 30 5×5.8 E61 35
5×5.3 E55 28 6.3×5.3 F55 35
5×5.8 E61 39 6.3×5.8 F61 47

22
5×5.8 E61 52

6.3×5.8 F61 61
6.3×5.3 F55 55

33 6.3×5.8 F61 74
6.3×7.7 F80 82

 8×6.5 G68 91

47 6.3×5.8 F61 89
6.3×7.7 F80 97

 8×6.5 G68 108

68
6.3×7.7 F80 117

－ － －
8×6.5 G68 130

100

6.3×7.7 F80 142
 8×10.5 GA5 230

8×6.5 G68 158
8×10 G10 283

 10×10.5 HA5 262
8×10.5 GA5 283

150
8×10 G10 293

 10×10.5 HA5 300
8×10.5 GA5 293

220
8×10.5 GA5 302

 10×10.5 HA5 375
10×10 H10 450

330 10×10.5 HA5 450 － － －

(Note) Rated ripple current : 105°C, 120Hz

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

63
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RVR

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 3000 hours at 105℃.
 (10L:5000 hours).

Marking color : Black print

RVC RVL

Long life

Specifications

Outline Drawing Coefficient of Frequency for Rated Ripple Current

Item Performance
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)

Shelf life (105℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

ー40 to ＋105
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF), V : Rated voltage (V)

50352516106.3Rated voltage (V)
0.28 0.24 0.20 0.16 0.13 0.12tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

3000 hours (10L : 5000 hours)
The initial specified value or less
Within ±30% of initial value
300% or less of initial specified value

50352516106.3Rated voltage (V)
4 3 2 2 2 2
10 7 5 3 3 3

Impedance ratio (max.)

Unit : mm

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
0.1 to 3.3µF
4.7µF to

50

50 120 1k 10k・100k

0.8 1 1.15 1.25
0.8 1 1.25 1.40
0.5 1 1.35 1.50
0.7 1 1.35 1.50

4
5
6.3

φD
5.8±0.3
L

4.3
5.3
6.6

A
4.3
5.3
6.6

B
2.0
2.3
2.7

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

W
1.0
1.5
2.0

D61
E61
F61

6.3 7.7±0.3 6.6 6.6 2.7 0.5 to 0.8 2.0 F80
8 6.5±0.5 8.4 8.4 3.4 0.5 to 0.8 2.3 G68
8 10.0±0.5 8.4 8.4 3.0 0.7 to 1.1 3.1 G10
10 10.0±0.5 10.4 10.4 3.3 0.7 to 1.1 4.7 H10

P Casing symbol

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Part numbering system (example : 16V47µF)

̶ VRVC

Series code

16
Rated voltage
symbol

470
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F61
Casing
symbol

̶U

Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

5.8±0.3
5.8±0.3

Taping
symbol

L

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.2

() : Reference size

0.3MAX

W

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

64CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVC VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings

Rated
capacitance (µF)

(Note) Rated ripple current : 105℃, 120Hz

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100
220
330
470
1000

Rated voltage (V) 50352516106.3
Item Case Casing

symbolφD(mm) mArms

Rated ripple
current Case Casing

symbolφD(mm) mArms

Rated ripple
current Case Casing

symbolφD(mm) mArms

Rated ripple
current Case Casing

symbolφD(mm) mArms

Rated ripple
current Case Casing

symbolφD(mm) mArms

Rated ripple
current Case Casing

symbolφD(mm) mArms

Rated ripple
current

̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶
̶ ̶ ̶

 4×5.8
̶ ̶ ̶

 5×5.8
 6.3×5.8
 6.3×7.7
 8×10

̶ ̶ ̶
 10×10

 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 5×5.8 E61
 ̶ ̶ ̶
 ̶ ̶ ̶
 8×10 G10
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶

 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 4×5.8
 5×5.8
 ̶ ̶ ̶
 6.3×5.8
 6.3×7.7
 ̶ ̶ ̶
 ̶ ̶ ̶
 10×10
 ̶ ̶ ̶

 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 6.3×5.8
 6.3×7.7
 8×10
 ̶ ̶ ̶
 10×10
 ̶ ̶ ̶
 ̶ ̶ ̶

 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 4×5.8
 5×5.8
 6.3×5.8
 6.3×7.7
 ̶ ̶ ̶
 ̶ ̶ ̶
 10×10
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶

 4×5.8
 4×5.8
 4×5.8
 4×5.8
 4×5.8
 4×5.8
 5×5.8
 6.3×5.8
 6.3×7.7
 8×10
 8×10
 10×10
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶
 ̶ ̶ ̶

26

46
71
101
230

313

160

43

D61
E61

F61
F80

H10 340

81
70

39
28

F61
F80
G10

H10

60
65
130

238

D61
E61
F61
F80

H10

16
28
55
57

220

D61
D61
D61
D61
D61
D61
E61
F61
F80
G10
G10
H10

2.6
3.2
5.0
10
16
17
23
35
58
91
100
160

H10

G10

E61

D61

F80
F61

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

65
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RVC

Outline Drawing Unit : mm

L A B C W P Casing symbol

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 100

50 120 1k 10k・100k

0.5 0.5 0.75 1

Part numbering system (example : 16V100µF)

̶ VRVD

Series code

16
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F61
Casing
symbol

̶U

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Characteristics at high
and low temperature

Endurance (105℃)

Shelf life (105℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C 5101-1 1998, -18 1999(IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) , V : Rated voltage (V)

2000 hours (6.3 to 50V 10.5L : 5000 hours)
The initial specified value or less
Within ±30% of initial value
200% or less of initial specified value (6.3 to 50V 10.5L : 300% or less)

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 2000 hours at 105℃.
　(6.3 to 50V 10.5L:5000 hours)

Marking color : Black print

Specifications

●Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping spesifications are described on page 14.

Category temperature range (℃)

Tangent of loss angle
(tanδ)

ー55 to ＋105
±20 (20℃,120Hz)

(20℃,120Hz)

(20℃)

(120Hz)

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Impedance ratio (max.)
Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃
Ｚー55℃/Ｚ＋20℃

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

φD

Taping
symbol

6.3
0.26

10
0.19

16
0.16

25
0.14

35
0.12

50
0.1

63
0.08

80
0.08

100
0.07

6.3
2
3
8

10
2
3
4

16
2
3
4

25
2
3
3

35
2
3
3

50
2
3
3

63
2
3
3

80
2
3
3

100
2
3
3

4
5
6.3

5.8±0.3
5.8±0.3
5.8±0.3

4.3
5.3
6.6

4.3
5.3
6.6

2.0
2.3
2.7

0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

1.0
1.5
2.0

D61
E61
F61

6.3 7.7±0.3 6.6 6.6 2.7 0.5 to 0.8 2.0 F80
8 6.5±0.3 8.4 8.4 3.4 0.5 to 0.8 2.3 G68
8 8.4 8.4 G10
8 10.5±0.5 8.4 8.4 3.0 0.7 to 1.1 3.1

10.0±0.5 3.0 0.7 to 1.1 3.1
GA5

10.0±0.5 3.3 0.7 to 1.1 H10
10
10

10.5±0.5 10.4 10.4 3.3 0.7 to 1.1 4.7
10.4 10.4 4.7

HA5

In the case of “for High Temperature Reflow” type, a series name is “RZB”.

RVD RVZ

Low Z, Long life

() : Reference size
L

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.20.3MAX

W

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

66CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVD VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

0.10

0.16

0.09

0.08

Impedance

—

0.16

0.09

0.08

1.35

1.35

0.70

0.70

0.36

0.36

0.30

0.16

0.16

0.16

0.09

0.08

1.35

1.35

0.70

0.30

0.30

1.35

1.35

0.70

0.70

0.36

0.36

0.30

0.30

(mArms)
(µF)

(mArms) φDxL (mm) symbol (Ω max.) (mArms) φDxL (mm)

current current current

Rated ripple
Case Casing Impedance

Rated ripple
Case

symbol (Ω max.)
capacitance φDxL (mm) symbol (Ω max.)

Casing

—
10 X 10.5 HA5

25 35 50

Rated ripple

— — —

Item Case Casing Impedance

Rated voltage
(V)

Rated

— —
H10 850

—
850

—1500
10 X 10

600 10 X 10.5
— —

HA5 850
—

8 X 10.5 GA5

X 10 H10 850G10 600 10

850

1000
8 X 10

600 10 X 10.5 HA5

850

8 X 10.5 GA5

600 10 X 10 H108 X 10 G10 0.16

600

680 — — — —

600 8 X 10.5 GA58 X 10.5 GA5 0.16

600

8 X 10.5 GA5 600

8 X 10 G10 0.1610 G10 6000.16600 8 X0.16
470

8 X 10 G10

10.5 GA5 6000.16600 8 X0.16300 8 X 10.5 GA58 X 6.5 G68

10 G100.16300 8 6000.16600 8 XX 10 G10

300

330
6.3 X 7.7 F80

8 X 6.5 G68 0.30
250

6.3 X 300

8 X 6.5 G68 300

6.3 X 7.7 F807.7 F80 300
220 6.3 X 5.8 F61

250
6.3 X 5.8 F61

— — 6.3 X F61
170

— —
250

100
5 X 5.8 E61

47

5.8

5 X 5.8 E61
— —

5 X

250

E61

6.3 X 5.8 F61

170

— —

90
— —

170

5.8

90
—

4 X 5.8 D61

4 X 5.8
—

5 X 5.8 E61 170

D61
33 — — — —

90

5 X 5.8 E61 170

X 5.8 D61
X 5.8 D61 90D61 90 4

D61 90X 5.8

4
22 4 X 5.8

— — — 4

 (Ω max.) (mArms)
(µF)

10 — — — — —

φDxL (mm) symbol (Ω max.) (mArms) φDxL (mm) symbol

Rated ripple
Rated current current current

capacitance φDxL (mm) symbol (Ω max.) (mArms)

Casing Impedance
Rated ripple

Case Casing ImpedanceItem Case Casing Impedance
Rated ripple

Case

VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

Standard Ratings
Rated voltage 6.3 10 16

(V)

0.08

0.16

0.16

0.16

0.16

0.09

0.16

0.16

0.16

0.16

0.09

0.65

0.65

0.35

0.35

1.35

0.70

0.70

0.36

0.36

0.30

0.90

0.90

0.50

0.50

3.00

1.50

1.20

0.65

0.65

0.65

0.34

0.32

0.20

0.18

1.30

Impedance

—

2.70

1.50

0.86

(mArms)
(µF)

(mArms) φDxL (mm) symbol (Ω max.) (mArms) φDxL (mm)

Rated ripple
Rated current current current

Rated ripple
Case Casing Impedance

Rated ripple

(µ)

Rated voltage 63 80 100
(V)

0.86

0.66

0.63

(Note) Impedance : 20°C, 100kHz

Rated ripple current : 105°C, 100kHz

—
400

— — — — — —

0.636.5 G68

7.7

—
400

100
10 X 10 H10

10 X 10.5 HA5

8 X 10.5 GA5
— — — — — —

250

250
— —

250
68

8 X 10 G10

10 X 10.5 HA5
— —

200
— —

8 X 10.5 GA5

10 H10 200250 10 X0.65
47

8 X 10 G10

10.5 HA5 2000.70130 10 X250 8 X 10.5 GA58 X 10.5 GA5

10 H10250 8 X 2000.70130 10 X10 G10

130

33
8 X 10 G10

8 X 10.5 GA5 1.30

130G10

8 X 10.5 GA5 130

8 X 1010 G10 1300.90
120

8 X

0.90

— — — —

22 6.3 X 7.7 F80

7.7 F80 602.4080 6.3 X

— — — —

10 6.3 X 5.8 F61

50 — — — —4 .7 5 X 5.8 E61

10.5 HA5 0.08

symbol (Ω max.)
capacitance φDxL (mm) symbol (Ω max.)

Case

— — —

Item Case Casing Impedance Casing

10 X
—

850
— — —

H10

600

850
—

HA5
— —

850

470
10 X 10

10.5 GA5

10 H10 850600

10 X 10.5

700

330
8 X 10

—
8 X

G10

600 10 X 10.5

10 X

HA58 X 10.5 GA5

700H1010 G10 600

8 X 10.5 GA5 600

10 X 10600 8 X

60010.5 GA5

220
8 X 10 G10

10.5 GA5 350300 8 X8 X

350
8 X 10 G10 600

8 X 10 G107.7 F80 3000.30300 6.3 X0.30
100

6.3 X 7.7 F80

8 X 6.5 G68

195F80 0.66
5.8 F61

8 X 6.5 G68 200

6.3 X 7.7
2500.36250 6.3 X47 6.3 X 5.8 F61

6.3 X 5.8 F61
0.36

170
6.3

F80 195
250

6.3 X

8 X 200
X 5.8 F61

250

170F615.8 E61 170

33
5 X 5.8 E61

6.3 X 5.80.70170 5 X22 5 X 5.8 E61

1.35

5.8 F61 170170 6.3 XE61 0.70

5.8 E61 9090 5 X

X

90
4 X 5.8 D61

5 X 5.8

1.35 60

10 4 X 5.8 D61

4— — — — 5.8 D615.8 D61 904 X4 .7

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use. CAT.No.2013/2014EA

67

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 35

50 120 1k 10k・100k

0.5 0.5 0.75 1

Part numbering system (example : 16V100µF)

̶ VRVV

Series code

16
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F61
Casing
symbol

̶U

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Characteristics at high
and low temperature

Endurance (105℃)

Shelf life (105℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C 5101-1 1998, -18 1999(IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) , V : Rated voltage (V)

2000 hours
The initial specified value or less
Within ±30% of initial value
200% or less of initial specified value

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 2000 hours at 105℃.

Marking color : Black print

Specifications

●Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping spesifications are described on page 14.

Category temperature range (℃)

Tangent of loss angle
(tanδ)

ー55 to ＋105
±20 (20℃,120Hz)

(20℃,120Hz)

(20℃)

(120Hz)

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Impedance ratio (max.)
Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃
Ｚー55℃/Ｚ＋20℃

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Taping
symbol

Casing symbol

352516106.3
0.26 0.19 0.16 0.14 0.12

352516106.3
2 2 2 2 2
3 3 3 3 3
8 4 4 3 3

4
5
6.3

5.8±0.3
5.8±0.3
5.8±0.3

L
4.3
5.3
6.6

A
4.3
5.3
6.6

B
2.0
2.3
2.7

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

W
1.0
1.5
2.0

D61
E61
F61

6.3 7.7±0.3 6.6 6.6 2.7 0.5 to 0.8 2.0 F80
8 6.5±0.3 8.4 8.4 3.4 0.5 to 0.8 2.3 G68
8 10.5±0.5 8.4 8.4 3.0 0.7 to 1.1 3.1 GA5
10 10.5±0.5 10.4 10.4 3.3 0.7 to 1.1 4.7 HA5

PφD

RVV RVD

Low impedance

() : Reference size
L

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.20.3MAX

W

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

68CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVV VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings

Rated
capacitance
(µF)

Rated voltage
(V)

Item

6.3 10 16

Case Casing
symbol

Impedance Rated ripple
current Case Casing

symbol
Impedance Rated ripple

current Case Casing
symbol

Impedance Rated ripple
current

φD×L（mm） （Ω max.） （mArms） φD×L（mm） （Ω max.） （mArms） φD×L（mm） （Ω max.） （mArms）

10 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 4×5.8 D61 0.85 160

22 4×5.8 D61 0.85 160 4×5.8 D61 0.85 160
4×5.8 D61 0.85 160

5×5.8 E61 0.36 240

33 ̶ ̶ ̶ ̶
4×5.8 D61 0.85 160

̶ ̶ ̶ ̶
5×5.8 E61 0.36 240

47
4×5.8 D61 0.85 160

̶ ̶ ̶ ̶
5×5.8 E61 0.36 240

5×5.8 E61 0.36 240 6.3×5.8 F61 0.26 300

100
5×5.8 E61 0.36 240

̶ ̶ ̶ ̶
6.3×5.8 F61 0.26 300

6.3×5.8 F61 0.26 300 6.3×7.7 F80 0.16 600

220 6.3×5.8 F61 0.26 300
6.3×7.7 F80 0.16 600 6.3×7.7 F80 0.16 600

8×6.5 G68 0.18 500 8×6.5 G68 0.18 500

330
6.3×7.7 F80 0.16 600

8×10.5 GA5 0.08 850 8×10.5 GA5 0.08 850
8×6.5 G68 0.18 500

470 8×10.5 GA5 0.08 850 8×10.5 GA5 0.08 850 8×10.5 GA5 0.08 850

680 ̶ ̶ ̶ ̶ 8×10.5 GA5 0.08 850 10×10.5 HA5 0.06 1190

1000 8×10.5 GA5 0.08 850 10×10.5 HA5 0.06 1190 ̶ ̶ ̶ ̶

1500 10×10.5 HA5 0.06 1190 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

25 35

Case Casing
symbol

Impedance Rated ripple
current Case Casing

symbol
Impedance Rated ripple

current
φD×L（mm） （Ω max.） （mArms） φD×L（mm） （Ω max.） （mArms）

4.7 ̶ ̶ ̶ ̶ 4×5.8 D61 0.85 160

10 4×5.8 D61 0.85 160
4×5.8 D61 0.85 160

5×5.8 E61 0.36 240

22 5×5.8 E61 0.36 240 5×5.8 E61 0.36 240

33
5×5.8 E61 0.36 240

6.3×5.8 F61 0.26 300
6.3×5.8 F61 0.26 300

47 6.3×5.8 F61 0.26 300 6.3×5.8 F61 0.26 300

100
6.3×7.7 F80 0.16 600 6.3×7.7 F80 0.16 600

8×6.5 G68 0.18 500 8×10.5 GA5 0.08 850

220 8×10.5 GA5 0.08 850 8×10.5 GA5 0.08 850

330 8×10.5 GA5 0.08 850 10×10.5 HA5 0.06 1190

470 10×10.5 HA5 0.06 1190 ̶ ̶ ̶ ̶

(Note) Impedance : 20℃ , 100kHz
Rated ripple current : 105℃ , 100kHz

Rated
capacitance
(µF)

Rated voltage
(V)

Item

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

69
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RVV

Marking color : Black print (φ4×5.3L－φ8×6.5L,φ12.5×13.5L)
 : White print on black sleeve (φ8×10L－φ10×10.5L)Specifications

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

Test time

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Unit : mm Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 35

120 1k 10k 100k

0.5 0.75 0.9 1.0

Part numbering system

̶ VRVZ
Series code

6
Rated voltage
symbol

152
Rated capacitance

symbol

M
Capacitance
tolerance symbol

HA5
Casing
symbol

̶U

(20℃,120Hz)

(20℃,120Hz)

(20℃)

(120Hz)

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Impedance ratio (max.) Ｚ－25℃/Ｚ＋20℃
Ｚ－55℃/Ｚ＋20℃

ー55 to ＋105
±20

Outline Drawing

() : Reference size

Taping
symbol

φ12.5×13.5L 6.3V2700µF

̶ V ̶ⅠE
Casing
symbol

6
Rated voltage
symbol

R5
Taping
symbol

272
Rated capacitance

symbol

RVZ
Series code

M
Capacitance
tolerance symbol

T

φ10×10.5L or less 6.3V1500µF

352516106.3
0.28 0.24 0.20 0.16 0.14

352516106.3
4 3 2 2 2
8 5 4 3 3

1000 hours （φ8×6.5Ｌ or less）
2000 hours （φ8×10Ｌ to φ10×10.5L）
5000 hours （φ12.5×13.5Ｌ）
The initial specified value or less
Within ±25% of initial value
200% or less of initial specified value

Leakage current
Percentage of capacitance change
Tangent of the loss angle

Casing symbol
D55
D61
E55
E61
F55
F61
F80
G68
G10
GA5
H10
HA5

4
4
5
5
6.3
6.3
6.3
8
8
8
10
10

φD

12.5

4.3
4.3
5.3
5.3
6.6
6.6
6.6
8.4
8.4
8.4
10.4
10.4

A

13.0

4.3
4.3
5.3
5.3
6.6
6.6
6.6
8.4
8.4
8.4
10.4
10.4

B

13.0

2.0
2.0
2.3
2.3
2.7
2.7
2.7
3.4
3.0
3.0
3.3
3.3

C

4.9

0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.7±0.3

M
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1
0.7 to 1.1
0.7 to 1.1
0.7 to 1.1

W

1.0 to 1.4 ⅠE

1.0
1.0
1.5
1.5
2.0
2.0
2.0
2.3
3.1
3.1
4.7
4.7
4.6

PL
5.3±0.2

5.3±0.2

5.3±0.2

5.8±0.3

5.8±0.3

5.8±0.3
7.7±0.3
6.5±0.3
10.0±0.5

10.0±0.5
10.5±0.5

10.5±0.5
13.5±0.5

In the case of “for High Temperature Reflow” type, a series name is “RZA”.

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 2000 hours at 105℃.
 （φ8×6.5L or less ： 1000hours）
 （φ12.5×13.5L ： 5000hours）

RVH RVJ

Low impedance

RVZ

Miniaturized
 Low impedance

L

φ
D
±
0.
5

B±
0.
2

(P
)

(C
)

(C
)

M

A±0.20.3MAX

W

Category temperature range (℃)

Tangent of loss angle
(tanδ)

Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

70CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVZ VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

White print on brown sleeve
Marking color : Black print

CAT.No.2013/2014E

Standard Ratings

(Note) Rated ripple current : 105℃, 100kHz ; Impedance : 20℃, 100kHz

4.7

10

15

22

33

47

68

100

150

220

330

470

680

1000

1500

2200

Item

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

4×5.3 D55 3.20 65

4×5.8 D61 1.80 80

5×5.3 E55 1.50 110

5×5.8 E61 0.76 150

5×5.3 E55 1.50 110

5×5.8 E61 0.76 150

6.3×5.8 F61 0.44 230

6.3×5.3 F55 0.85 170

6.3×5.8 F61 0.44 230

6.3×5.8 F61 0.44 230

6.3×5.8 F61 0.44 230

6.3×7.7 F80 0.34 280

6.3×7.7 F80 0.34 280

8×6.5 G68 0.34 200

8×10 G10 0.20 450

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

8×10.5 GA5 0.17 450

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

10×10.5 HA5 0.09 670

̶ ̶ ̶ ̶ ̶ ̶

4×5.3 D55 3.20 65

̶ ̶ ̶ ̶

4×5.8 D61 1.80 80

5×5.3 E55 1.50 110

5×5.3 E55 1.50 110

5×5.8 E61 0.76 150

6.3×5.3 F55 0.85 170

6.3×5.8 F61 0.44 230

6.3×5.8 F61 0.44 230

6.3×5.3 F55 0.85 170

6.3×5.8 F61 0.44 230

6.3×5.8 F61 0.44 230

6.3×7.7 F80 0.34 280

8×6.5 G68 0.34 280

8×10 G10 0.20 450

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

10×10.5 HA5 0.09 670

10×10.5 HA5 0.09 670

̶ ̶

4×5.3 D55 3.20 65

4×5.8 D61 1.80 80

5×5.3 E55 1.50 110

5×5.8 E61 0.76 150

6.3×5.3 F55 0.85 170

6.3×5.8 F61 0.44 230

6.3×5.3 F55 0.85 170

6.3×5.8 F61 0.44 230

6.3×5.8 F61 0.44 230

6.3×5.3 F55 0.85 170

6.3×5.8 F61 0.44 230

8×6.5 G68 0.34 280

6.3×7.7 F80 0.34 280

8×6.5 G68 0.34 280

6.3×7.7 F80 0.34 280

8×10 G10 0.20 450

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

10×10.5 HA5 0.09 670

̶

̶

̶ ̶

4×5.3 D55 3.20 65

4×5.8 D61 1.80 80

5×5.3 E55 1.50 110

5×5.8 E61 0.76 150

5×5.8 E61 0.76 150

6.3×5.3 F55 0.85 170

6.3×5.3 F55 0.85 170

6.3×5.8 F61 0.44 230

6.3×5.3 F55 0.85 170

6.3×5.8 F61 0.44 230

6.3×5.8 F61 0.44 230

6.3×7.7 F80 0.34 280

8×6.5 G68 0.34 280

8×10 G10 0.20 450

8×10.5 GA5 0.17 450

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

10×10.5 HA5 0.09 670

0.06 1100

̶

4×5.3 D55 3.20 65

5×5.3 E55 1.50 110

5×5.8 E61 0.76 150

5×5.8 E61 0.76 150

5×5.8 E61 0.76 150

6.3×5.3 F55 0.85 170

6.3×5.3 F55 0.85 170

6.3×5.8 F61 0.44 230

6.3×5.8 F61 0.44 230

6.3×7.7 F80 0.34 280

8×6.5 G68 0.34 280

6.3×7.7 F80 0.34 280

8×6.5 G68 0.34 280

8×10 G10 0.20 450

8×10.5 GA5 0.17 450

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

8×10.5 GA5 0.17 450

10×10 H10 0.10 670

10×10.5

12.5×13.5

12.5×13.5

HA5

ⅠE

ⅠE

0.06 110012.5×13.5 ⅠE

0.06 110012.5×13.5 ⅠE 0.06 110012.5×13.5 ⅠE

0.06 110012.5×13.5 ⅠE

2700 0.06 110012.5×13.5 ⅠE

0.06 110012.5×13.5 ⅠE

0.06 110012.5×13.5 ⅠE

0.06 110012.5×13.5 ⅠE

0.09

0.06

670

1100

̶

̶

̶

̶

̶

̶

̶

̶

̶ ̶ ̶̶ ̶ ̶ ̶ ̶̶̶̶

̶ ̶ ̶ ̶̶ ̶ ̶̶ ̶ ̶ ̶ ̶ ̶̶̶̶

Case Impedance

(mArms)

35Rated voltage
(V)

Rated
capacitance
(µF)

Rated ripple
current

6.3
Case Impedance

(mArms)φD (mm) (Ω)
Casing
symbol

Rated ripple
current

10
Case Impedance

(mArms)φD (mm) (Ω)
Casing
symbol

Rated ripple
current

16
Case Impedance

(mArms)φD (mm) (Ω)
Casing
symbol

Casing
symbol

Rated ripple
current

Rated ripple
current

25
Case Impedance

(mArms)φD (mm) φD (mm)(Ω) (Ω)
Casing
symbol

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

71
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RVZ

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 2000 hours at 125℃.
 （φ4 to φ8x6.5L ： 1000h）

Marking color : Black print

RVT RVK

LowZ, Long Life

Specifications

Outline Drawing Coefficient of Frequency for Rated Ripple Current

Item Performance
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle

Characteristics at high
and low temperature

Endurance (125℃)

Shelf life (125℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

ー40 to ＋125
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

Rated voltage (V)
Tangent of loss angle

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Capacitance change
Tangent of loss angle

2000 hours（φ4 to φ8×6.5L ： 1000h）
The initial specified value or less
Within -30% to +30% of initial value
300% or less of the initial specified value

Rated voltage (V)

Impedance Ratio (max.) Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

Unit : mm

Casing symbol

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Part numbering system (example : 35V220µF)

̶ VRVT

Series code

35
Rated voltage
symbol

221
Rated capacitance

symbol

M
Capacitance
tolerance symbol

HA5 ̶U
Taping
symbol

10 to 100

120 1k 10k 100k

0.77 0.88 0.96 1.00

Frequency (Hz)
Rated voltage(V)

10
0.28

16
0.26

25
0.24

35
0.2

50
0.18

63
0.16

80
0.16

100
0.14

10
3
4

16
2
3

25
2
3

35
2
3

50
2
3

63
2
3

80
2
3

100
2
3

φD
4
5
6.3
6.3
8

8
10

A
4.3
5.3
6.6
6.6
8.4

8.4
10.4

B
4.3
5.3
6.6
6.6
8.4

8.4
10.4

2.0
2.3
2.7

C

2.7
3.4

3.0
3.3

W
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

0.7 to 1.1
0.7 to 1.1

1.0
1.5
2.0
2.0
2.3

3.1
4.7

P
D61
E61
F61
F80
G68

GA5
H10

L
5.8±0.3

7.7±0.3
6.5±0.3

10.5±0.5
8 8.4 8.4 3.0 0.7 to 1.1 3.1 G1010.0±0.5

10.0±0.5
10 10.4 10.4 3.3 0.7 to 1.1 4.7 HA510.5±0.5

5.8±0.3
5.8±0.3

In the case of “for High Temperature Reflow” type, a series name is “RZC”.L

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.2

() : Reference size

0.3MAX

W

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

72CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVT VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

0.24 0.20 0.16 0.14 0.14 0.12 0.12 0.10

9.0

3.0

1.5

1.0

1.0

0.20

0.20

1 5

20°C — 40°C (mArms)

Rated voltage
(V)

ItemRated

capacitance

(µF)

ESR (Ω max.)
Rated ripple

current current current

φDxL (mm) 20°C — 40°C (mArms) φDxL (mm)

ESR (Ω max.)
Rated ripple

Case

ESR (Ω max.)

500
— —

x 10.5 0.15

Rated ripple

current

φDxL (mm) 20°C — 40°C (mArms)

current
ESR (Ω max.)Case Case ESR (Ω max.)

Rated ripple

Rated voltage
(V)

ItemRated

capacitance

81

— — —— — — —

5 x 5 8

50 —4 .7 4 x 5.8

20°C

3.0

— 40°C (mArms) φDxL (mm)

35 50 63

Case
Rated ripple

Case ESR (Ω max.)

— —
10 x 10.5

500
— — — —470

10 x 10 0.15

0.15

10 x 10.5
500 10 x 10.5

500
10

500

500x 10
340

500

10.5
500 10x 10 0.15

340
330

8 x 10

10

8 x

x 10

500500 10 x

10

10 x 10

10.510 x 10.5 0.15

10 x 10 0.15

340

500500
8 x 6.5 180

10.5340 8 x8 x 10.5

340 8 x 10x 10
165

8 340

220

6.3 x 7.7

8 x 10.5 340

10 340

8 x 6.5 180

7.7 165

— — — —

6.3 x

8 x
100 — — — —

180

1650.60

0.60
114

6.3 x 7.7

8 x 6.5
6.3 x 5.847 — — — —

114 6.3 x 5.8x 5.881 11433 5 x 5.8

81 6.3

6.3

x 5.8x 5.8 11450 5

81

22 4 x 5.8

5 x 5.85.8 5010 — — — — 4 x

20°C — 40°C (mArms)
(µF)

φDxL (mm) 20°C — 40°C

current
Case

(mArms) φDxL (mm)

10 16 25

Rated ripple

VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

Standard Ratings

3.0

1.5

45

23

0.60

0.60

0.20

0.20

0.15

0.15

9.0

9.0

2.0

2.0

1.5

1.5

1.5

1.5

45

23

15

15

1.5

2.0

1.5

2.0

1.5

1.5

1.5

1.0

1.0

0.20

0.20

0.15

0.15

0.60

0.60

0.20

0.20

0.15

0.15

23

15

15

9.0

9.0

9.0

2.0

2.0

2.0

2.0

1.5

1.5

1.5

1.5

45

23

14

14

10

10

14

14

14

14

10

10

2.0

2.0

7.5

7.5

7.5

15

1.5

1.0

0.20

0.20

15

15

15

15

15

11

11

0.75

0.75

0.55

8

15

15

20°C — 40°C (mArms)
(µF)

0.55

0.55

0.75

0.75

0.75

0.75

Rated ripple
Rated current current

capacitance
φDxL (mm) 20°C — 40°C (mArms) φDxL (mm)

Rated voltage 80 100
(V)

Item Case ESR (Ω max.)
Rated ripple

Case ESR (Ω max.)

(Note) ESR : 20°C, 100kHz

Rated ripple current : 125°C, 100kHz

150
10 x 10.5 150

x 10.5 0.55 11
150

10
11

11

150
8 x 10.5 110

x 10 0.55 11
110

10

33

8 x 10

10 x 10

1500.55 11150 10 x 10.510 x 10.5 0.55

1500.55 11150 10 x 10

110

10 x 10

8 x 10.5

8 x

110

8 x 10.5 110

x 10

22

8 x 10 110

0.75

0.75

110

8 x 10.5 110

x 10

110

—
10 x 10.5 500

0.75 15110 8

— —

10
8 x 10 15

10.5 0.75

—
500

— — — —

500
10 x

220
10 x 10

10 x 10

1.5
280

10 x 10.5

— — — —
8 x 10.5

280

10.5

10 x 10
340

200

100

8 x 10

x 10.5

340

280 10340 10 x 10.5

200

8 x 10.5

10 x 10280340 10 x 10

140

8 x 10

8 x 10.5

10

10.5 180180 8 x 0.50

140

8 x 6.5

180 8 x10165 8 0.50

200

47

6.3 x 7.7

10

x

x 10.5

200

8 x 10.5 180

x0.50

0.50

10180 107.5
180

8 x 10

140

8 x 6.5

140

8 x 10.5

8 x 10 0.70

0.70
6.3 x 18

33

6.3 x 7.7

7.7

7.7 95165

140

8 x 10.5

8 x 10

140
95114 6.3 x 1822 6.3 x 5.8

6.3 x 5.8
953658 6.3 x

114
7.76.3 x 5.8 48

81
10

5 x 5.8

1.0

0.60

0.60

0.60

0.60

0.20

0.20

0.15

0.15

0.15

0.15

23

15

15

9.0

9.0

9.0

9.0

2.0

2.0

1.5

3.2

1.2

1.2

0.30

1.5

1.5

500

4.5

4.5

4.5

0.30

0.30

0.30

0.70

4.5

1.8

0.70

0.70

0.50

0.50

0.50

0.50

0.70

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use. CAT.No.2013/2014EA

73

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 1250 hours at 125℃.
　(φ8 : 1000 hours)
　(φ12.5 : 5000 hours)
●Guarantees 5000 hours at 105℃.
　(φ8 : 4000 hours)

Marking color φ8, φ10 : Gold print on brown sleeve
 φ12.5 : White print on black sleeve

Specifications
Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Characteristics at high
and low temperature

Endurance
(Applied ripple current)

Shelf life

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.02CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

635035251610
0.28 0.26 0.24 0.20 0.19 0.18

Test temp.
Test time

Percentage of capacitance change
Tangent of the loss angle

Leakage current

φ8 : 4000h, φ10 : 5000hφ8 : 1000h, φ10 : 1250h, φ12.5 : 5000h
Within ±30% of initial value
300% or less of the initial specified value
The initial specified value or less

Test temp.
Test time

Percentage of capacitance change
Tangent of the loss angle

Leakage current

500 h 1000h

200% or less of the initial specified value
The initial specified value or less

635035251610
3 3 3 3 3 3
5 5 5 5 5 5

Standard Ratings

●Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Unit : mm Coefficient of Frequency for Rated Ripple Current
 φ8,φ10

Rated voltage (V)
Frequency (Hz)

10 to 63

120 1k 10k 100k

0.77 0.88 0.96 1

Part numbering system

̶ VRVK

Series code

16
Rated voltage
symbol

221
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H10
Casing
symbol

̶U

(20℃,120Hz)

(20℃,120Hz)

(20℃)

(120Hz)

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Impedance ratio (max.) Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

ー40 to ＋125
±20

Within ±20% of initial value

125℃

125℃ 105℃

105℃

Outline Drawing

() : Reference size

Taping
symbol

φ12.5

Rated capacitance (µF)
Frequency (Hz)

100

120 1k 10k 100k

0.40 0.75 0.90 1
220 to 330 0.50 0.85 0.95 1
470 to 1000 0.60 0.88 0.96 1

10 6350352516

Rated
capacitance
(µF)

Item

(mArms)(Ω max.) (Ω max.) (Ω max.) (Ω max.) (Ω max.) (Ω max.)φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

Case ImpedanceCasing
symbol

Rated
ripple
current

Rated
ripple
current

Rated
ripple
current

Rated
ripple
current

Rated
ripple
current

Rated
ripple
current

(mArms)

Case ImpedanceCasing
symbol (mArms)

Case ImpedanceCasing
symbol (mArms)

Case ImpedanceCasing
symbol (mArms)

Case ImpedanceCasing
symbol (mArms)

Case ImpedanceCasing
symbol

Rated voltage
(V)

φ12.5（10V470µF）

̶ V ̶ⅠE
Casing
symbol

10
Rated voltage
symbol

R5
Taping
symbol

471
Rated capacitance

symbol

RVK
Series code

M
Capacitance
tolerance symbol

T

φ8,φ10 (16V220µF)

G10
H10

8.4
10.4

B

13.0

3.0
3.3

C

4.9

0.4±0.2
0.4±0.2

M

0.7±0.3

0.7 to 1.1
0.7 to 1.1

W

1.0 to 1.4

3.1
4.7

P

4.6 ⅠE

L
10±0.5
10±0.5
13.5±0.5

8
10

φD

12.5

Casing symbol
8.4
10.4

A

13.0

RVK

RVJ

High temperature

L

φ
D
±
0.
5

B±
0.
2

(P
)

(C
)

(C
)

M

A±0.20.3MAX

W

Category temperature range (℃)

Tangent of loss angle
(tanδ)

(Note) Impedance : 20℃, 100kHz : Rated ripple current : 125℃, 100kHz

10

22

33

47

100

220

330

470

680

1000

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶̶ ̶ ̶ ̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶
8×10 G10 0.68 60

10×10 H10 0.55 111

8×10 G10 0.68 60

10×10 H10 0.55 102

10×10 H10 0.55 107

8×10 G10 0.68 55

10×10 H10 0.55 70

10×10 H10 0.55 102

8×10 G10 0.80 40

10×10 H10 0.60 58
10×10 H10 0.60 58

10×10 H10 0.60 58

8×10 G10 0.80 38

10×10 H10 0.65 48
8×10 G10 1.00 33

10×10 H10 0.67 48

8×10 G10 0.80 38

10×10 H10 0.65 45

10×10 H10 0.60 58

8×10 G10 0.80 40

10×10 H10 0.55 111

12.5×13.5 ⅠE 0.105 579

12.5×13.5 ⅠE 0.105 579

12.5×13.5 ⅠE 0.105 579

12.5×13.5 ⅠE 0.105 579

12.5×13.5 ⅠE 0.105 579

12.5×13.5 ⅠE 0.105 579

10×10 H10 0.55 102

12.5×13.5 ⅠE 0.105 579
12.5×13.5 ⅠE 0.136 509

12.5×13.5 ⅠE 0.136 509 12.5×13.5 ⅠE 0.176 447

12.5×13.5 ⅠE 0.176 447

12.5×13.5 ⅠE 0.105 579

12.5×13.5 ⅠE 0.105 579

12.5×13.5 ⅠE 0.105 579

10×10 H10 0.55 107

10×10 H10 0.55 111

 8×10 G10 0.68 60

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

74CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVK VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

: Gold print on brown sleeve
: White print on brown sleeve

CAT.No.2013/2014E

Standard Ratings
25 35

Case Casing
symbol

ESR Rated ripple
current Case Casing

symbol
ESR Rated ripple

current
φD×L（mm） （Ω max.） （mArms） φD×L（mm） （Ω max.） （mArms）

22 ̶ ̶ ̶ ̶ 8×10.5 GA5 0.70 115

33
8×10.5 GA5 0.70 115 8×10.5 GA5 0.70 115

10×10.5 HA5 0.50 155 10×10.5 HA5 0.50 155

47
8×10.5 GA5 0.70 115 8×10.5 GA5 0.70 115

10×10.5 HA5 0.50 155 10×10.5 HA5 0.50 155

100
8×10.5 GA5 0.70 115 8×10.5 GA5 0.70 115

10×10.5 HA5 0.50 155 10×10.5 HA5 0.50 155

220
8×10.5 GA5 0.70 115 10×10.5 HA5 0.50 155

10×10.5 HA5 0.50 155 ̶ ̶ ̶ ̶

330 10×10.5 HA5 0.50 155 ̶ ̶ ̶ ̶

（Note） ESR ： 20℃， 100kHz
Rated ripple current : 135℃ , 100kHz

Rated
capacitance
(µF)

Rated voltage
(V)

Item

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

75
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RVX
● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 1000 hours 135℃.

Marking color : Black print

RVX RVT

High temperature

Specifications

Outline Drawing Coefficient of Frequency for Rated Ripple Current

Item Performance
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (135℃)

Shelf life (135℃) Test time : 500 hours ; other items are the same as those for the endurance. Voltage application treatment

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

ー40 to ＋135
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

Rated voltage (V)
tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of Capacitance change
Tangent of loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
300% or less of the initial specified value

Rated voltage (V)

Impedance Ratio (max.) Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

Unit : mm

●Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Part numbering system (example : 35V220µF)

̶ VRVX

Series code

25
Rated voltage
symbol

331
Rated capacitance

symbol

M
Capacitance
tolerance symbol

HA5 ̶U
Taping
symbol

25 to 35

120 1k 10k 100k

0.77 0.88 0.96 1.00

Frequency (Hz)
Rated voltage(V)

3525
0.24 0.20

35
2
3

25
2
3

 φＤ
8
10

　Ｌ 　
10.5±0.5
10.5±0.5

Ａ
8.4
10.4

Ｂ
8.4
10.4

Ｃ
3.0
3.3

Ｗ
0.7 to 1.1
0.7 to 1.1

Ｐ
3.1
4.7

Casing symbol
GA5
HA5

L

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.2

() : Reference size

0.3MAX

W

● Compatible with surface mounting.
● Supplied with carrier taping.
●Guarantees 2000 hours 105℃.

Marking color : Black print

Specifications

Long life

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)

Test time : 1000 hours ; other items are the same as those for the endurance.
Voltage application treatment

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) , V : Rated voltage (V)

50352516106.3
0.30 0.22 0.16 0.14 0.12 0.12

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of loss angle

2000 hours (with the polarity inverted every 250 hours)
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516106.3
4 3 2 2 2 2
8 6 4 4 3 3

Outline Drawing Unit : mm

4
5
6.3

φD L
4.3
5.3
6.6

4.3
5.3
6.6

A B
2.0
2.3
2.7

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

W
D61
E61
F61

Casing symbol
1.0
1.5
2.0

P

Coefficient of Frequency for Rated Ripple Current

Part numbering system (example : 6.3V47µF)

Standard Ratings

Category temperature range (℃)

Shelf life (105℃)

ー40 to ＋105
±20

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

(20℃,120Hz)
(20℃)

(20℃,120Hz)

5.8±0.3
5.8±0.3

5.8±0.3

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

() : Reference size

Rated voltage (V)
Frequency (Hz)

50・60 120 1k 10k・100k

6.3 to 16
25 to 35

0.80
0.80
0.50
0.70

1.00
1.00
1.00
1.00

1.15
1.25
1.35
1.35

1.25
1.40
1.50
1.50

0.1 to 3.3μF
4.7μF

50

̶ VRVⅠ
Series code

6
Rated voltage
symbol

470
Rated

capacitance
symbol

M
Capacitance
tolerance symbol

F61
Casing
symbol

̶U
Taping
symbol

50352516106.3

（mArms） （mArms）

Rated voltage (V)

ItemRated
capacitance (µF) φD (mm)

Case
φD (mm)
Case Rated ripple current Rated ripple current

（mArms）φD (mm)
Case Rated ripple current

（mArms）φD (mm)
Case Rated ripple current

（mArms）φD (mm)
Case Rated ripple current

（mArms）φD (mm)
Case Rated ripple current

0.22 ー ー ー ー ー ー ー ー ー ー 4 3
0.33 ー ー ー ー ー ー ー ー ー ー 4 3
0.47 ー ー ー ー ー ー ー ー ー ー 4 5
1 ー ー ー ー ー ー ー ー ー ー 4 10
2.2 ー ー ー ー ー ー ー ー 4 10 ー ー

3.3 ー ー ー ー ー ー 4 12

ー

ー
 5 17

 6.3 20
4.7 ー ー ー ー ー ー 4 12 ー ー 6.3 23
10 ー ー 4 20 5 25 6.3 28 ー ー ー ー
22 ー ー ー ー ー ー 6.3 55 ー ー ー ー
33 ー ー 6.3 41 ー ー ー ー ー ー ー ー
47 6.3 45 ー ー ー ー ー ー ー ー ー ー

L

(P
)

(C
)

(C
)

0.3MAX

W

A±0.2

0.
4±
0.
2

B±
0.
2

φ
D
±
0.
5

(Note) Rated ripple current : 105℃, 120Hz

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

76CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVⅠ VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

8
10

φD L
8.4
10.4

8.4
10.4

A B
3.0
3.3

C
0.7 to 1.1
0.7 to 1.1

W1
G10
H11

Casing symbol
3.1
4.7

P1
4.4
4.4

P2W2
2.0
3.0

W3

Standard Ratings

(Note) Rated ripple current : 105℃, 120Hz ; ESR : 20℃, 120Hz

10

22

33

47

100

220

330

470

Rated voltage
(V) 6.3

Item
Rated
capacitance
(µF)

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

8×10 G10 2.3 178

8×10 G10 1.5 178

10×10.5 H11 1.0 324

Case

φD(mm)

Casing
symbol

ESR

（mArms）

Rated
ripple
current

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

Marking color : White print on a brown sleeve

RTJ

RVJ

Vibration resistance

Coefficient of Frequency for Rated Ripple CurrentUnit : mm

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50 to 63
100

50・60 120 1k 10k・100k

0.80 1 1.15 1.25
0.80 1 1.25 1.40
0.80 1 1.35 1.50
0.70 1 1.35 1.50

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

1006350352516106.3
0.30 0.26 0.22 0.16 0.13 0.12 0.11 0.10

635035251610
4 3 2 2 2 2 2 2
8 5 4 3 3 3 3 3

Part numbering system (example: 25V220µF)

̶ VRTJ

Series code

25
Rated voltage
symbol

221
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H11
Casing
symbol

̶U
Taping
symbol

● Compatible with surface mounting.
● For Vibration resistance.
● Supplied with carrier taping.
●Guarantees 2000 hours at 105°C.

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards

Tangent of loss angle
(tanδ)

Performance
ー55 to ＋105
±20

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

（Ω）

10

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

G10 2.0 178

1.3 324

H110.92 324

Case

φD(mm)

Casing
symbol

ESR

（mArms）

Rated
ripple
current

（Ω）

H11

16

Case

φD(mm)

Casing
symbol

ESR

（mArms）

Rated
ripple
current

（Ω）

G10 3.6 178

1.7 324

H11 1.1 324

H11

H110.78 324

25

Case

φD(mm)

Casing
symbol

ESR

（mArms）

Rated
ripple
current

（Ω）

35

Case

φD(mm)

Casing
symbol

ESR

（mArms）

Rated
ripple
current

（Ω）

50

Case

φD(mm)

Casing
symbol

ESR

（mArms）

Rated
ripple
current

（Ω）

63

Case

φD(mm)

Casing
symbol

ESR

（mArms）

Rated
ripple
current

（Ω）

100

Case

φD(mm)

Casing
symbol

ESR

（mArms）

Rated
ripple
current

（Ω）

G10 2.7 178

1.2 324

H110.80 324

H11

G10 4.6 178

2.2 324

H110.98 324

H11

G10 6.0 178

4.2 178

H11 2.0 324

G10 8.3 99

5.5 160

H11 3.9 160

H11

G1016.6 67

7.5 133H11

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

10±0.5
10.5±0.5

1.5±0.2
1.5±0.2

(　) : Reference size

Rated voltage (V)
tanδ (max.)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Rated voltage (V)

Impedance ratio (max.) Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

2000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

Test time : 1000 hours; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

6.3 100

G10

8×10

10×10.5

10×10.5

8×10

10×10.5

10×10.5

10×10.5

8×10

10×10.5

10×10.5

8×10

10×10.5

10×10.5

8×10

10×10.5

10×10.5

8×10

10×10.5

8×10

10×10.5

8×10

L W1(W3)

W
2

φ
D
±
0.
5

B
±
0.
2

(P
1)

(C
)

(C
)

0.
4±
0.
2

A±0.20.3MAX

(P2)

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

77
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RTJ

Outline Drawing

Part numbering system (example : 16V220µF)

̶ V ̶U

() : Reference size

8

10

φD L

8.4

10.4

8.4

10.4

A B

3.0

3.3

C

0.7 to 1.1

0.7 to 1.1

W1

G10

H11

Casing symbol

3.1

4.7

P1

4.4

4.4

P2W2

2.0

3.0

W3

10.5±0.5
10±0.5 1.5±0.2

1.5±0.2

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

φD×L(mm) φD×L(mm) φD×L(mm) φD×L(mm) φD×L(mm)

Case Impedance

Rated voltage
(V) 10

Item
Rated
capacitance
(µF)

Case Case CaseESR Impedance

φD×L(mm)

ESR Impedance ESR Impedance ESR ESR ESR
Rated
ripple
current

Rated
ripple
current

Rated
ripple
current

Rated
ripple
current

Rated
ripple
current

Rated
ripple
current

6350352516

Case Impedance Case Impedance

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

10 to 63

120 1k 10k 100k

0.77 0.88 0.96 1

Unit : mm

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance
(Applied ripple current)

Shelf life

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

－40 to ＋125
±20

Less than 0.02CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

63

63

50

50

35

35

25

25

16

16

10

10

Rated voltage (V)
0.28 0.26 0.24 0.20 0.19 0.18tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test temp.
Test time

Percentage of capacitance change
Tangent of the loss angle
Leakage current

Within ±20% of initial value
200% or less of the initial specified value
The initial specified value or less

Rated voltage (V)
3 3 3 3 3 3
5 5 5 5 5 5

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

RTK

RVK

Vibration resistance

● Compatible with surface mounting.
● For Vibration resistance.
● Supplied with carrier taping.
●Guarantees 1250 hours at 125℃.
　 (φ8 : 1000 hours)
●Guarantees 5000 hours at 105℃.
　 (φ8 : 4000 hours)

Marking color : Gold print on a brown sleeve

(Note) Impedance : 20℃, 100kHz : Rated ripple current : 125℃, 100kHz ; ESR : 20℃, 120Hz

Standard Ratings

125℃

125℃

φ10 : 1250h, φ8 : 1000h φ10 : 5000h, φ8 : 4000h
105℃

105℃

Within ±30% of initial value
300% or less of the initial specified value
The initial specified value or less

Test temp.
Test time

Percentage of capacitance change
Tangent of the loss angle
Leakage current

500 h 1000h

RTK

Series code

16
Rated voltage
symbol

221
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H11
Casing
symbol

Taping
symbol

（mArms）（Ω max.）（ Ω ） （ Ω ） （ Ω ） （ Ω ） （ Ω ） （ Ω ）（mArms）（Ω max.） （mArms）（Ω max.） （mArms）（Ω max.） （mArms）（Ω max.） （mArms）（Ω max.）

10

22

33

47

100

220

330

̶ ̶ ̶ ̶

10×10.5 0.55

8×10 0.68 60

̶ ̶ ̶ ̶

̶ ̶̶ ̶

̶ ̶̶ ̶

10×10.5 0.55 102

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

8×10 0.80 38
10×10.5 0.65 45
8×10 0.80 38
10×10.5 0.65 48
8×10 0.80 40
10×10.5 0.60 58

8×10 1.00 33
10×10.5 0.67 48

8×10 0.68 65
10×10.5 0.58 70

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

0.55 10710×10.5

111

8×10 0.68 602.1
10×10.5 0.55 1112.1

1.4 10×10.5 0.55 1111.3

10×10.5 0.55 1071.8

14
14

32
32
14
14
10
10

8×10 0.80 40
10×10.5 0.60 58

6.7
6.7

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶ ̶̶

̶ ̶ ̶̶

̶ ̶ ̶̶

2.0

4.08×10 0.68 604.3

7.1
7.1

3.3

̶ ̶̶ ̶̶ ̶ ̶ ̶

L W1(W3)

W
2

(P
1)

(C
)

(C
)φ
D
±
0.
5

0.3MAX

B
±
0.
2

0.
4±
0.
2

A±0.2

(P2)

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

78CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RTK VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings
6.3 10 16 25 35

Case Casing
symbol

Impedance Rated ripplecurrent Case Casing
symbol

Impedance Rated ripplecurrent Case Casing
symbol

Impedance Rated ripplecurrent Case Casing
symbol

Impedance Rated ripple
current Case Casing

symbol
Impedance Rated ripplecurrent

φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms)

150 － － － － － － － － － － － － － － － －
8×10.5 GA5 0.17 450
10×10 H10 0.10 670

220 － － － － － － － － 8×10 G10 0.20 450
8×10.5 GA5 0.17 450 8×10.5 GA5 0.17 450
10×10 H10 0.10 670 10×10 H10 0.10 670

330 － － － －
8×10.5 GA5 0.17 450 8×10.5 GA5 0.17 450 8×10.5 GA5 0.17 450

10×10.5 HA5 0.090 670
10×10 H10 0.10 670 10×10 H10 0.10 670 10×10 H10 0.10 670

470
8×10.5 GA5 0.17 450 8×10.5 GA5 0.17 450 8×10.5 GA5 0.17 450

10×10.5 HA5 0.090 670
12.5×13.5 ⅠE 0.060 1100

10×10 H10 0.10 670 10×10 H10 0.10 670 10×10 H10 0.10 670 16×16.5 JH 0.046 1540

680 8×10.5 GA5 0.17 450 10×10.5 HA5 0.090 670 10×10.5 HA5 0.090 670 12.5×13.5 ⅠE 0.060 1100
12.5×13.5 ⅠE 0.060 1100
16×16.5 JH 0.046 1540

1000
8×10.5 GA5 0.17 450

10×10.5 HA5 0.090 670
12.5×13.5 ⅠE 0.060 1100 12.5×13.5 ⅠE 0.060 1100 16×16.5 JH 0.046 1540

10×10 H10 0.10 670 16×16.5 JH 0.046 1540 16×16.5 JH 0.046 1540 18×16.5 KH 0.042 1760

1500 10×10.5 HA5 0.090 670
12.5×13.5 ⅠE 0.060 1100 12.5×13.5 ⅠE 0.060 1100 16×21.5 JM 0.040 1840

－ － － －
16×16.5 JH 0.046 1540 18×16.5 JH 0.046 1540 18×16.5 KH 0.042 1760

2200 12.5×13.5 ⅠE 0.060 1100
12.5×13.5 ⅠE 0.060 1100 16×16.6 JH 0.046 1540 16×21.5 JM 0.040 1840

18×21.5 KM 0.038 1960
16×16.5 JH 0.046 1540 18×16.5 KH 0.042 1760 18×16.5 KH 0.042 1760

3300 16×16.5 JH 0.046 1540
16×16.5 JH 0.046 1540 16×21.5 JM 0.040 1840

18×21.5 KM 0.038 1960 － － － －
18×16.5 KH 0.042 1760 18×16.5 KH 0.042 1760

4700
16×21.5 JM 0.040 1840 16×21.5 JM 0.040 1840

18×21.5 KM 0.038 1960 － － － － － － － －
18×16.5 KH 0.042 1760 18×16.5 KM 0.038 1960

6800 18×21.5 KM 0.038 1960 － － － － － － － － － － － － － － － －
8200 18×21.5 KM 0.038 1960 － － － － － － － － － － － － － － － －

（Note）Rated ripple current : 105℃ , 100kHz, Impedance : 20℃ , 100kHz

Rated
capacitance
(µF)

Rated voltage
(V)

Item

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

79
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RTZ
● Compatible with surface mounting.
● For Vibration resistance.
● Supplied with carrier taping.
●Guarantees 2000 hours at 105℃.
 （φ12.5 to φ18 ： 5000hours）

Marking color : Black print
Specifications

Vibration resistance

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1
Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) , V : Rated voltage (V)

(120Hz)

Test time

Leakage current
Percentage of capacitance change

Tangent of loss angle

2000 hours (φ8, 10)
5000 hours (φ12.5 to 18)
The initial specified value or less
Within ±25% of initial value
200% or less of the initial specified value

6.3
0.28

6.3
4
8

10
0.24

10
3
5

16
0.20

16
2
4

25
0.16

25
2
3

35
0.14

35
2
3

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current

Part numbering system
φ8, φ10 (6.3V1500µF)

Category temperature range (℃)

Shelf life (105℃)

ー55 to ＋105
±20

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－55℃/Ｚ＋20℃

(20℃,120Hz)
(20℃)

(20℃,120Hz)

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Rated voltage (V)
Frequency (Hz)

120 1k 100k10k

6.3 to 35 0.5 0.75 1.00.9

̶ VRTZ
Series code

6
Rated voltage
symbol

152
Rated

capacitance
symbol

M
Capacitance
tolerance symbol

HA5
Casing
symbol

̶U
Taping
symbol

φ12.5 or more (6.3V2200µF)

̶ VRTZ
Series code

6
Rated voltage
symbol

222
Rated

capacitance
symbol

M
Capacitance
tolerance symbol

ⅠE
Casing
symbol

̶T
Taping
symbol

Casing symbol
8
8
10
10
12.5
12.5
16
16
18
18

φD L
G10
GA5
H10
HA5
ⅠE
ⅠH
JH
JM
KH
KM

8.4
8.4
10.4
10.4
13
13
17
17
19
19

8.4
8.4
10.4
10.4
13
13
17
17
19
19

A B
3.0
3.0
3.3
3.3
4.9
4.9
5.6
5.6
6.6
6.6

C
0.7 to 1.1
0.7 to 1.1
0.7 to 1.1
0.7 to 1.1
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4

W
3.1
3.1
4.7
4.7
4.6
4.6
7.2
7.2
7.2
7.2

P M
10.0±0.5
10.5±0.5
10.0±0.5
10.5±0.5
13.5±0.5
16.0±0.5
16.5±0.5
21.5±0.5
16.5±0.5
21.5±0.5

0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.7±0.3
0.7±0.3
0.7±0.3
0.7±0.3
0.7±0.3
0.7±0.3

() : Reference size

0.30Max.

L

φ
D
±
0.
5

B
±
0.
2

A±0.2

（
P
）

（
C
）

（
C
）

M

W
: Dummy terminal

0.02 is added to every 1000µF increase over 1000µF

SU

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

80CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RTD VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

● Compatible with surface mounting.
● For Vibration resistance.
● Supplied with carrier taping.
●Guarantees 5000 hours at 105℃.

Marking color : Black printSpecifications

Vibration resistance

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)

Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1
Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) , V : Rated voltage (V)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of loss angle

5000 hours
The initial specified value or less
Within ±30% of initial value
300% or less of the initial specified value

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current

Part numbering system
φ8, φ10 (6.3V1500µF)

Category temperature range (℃)

Shelf life (105℃)

ー55 to ＋105
±20

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

6.3
0.26

6.3
2
3
8

16
0.16

16
2
3
4

35
0.12

35
2
3
3

63
0.08

63
2
3
3

100
0.07

100
2
3
3Ｚ－55℃/Ｚ＋20℃

(20℃,120Hz)
(20℃)

(20℃,120Hz)

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Rated voltage (V)
Frequency (Hz)

120 1k 100k10k

6.3 to 100 0.5 0.75 1.00.9

̶ VRTD
Series code

6
Rated voltage
symbol

152
Rated

capacitance
symbol

M
Capacitance
tolerance symbol

HA5
Casing
symbol

̶U
Taping
symbol

φ12.5 or more (6.3V2200µF)

̶ VRTD
Series code

6
Rated voltage
symbol

222
Rated

capacitance
symbol

M
Capacitance
tolerance symbol

ⅠE
Casing
symbol

̶T
Taping
symbol

10
0.19

10
2
3
4

25
0.14

25
2
3
3

50
0.1

50
2
3
3

80
0.08

80
2
3
3

Casing symbol
8
8
10
10
12.5
12.5
16
16
18
18

φD L
G10
GA5
H10
HA5
ⅠE
ⅠH
JH
JM
KH
KM

8.4
8.4
10.4
10.4
13
13
17
17
19
19

8.4
8.4
10.4
10.4
13
13
17
17
19
19

A B
3.0
3.0
3.3
3.3
4.9
4.9
5.6
5.6
6.6
6.6

C
0.7 to 1.1
0.7 to 1.1
0.7 to 1.1
0.7 to 1.1
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4

W
3.1
3.1
4.7
4.7
4.6
4.6
7.2
7.2
7.2
7.2

P M
10.0±0.5
10.5±0.5
10.0±0.5
10.5±0.5
13.5±0.5
16.0±0.5
16.5±0.5
21.5±0.5
16.5±0.5
21.5±0.5

0.4±0.2
0.4±0.2
0.4±0.2
0.4±0.2
0.7±0.3
0.7±0.3
0.7±0.3
0.7±0.3
0.7±0.3
0.7±0.3

() : Reference size

0.30Max.

L

φ
D
±
0.
5

B
±
0.
2

A±0.2

（
P
）

（
C
）

（
C
）

M

W
: Dummy terminal

0.02 is added to every 1000µF increase over 1000µF

Standard Ratings
6.3 10 16 25 35

Case Casing
symbol

Impedance Rated ripplecurrent Case Casing
symbol

Impedance Rated ripplecurrent Case Casing
symbol

Impedance Rated ripplecurrent Case Casing
symbol

Impedance Rated ripple
current Case Casing

symbol
Impedance Rated ripplecurrent

φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms)
100 － － － － － － － － － － － － － － － － 8×10.5 GA5 0.16 600
220 － － － － － － － － － － － － 8×10.5 GA5 0.16 600 8×10.5 GA5 0.16 600
330 － － － － 8×10.5 GA5 0.16 600 8×10.5 GA5 0.16 600 8×10.5 GA5 0.16 600 10×10.5 HA5 0.090 850
470 8×10.5 GA5 0.16 600 8×10.5 GA5 0.16 600 8×10.5 GA5 0.16 600 10×10.5 HA5 0.090 850 12.5×13.5 ⅠE 0.054 1160
680 8×10.5 GA5 0.16 600 10×10.5 HA5 0.090 850 10×10.5 HA5 0.090 850 12.5×13.5 ⅠE 0.054 1160 12.5×13.5 ⅠE 0.054 1160
1000 8×10.5 GA5 0.16 600 10×10.5 HA5 0.090 850 12.5×13.5 ⅠE 0.054 1160 12.5×13.5 ⅠE 0.054 1160 16×16.5 JH 0.044 1620
1500 10×10.5 HA5 0.090 850 12.5×13.5 ⅠE 0.054 1160 12.5×13.5 ⅠE 0.054 1160 16×16.5 JH 0.044 1620 18×16.5 KH 0.040 1840

2200 12.5×13.5 ⅠE 0.054 1160 12.5×13.5 ⅠE 0.060 1160
16×16.5 JH 0.044 1620 16×21.5 JM 0.038 1920

18×21.5 KM 0.036 2080
18×16.5 KH 0.040 1840 18×16.5 KH 0.040 1840

3300 16×16.5 JH 0.044 1620 16×16.5 JH 0.044 1620
16×21.5 JM 0.038 1920

18×21.5 KM 0.036 2080
－ － － －

18×16.5 KH 0.040 1840 － － － －
4700 18×16.5 KH 0.040 1840 18×16.5 KM 0.038 2080 18×21.5 KM 0.036 2080 － － － － － － － －
6800 18×16.5 KH 0.040 1840 － － － － － － － － － － － － － － － －
8200 18×21.5 KM 0.036 2080 － － － － － － － － － － － － － － － －

50 63 80 100

Case Casing
symbol

Impedance Rated ripplecurrent Case Casing
symbol

Impedance Rated ripplecurrent Case Casing
symbol

Impedance Rated ripplecurrent Case Casing
symbol

Impedance Rated ripple
current

φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms)
100 8×10.5 GA5 0.32 350 12.5×13.5 ⅠE 0.16 600 12.5×13.5 ⅠE 0.18 550 16×16.5 JH 0.17 700
220 10×10.5 HA5 0.18 700 12.5×13.5 ⅠE 0.16 600 16×16.5 JH 0.16 720 18×16.5 KH 0.15 800
330 12.5×13.5 ⅠE 0.12 900 16×16.5 JH 0.14 800 18×16.5 KH 0.13 830 18×21.5 KM 0.13 940
470 16×16.5 JH 0.080 1000 18×16.5 KH 0.12 900 18×21.5 KM 0.11 1000 － － － －
680 16×16.5 JH 0.080 1000 18×21.5 KM 0.10 1050 － － － － － － － －
1000 18×16.5 KH 0.076 1100 － － － － － － － － － － － －

（Note） Rated ripple current : 105℃ , 100kHz, Impedance : 20℃ , 100kHz

Rated
capacitance
(µF)

Rated voltage
(V)

Item

Rated
capacitance
(µF)

Rated voltage
(V)

Item

SU

CAT.No.2013/2014E

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

81
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® VERTICAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS RTT
● Compatible with surface mounting.
● For Vibration resistance.
● Supplied with carrier taping.
●Guarantees 2000 hours at 125℃.
 （φ12.5 or more ： 5000h）

Marking color : Black print
Specifications

Vibration resistance

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (125℃)

Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1
Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) , V : Rated voltage (V)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of loss angle

2000 hours (φ12.5 or more : 5000h)
The initial specified value or less
Within －30% to +30% of initial value
300% or less of the initial specified value

16
0.26

16
2
3

35
0.2

35
2
3

63
0.15

63
2
3

100
0.12

100

0.02 is added to every 1000µF increase over 1000µF

2
3

10
0.28

10
3
4

25
0.24

25
2
3

50
0.19

50
2
3

80
0.15

80
2
3

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current

Part numbering system
φ8, φ10 (35V100µF)

Category temperature range (℃)

Shelf life (125℃)

ー40 to ＋125
±20

Rated voltage (V)

Rated voltage (V)

Tangent of loss angle

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

(20℃,120Hz)
(20℃)

(20℃,120Hz)

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Rated voltage (V)
Frequency (Hz)

120 1k 100k10k

10 to 100 0.77 0.88 1.000.96

̶ VRTT
Series code

35
Rated voltage
symbol

101
Rated

capacitance
symbol

M
Capacitance
tolerance symbol

H10
Casing
symbol

̶U
Taping
symbol

φ12.5 or more (35V1000µF)

̶ VRTT
Series code

35
Rated voltage
symbol

102
Rated

capacitance
symbol

M
Capacitance
tolerance symbol

KM
Casing
symbol

̶T
Taping
symbol

Casing symbol
8
10
12.5
12.5
16
16
18
18

φD L
G10
H10
ⅠE
ⅠH
JH
JM
KH
KM

8.4
10.4
13
13
17
17
19
19

8.4
10.4
13
13
17
17
19
19

A B
3.0
3.3
4.9
4.9
5.6
5.6
6.6
6.6

C
0.7 to 1.1
0.7 to 1.1
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4
1.0 to 1.4

W
3.1
4.7
4.6
4.6
7.2
7.2
7.2
7.2

P M
10.0±0.5
10.0±0.5
13.5±0.5
16.0±0.5
16.5±0.5
21.5±0.5
16.5±0.5
21.5±0.5

0.4±0.2
0.4±0.2
0.7±0.3
0.7±0.3
0.7±0.3
0.7±0.3
0.7±0.3
0.7±0.3

() : Reference size

0.30Max.

L

φ
D
±
0.
5

B
±
0.
2

A±0.2

（
P
）

（
C
）

（
C
）

M

W
: Dummy terminal

Standard Ratings
10 16 25 35 50

Case ESR (Ω max.) Rated ripple
current Case ESR (Ω max.) Rated ripple

current Case ESR (Ω max.) Rated ripple
current Case ESR (Ω max.) Rated ripple

current Case ESR (Ω max.) Rated ripple
current

φD×L (mm) 20℃ －40℃ (mArms) φD×L (mm) 20℃ －40℃ (mArms) φD×L (mm) 20℃ －40℃ (mArms) φD×L (mm) 20℃ －40℃ (mArms) φD×L (mm) 20℃ －40℃ (mArms)

100 － － － － － － － － － － － －
8×10 0.25 2.5 340 10×10 0.50 7.5 250
10×10 0.15 1.5 500 12.5×13.5 0.18 2.7 550

220 － － － －
8×10 0.25 2.5 340 8×10 0.25 2.5 340 8×10 0.25 2.5 340

12.5×13.5 0.18 2.7 550
10×10 0.15 1.5 500 10×10 0.15 1.5 500 10×10 0.15 1.5 500

330
8×10 0.25 2.5 340

10×10 0.15 1.5 500
10×10 0.15 1.5 500 12.5×13.5 0.086 1.29 750

16×16.5 0.12 1.8 850
10×10 0.15 1.5 500 12.5×13.5 0.086 1.29 750 16×16.5 0.060 0.90 1000

470 10×10 0.15 1.5 500 12.5×13.5 0.086 1.29 750
12.5×13.5 0.086 1.29 750

16×16.5 0.060 0.90 1000 18×16.5 0.10 1.5 920
16×16.5 0.060 0.90 1000

680 12.5×13.5 0.086 1.29 750
12.5×13.5 0.086 1.29 750 16×16.5 0.060 0.90 1000

18×16.5 0.050 0.75 1200 － － － －
16×16.5 0.060 0.90 1000 18×16.5 0.050 0.75 1200

1000 12.5×13.5 0.086 1.29 750 18×16.5 0.050 0.75 1200 18×21.5 0.042 0.63 1550 18×21.5 0.042 0.63 1550 － － － －
2200 16×16.5 0.06 0.90 1000 18×16.5 0.050 0.75 1200 － － － － － － － － － － － －
3300 18×16.5 0.05 0.75 1200 18×21.5 0.042 0.63 1550 － － － － － － － － － － － －
4700 18×21.5 0.042 0.63 1550 － － － － － － － － － － － － － － － －

63 80 100

Case ESR (Ω max.) Rated ripple
current Case ESR (Ω max.) Rated ripple

current Case ESR (Ω max.) Rated ripple
current

φD×L (mm) 20℃ －40℃ (mArms) φD×L (mm) 20℃ －40℃ (mArms) φD×L (mm) 20℃ －40℃ (mArms)
47 － － － － － － － － 12.5×13.5 0.32 4.8 300
100 12.5×13.5 0.25 3.75 400 16 × 16.5 0.24 3.6 480 16×16.5 0.24 3.6 480
220 16×16.5 0.22 3.3 500 16 × 21.5 0.18 2.7 600 18×21.5 0.16 2.4 700
330 16×16.5 0.22 3.3 500 18 × 21.5 0.12 1.8 1000 － － － －
470 16×21.5 0.16 2.4 650 － － － － － － － －

（Note）Rated ripple current : 105℃ , 100kHz, ESR : 100kHz

Rated
capacitance
(µF)

Rated voltage
(V)

Item

Rated
capacitance
(µF)

Rated voltage
(V)

Item

0.24 0.20 0.16 0.14 0.14 0.12 0.12 0.10

SU

Part numbering system (example: 10V560µF)

RYK ̶ V

Series code

10 561 M G5T FLT ̶
Rated voltage
symbol

Rated capacitance
symbol

Capacitance
tolerance symbol

Casing
symbol

Tray polarity
symbol

(Note) Rated ripple current : 125℃, 100kHz ; Impedance : 20℃, 100kHz

Outline Drawing

Coefficient of Frequency for Rated Ripple Current

Unit : mm

Rated voltage (V)
Frequency (Hz)

10 to 63

120 1k 10k 100k

0.77 0.88 0.96 1

9.5×24

Case size W L F

Marking color : White print on a black case

RYK RVK

Horizontal type
Large capacitance

Specifications

Pretreatment performed

6350352516106.3
0.3 0.28 0.26 0.24 0.20 0.19 0.18

6350352516106.3
3 3 3 3 3 3 3
5 5 5 5 5 5 5

H

Standard Ratings
6.3

Case
W×L (mm)

Impedance

（mArms）

Rated ripple
current

56

82

100

220

270

470

560

820

9.5×19.0 0.40 232

9.5×24.0 0.30 302

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶
̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

● 125°C high temperature surface mount.
● Highly resistant to vibration.
● Available in horizontal configurations only.
● Carrier taping supplied.
●Guarantees 1000 hours at 125°C.

JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.02CV (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Characteristics at high
and low temperature

Endurance (125℃)
(Applied ripple current)

Shelf life (125℃)

Applicable standards

Tangent of loss angle
(tanδ)

Performance
ー40 to ＋125

±20
(20℃)

(20℃,120Hz)

(120Hz)

(20℃,120Hz)

Test time

Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours

The initial specified value or less

Within ±30% of initial value
300% or less of the initial specified value

Test time

Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours

The initial specified value or less

Within ±20% of initial value
200% or less of the initial specified value

Rated voltage (V)
tanδ (max.)

Rated voltage (V)

Impedance ratio (max.)

9.5±0.5 24±1 21±0.5 22±0.5 9.3±0.59.3±0.5 9.1±0.3 3.5±0.5

L0 L1 H0 H1

9.5×19

Case size W L FH

9.5±0.5 19±1 16±0.5 17±0.5 9.3±0.59.3±0.5 9.1±0.3 3.5±0.5

L0 L1 H0 H1

● Land pattern size are described on page 12.● Soldering conditions are described on page 11.

Rated voltage
(V)

Item

9.5×19.0 0.40 232

9.5×24.0 0.30 3029.5×19.0 0.40 232

9.5×24.0 0.30 302

9.5×19.0 0.40 232

9.5×24.0 0.30 302

9.5×19.0 0.40 232

9.5×24.0 0.30 302

9.5×19.0 0.49 210

9.5×24.0 0.35 279

9.5×19.0 0.52 204

9.5×24.0 0.37 272

10
Case

W×L (mm)

Impedance

（mArms）

Rated ripple
current

16
Case

W×L (mm)

Impedance

（mArms）

Rated ripple
current

25
Case

W×L (mm)

Impedance

（mArms）

Rated ripple
current

35
Case

W×L (mm)

Impedance

（mArms）

Rated ripple
current

50
Case

W×L (mm)

Impedance

（mArms）

Rated ripple
current

63
Case
W×L (mm)

Impedance

（mArms）

Rated ripple
current

Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

（Ω） （Ω） （Ω） （Ω）（Ω） （Ω） （Ω）

●The taping specifications are described on page 13.

Rated
capacitance
(µF)

L0

W

L1
L

F

H H0H1

10

6.5 6.5

Case Size : 9.5×24.0 Case Size : 9.5×19.0
■ 8 terminals type : Casing symbol G5T ■ 6 terminals type : Casing symbol G4

0.
1±
0.
05

2.0±0.5

0.
1±
0.
05

0.1＋0.2
 －0

1.
5±
0.
3

L0

WF

H H0H1

0.
1±
0.
05

2.0±0.5 0.
1±
0.
05

1.
5±
0.
3

L1
L

0.1＋0.2
 －0

C
hip

 T
yp

e
A

lum
inum

 E
lectrolytic C

apacitors

82CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RYK HORIZONTAL CHIP TYPE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

83
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS

6.3

Outline Drawing

Standard Ratings

Coefficient of Frequency for Rated Ripple CurrentUnit : mm

Rated voltage (V)
Frequency (Hz)

4 to 16
25 to 35
50

(Note) Rated ripple current : 85℃, 120Hz ; The types of capacitor marked with a black circle are manufactured in the φ3×5 size also ; the figures in the parentheses are applicable to capacitors with φ3.

120 1k

0.8 1 1.1 1.2
0.8 1 1.5 1.7
0.8 1 1.6 1.9

0.1
0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100
220
330
470

Rated voltage (V) 6.3 50352516104
ItemRated

capacitance (µF)

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
• 4×5 25 (21)
4×5 30
4×5 35
5×5 60
6.3×5 105
8×5 150
8×5 180

Case
φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)(mArms) (mArms) (mArms) (mArms) (mArms) (mArms) (mArms)

Rated ripple
current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
• 4×5 20 (17)
4×5 30
5×5 40
5×5 50
6.3×5 85
8×5 145
8×5 175
̶ ̶

Case Rated ripple
current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5 22
5×5 35
5×5 45
6.3×5 65
6.3×5 95
8×5 155
̶ ̶
̶ ̶

Case Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
• 4×5 17 (14)
4×5 25
5×5 40
6.3×5 60
6.3×5 70
8×5 125
̶ ̶
̶ ̶
̶ ̶

Case

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
• 4×5 15 (13)
4×5 18
5×5 30
6.3×5 50
6.3×5 65
8×5 95
8×5 135
̶ ̶
̶ ̶
̶ ̶

Case

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
• 4×5 14 (11)
4×5 17
4×5 20
5×5 30
6.3×5 55
8×5 80
8×5 100
̶ ̶
̶ ̶
̶ ̶
̶ ̶

Case

 3×5 3
• 4×5 5 (4)
• 4×5 6 (5)
• 4×5 7 (6)
• 4×5 10 (8)
4×5 15
4×5 18
5×5 25
6.3×5 40
8×5 75
8×5 90
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

Case

Marking color : White print on a blue sleeve (φ3: black sleeve)

● Diameters from φ3 to φ8mm and a height of 5mm.

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

ー40 to ＋85
±20

(20℃)Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF); V : Rated voltage (V)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516104Rated voltage (V)
0.35 0.24 0.20 0.16 0.14 0.12 0.10
0.39 0.28 0.24 0.16 0.14 0.12 0.10

tanδ (max.) φ3 to φ6.3
φ8

50352516106.34Rated voltage (V)
6 4 3 2 2 2 2
16 10 8 6 4 4 4

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Part numbering system (example : 6.3V100µF)

̶ VRC3

Series code

#6
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F0
Casing
symbol

50・60 10k・100k

φD
F
φd

Casing symbol

3 4 5 6.3 8
1.0 1.5 2.0 2.5 2.5
0.4 0.45 0.45 0.45 0.45
1.0 1.0 1.0 1.0 1.0
B0 D0 E0 F0 G0

α

φd±0.05 copper clad steel wire (tinned)

φ
D
＋
0.
5m
ax
.

L＋α max. 15min.

Sleeve

F±
0.
5

5
min.

＊Should add “2”, when size is φ3×5L.

Additional
symbol

＊

Taping
(Forming)

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

84CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RC3 MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings

φD
F
φd

4 5 6.3
1.5 2.0 2.5
0.45 0.45 0.45
1.0 1.0 1.0
D0 E0 F0

● Diameters from φ4 to φ6.3mm and a height of 5mm.
●Guarantees 1000 hours at 105℃.

Marking color : White print on a black sleeve

R3S

RC3

High temperature

Specifications

Outline Drawing

Item Performance
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

－55 to ＋105
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF); V : Rated voltage (V)

50352516106.3Rated voltage (V)
0.28 0.24 0.20 0.14 0.12 0.10tanδ (max.)

(20℃)
(20℃,120Hz)

(20°C,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516106.3Rated voltage (V)
3 3 2 2 2 2
8 5 4 3 3 3

Impedance ratio (max.) Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Unit : mm Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

120 1k

0.64 0.80 0.92 1
0.57 0.71 0.89 1
0.53 0.67 0.90 1

(Note) Rated ripple current : 105℃, 100kHz.

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100

Rated voltage (V) 50352516106.3
Item

Rated
capacitance (µF)

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5 26
5×5 33
5×5 45
6.3×5 78

Case
φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)(mArms) (mArms) (mArms) (mArms) (mArms) (mArms)

Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

20
34
43

4×5
5×5
5×5
6.3×5 58
̶ ̶

Case Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5 15
4×5 23
5×5 38
6.3×5 56
6.3×5 65
̶ ̶

Case Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5 18
5×5 31
6.3×5 53
6.3×5 66
̶ ̶
̶ ̶

Case Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5 17
4×5 20
5×5 34
6.3×5 57
̶ ̶
̶ ̶
̶ ̶

Case Rated ripple current

4×5 5
4×5 6
4×5 8
4×5 11
4×5 17
4×5 20
5×5 27
6.3×5 45
̶ ̶
̶ ̶
̶ ̶
̶ ̶

Case Rated ripple current

Casing symbol

Part numbering system (example : 16V47µF)

̶ VR3S

Series code

16
Rated voltage
symbol

470
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F0
Casing
symbol

#

50・60 10k・100k

α

L＋α max. 15min.

Sleeve

F±
0.
5

5
min.

φ
D
＋
0.
5m
ax
.

φd±0.05 copper clad steel wire (tinned)

Taping(Forming)
symbol

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

85
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS R3S

Outline Drawing Unit : mm

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

120 1k

0.8 1 1.1
0.8 1 1.5
0.8 1 1.6

Marking color : White print on a blue sleeve

● Diameters from φ4 to φ6.3mm and a height of 5mm.

RB2

Low Profile

RB3

RC3

Bipolar

Specifications
Performance

Leakage current (µA)

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

－40 to ＋85
±20

Less than 0.03CV ＋3 (after 5 minutes) C : Rated capacitance (µF); V : Rated voltage (V)

50352561016.3Rated voltage (V)
0.35 0.30 0.25 0.20 0.20 0.20
0.30 0.25 0.20 0.15 0.15 0.15

tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours (with the polarity inverted every 250 hours)
The initial specified value or less
Within±20% of initial value
200% or less of the initial specified value

φ4
φ5, 6.3

(Note) Rated ripple current : 85℃, 120Hz.

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47

Rated voltage (V) 50352516106.3
ItemRated

capacitance (µF)

̶
̶
̶
̶
̶
̶
̶
̶
5×5
6.3×5
6.3×5

̶
̶
̶
̶
̶
̶
̶
̶
31
45
54

Case
φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)(mArms) (mArms) (mArms) (mArms) (mArms) (mArms)

Rated ripple current

̶
̶
̶
̶
̶
̶
̶
4×5
6.3×5
6.3×5
6.3×5

̶
̶
̶
̶
̶
̶
̶
18
40
49
59

Case Rated ripple current

̶
̶
̶
̶
̶
̶
4×5
5×5
6.3×5
̶
̶

̶
̶
̶
̶
̶
̶
14
26
45
̶
̶

Case Rated ripple current

̶
̶
̶
̶
̶
4×5
5×5
6.3×5
̶
̶
̶

̶
̶
̶
̶
̶
13
21
35
̶
̶
̶

Case Rated ripple current

̶
̶
̶
̶
4×5
5×5
6.3×5
6.3×5
̶
̶
̶

̶
̶
̶
̶
11
17
24
35
̶
̶
̶

Case Rated ripple current

4×5
4×5
4×5
4×5
5×5
6.3×5
6.3×5
̶
̶
̶
̶

3
4
5
7
14
20
24
̶
̶
̶
̶

Case Rated ripple current

φD
F
φd

4 5 6.3
1.5 2.0 2.5
0.45 0.45 0.45
1.0 1.0 1.0
D0 E0 F0Casing symbol

Part numbering system (example : 10V47µF)

̶ VRB3

Series code

10
Rated voltage
symbol

470
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F0
Casing
symbol

#

Item

Tolerance at rated capacitance (%)

Category temperature range (℃)

50・60

1.2
1.7
1.9

10k・100k

α

Sleeve

5
min.

φ
D
＋
0.
5m
ax
.

φd±0.05 copper clad steel wire (tinned)

F±
0.
5

L＋α max.

Taping(Forming)
symbol

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

86CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RB3 MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

4 to 16
25 to 35
50 to 100

120 1k

0.8 1 1.1 1.2
0.8 1 1.5 1.7
0.8 1 1.6 1.9

(Note) Rated ripple current : 85℃, 120Hz.

0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100
220
330

Rated voltage (V) 4 6.3 10 16 25 35 50 63 100
ItemRated

capacitance (µF)

̶
̶
̶
̶
̶
̶
̶
̶
4×7
4×7
5×7
6.3×7
8×7

̶
̶
̶
̶
̶
̶
̶
̶
35
40
70
120
170

Case
φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)(mArms) (mArms) (mArms) (mArms) (mArms) (mArms) (mArms) (mArms) (mArms)

̶
̶
̶
̶
̶
̶
̶
4×7
4×7
4×7
5×7
6.3×7
8×7

̶
̶
̶
̶
̶
̶
̶
35
40
50
80
140
205

Case

̶
̶
̶
̶
̶
̶
̶
4×7
4×7
5×7
6.3×7
8×7
̶

̶
̶
̶
̶
̶
̶
̶
35
45
60
105
185
̶

Case

̶
̶
̶
̶
̶
̶
4×7
4×7
5×7
5×7
6.3×7
8×7
̶

̶
̶
̶
̶
̶
̶
25
40
55
70
120
205
̶

Case

̶
̶
̶
̶
4×7
4×7
4×7
5×7
6.3×7
6.3×7
8×7
̶
̶

̶
̶
̶
̶
15
20
30
50
70
85
145
̶
̶

Case

̶
̶
̶
̶
4×7
4×7
4×7
5×7
6.3×7
8×7
̶
̶
̶

̶
̶
̶
̶
15
20
30
55
75
110
̶
̶
̶

Case

4×7
4×7
4×7
4×7
4×7
4×7
5×7
6.3×7
8×7
̶
̶
̶
̶

7
8
10
15
20
24
40
70
100
̶
̶
̶
̶

Case

4×7
4×7
4×7
4×7
4×7
5×7
6.3×7
̶
̶
̶
̶
̶
̶

7
8
10
15
23
30
50
̶
̶
̶
̶
̶
̶

Case

̶
̶
4×7
5×7
6.3×7
6.3×7
̶
̶
̶
̶
̶
̶
̶

̶
̶
12
20
30
35
̶
̶
̶
̶
̶
̶
̶

Case

Marking color : White print on a blue sleeve

● Conventional RC2 further downsized, diameters from φ4 to φ8mm.
●Guarantees 1000 hours at 85℃.

RC2 RE3

Low Profile

Specifications

Outline Drawing

Standard Ratings

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

－40 to ＋85
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF); V : Rated voltage (V)

100

100

6350352516106.34Rated voltage (V)
0.35 0.24 0.20 0.16 0.14 0.12 0.10 0.08 0.08tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

6350352516106.34Rated voltage (V)
6 4 3 2 2
16 10 4 4 4 4

Impedance ratio (max.) Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Unit : mm

φD
F
φd

4 5 6.3 8
1.5 2.0 2.5 3.5
0.45 0.45 0.45 0.45
1.0 1.0 1.0 1.0
D1 E1 F1 G1Casing symbol

Part numbering system (example : 10V220µF)

̶ VRC2

Series code

10
Rated voltage
symbol

221
Rated capacitance

symbol

M
Capacitance
tolerance symbol

G1
Casing
symbol

#

Category temperature range (℃)

8 6
2 2 2 2

4

50・60 10k・100k

α

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Optional
symbol

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

L＋α max.

φ
D
＋
0.
5m
ax
.

Sleeve

15min.
5
min.

Taping(Forming)
symbol

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

87
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RC2

Standard Ratings

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×7 42
5×7 53
5×7 64
6.3×7 96

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×7 49
5×7 60
6.3×7 95
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×7 39
5×7 54
6.3×7 83
6.3×7 95
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×7 21
4×7 25
5×7 47
6.3×7 87
6.3×7 90
̶ ̶
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×7 23
4×7 25
5×7 48
6.3×7 90
̶ ̶
̶ ̶
̶ ̶

4×7 10
4×7 12
4×7 16
4×7 25
4×7 28
5×7 48
6.3×7 75
̶ ̶
̶ ̶
̶ ̶
̶ ̶

0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100

Rated voltage (V) 50352516106.3
ItemRated

capacitance (µF)

Case
φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)(mArms) (mArms) (mArms) (mArms) (mArms) (mArms)

Rated ripple current Case Rated ripple current Case Rated ripple current Case Rated ripple current Case Rated ripple current Case Rated ripple current

(Note) Rated ripple current : 105℃, 100kHz.

Marking color : White print on a black sleeve

R2S

RC2

High temperature

● Diameters from φ4 to φ6.3mm and a height of 7mm.
●Guarantees 1000 hours at 105℃.

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

－55 to ＋105
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF); V : Rated voltage (V)

50352516106.3Rated voltage (V)
0.22 0.19 0.16 0.14 0.12 0.10tanδ (max.)

(20℃)
(20℃,120Hz)

(20°C,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516106.3Rated voltage (V)
3 3 2 2 2 2
8 5 4 3 3 3

Impedance ratio (max.) Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

120 1k

0.68 0.72 0.92 1
0.48 0.63 0.80 1
0.45 0.50 0.70 1

Part numbering system (example : 25V33µF)

̶ V #

50・60 10k・100k

R2S

Series code

25
Rated voltage
symbol

330
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F1
Casing
symbol

φD
F
φd

4 5 6.3
1.5 2.0 2.5
0.45 0.45 0.45
1.0 1.0 1.0
D1 E1 F1

Outline Drawing Unit : mm

Casing symbol

α

L＋α max. 15min.

Sleeve

F±
0.
5

5
min.

φ
D
＋
0.
5m
ax
.

φd±0.05 copper clad steel wire (tinned)

Taping(Forming)
symbol

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

88CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®R2S MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Part numbering system (example: 16V47µF)

̶ VRB2

Series code

16
Rated voltage
symbol

470
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F1
Casing
symbol

#

Marking color : White print on a blue sleeve

● Diameters from φ4 toφ 6.3mm and a height of 7mm.

RB2 RC2

Bipolar

Outline Drawing

Standard Ratings

Coefficient of Frequency for Rated Ripple CurrentUnit : mm

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

120 1k

0.8 1 1.1 1.2
0.8 1 1.5 1.7
0.8 1 1.6 1.9

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Endurance (85℃)

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

－40 to ＋85
±20

Less than 0.03CV ＋ 3 (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

50352516106.3Rated voltage (V)
0.30 0.25 0.20 0.15 0.15 0.15tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours (with the polarity inverted every 250 hours)
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

(Note) Rated ripple current : 85℃, 120Hz.

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47

Rated voltage (V) 50352516106.3
Item

Rated
capacitance (µF)

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×7 35
5×7 43
6.3×7 60

Case
φD×L (mm) (mArms) (mArms) (mArms) (mArms) (mArms) (mArms)

Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×7 23
5×7 39
6.3×7 55
6.3×7 66

Case
φD×L (mm)

Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×7 17
5×7 29
6.3×7 50
6.3×7 61
6.3×7 73

Case
φD×L (mm)

Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×7 17
5×7 23
6.3×7 39
6.3×7 58
6.3×7 71
̶ ̶

Case
φD×L (mm)

Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×7 14
5×7 19
5×7 23
6.3×7 39
̶ ̶
̶ ̶
̶ ̶

Case
φD×L (mm)

Rated ripple current

4×7 4
4×7 5
4×7 6
4×7 9
5×7 16
5×7 19
6.3×7 27
̶ ̶
̶ ̶
̶ ̶
̶ ̶

Case
φD×L (mm)

Rated ripple current

φD
F
φd

4 5 6.3
1.5 2.0 2.5
0.45 0.45 0.45
1.0 1.0 1.0
D1 E1 F1Casing symbol

50・60 10k・100k

α

L＋α max. 15min.

Sleeve

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

Taping(Forming)
symbol

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

89
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RB2

Casing symbol
Size

φD×L (mm)
Casing
Symbol

Size
φD×L (mm)

Casing
Symbol

5×11 E3
6.3×11 F3
8×11.5 G3
10×12.5 H3
10×16 H4
10×20 H5
12.5×20 Ⅰ5

12.5×25 Ⅰ6
16×25 J6
16×31.5 J7
16×35.5 J8
18×35.5 K8
18×40 K9

Coefficient of Frequency for Rated Ripple Current
Rated voltage (V)

Frequency (Hz)

CV (µF×WV)

6.3 to 16

25 to 35

50 to 100

160 to 450

All CV value
≦1000
1000<
≦1000
1000<
All CV value

120 1k 10k 100k

0.8
1.1 1.2 1.2

1
0.8 1

0.8 1
0.8 1

0.8 1
0.8 1

1.5 1.7 1.7
1.2 1.3 1.3
1.6 1.9 1.9
1.2 1.3 1.3
1.3 1.5 1.6

Part numbering system (example : 16V1000µF)

̶ VRE3

Series code

16
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H4
Casing
symbol

#

50・60

Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

C : Rated capacitance (µF) V: Rated voltage (V)

0.02 is added to every 1000µF increase over 1000µF.

Rated voltage (V) 6.3 10 16 25 35 50 63 100 160 200 250 315 350 400 450

0.28 0.24 0.20 0.16 0.14 0.12 0.10 0.08 0.20 0.20 0.20 0.24 0.24 0.24 0.24

6.3 10 16 25 35 50 63 100 160 200 250 315 350 400 450

444

12 10 333458 15 15 15 10 10 10 10

tanδ (max.)

(20℃)

(20℃,120Hz)

(20℃,120Hz)

(120Hz)

160 to 450Rated voltage (V)

Less than 0.03CV or 4 whichever is larger (after 1 minute)
Less than 0.01CV or 3 whichever is larger (after 2 minutes)

CV≦1000 : Less than 0.1CV＋40 (after 1 minute)
CV>1000 : Less than 0.04CV＋100 (after 1 minute)Leakage current (µA)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

2000 hours

The initial specified value or less

Within ±20% of initial value

200% or less of the initial specified value

Rated voltage (V)
Impedance
ratio
(max.)

ー40 to ＋85

±20

Ｚ－25℃/Ｚ＋20℃

Ｚ－40℃/Ｚ＋20℃

5 4 3 2 2 2 2 2 4 4 4 4

6.3 to 100

Outline Drawing Unit : mm

φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5
2.0

0.6
1.5

0.6
2.0

0.6 0.8
2.5

0.8
α

● Guarantees 2000 hours at 85℃.

Specifications

RJ4

RE3

High temperature

Marking color : White print on a blue sleeve

L＋α max. 15min.

SleeveVent (except φ5)

F±
0.
5

5
min.

φd±0.05 copper clad steel wire (tinned)

φ
D
＋
0.
5m
ax
.

Taping(Forming)
symbol

Optional
symbol

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

90CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RE3 MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

(Note) ESR : 20℃, 120Hz ; Rated ripple current : 85℃, 120Hz

Standard Ratings

1

2.2

3.3

4.7

10

22

33

47

100

220

330

470

1000

2200

3300

4700

6800

10000

15000

22000

Rated voltage
(V) 10 16 25 35 50 636.3 100

Item

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×11 2.11 200

6.3×11 1.41 270

6.3×11 0.988 322

8×11.5 0.464 546

10×20 0.226 1010

10×20 0.161 1230

12.5×20 0.12 1710

12.5×25 0.093 1930

16×25 0.076 2450

16×35.5 0.062 2860

18×40 0.053 3340

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×11 8.47 99

5×11 3.78 146

6.3×11 1.81 240

6.3×11 1.21 290

8×11.5 0.847 417

10×12.5 0.398 650

10×20 0.196 1080

12.5×20 0.141 1430

12.5×25 0.106 1780

16×25 0.083 2200

16×35.5 0.07 2700

18×35.5 0.058 3100

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×11 33.2 50

5×11 15.1 75

5×11 10.1 92

5×11 7.06 110

5×11 3.32 160

6.3×11 1.51 264

8×11.5 1.01 383

8×11.5 0.706 457

10×16 0.332 791

12.5×20 0.166 1350

12.5×25 0.121 1690

16×25 0.092 2100

16×35.5 0.073 2580

18×35.5 0.063 3130

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×11 56.5 38

5×11 26.5 55

5×11 12.1 82

5×11 8.04 100

5×11 5.65 118

6.3×11 2.65 199

8×11.5 1.21 349

10×12.5 0.804 510

10×12.5 0.565 545

10×20 0.265 996

12.5×25 0.136 1660

16×25 0.101 2030

16×31.5 0.078 2650

18×35.5 0.063 3290

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×11 49.4 40

5×11 23.2 59

5×11 10.6 87

5×11 7.04 107

5×11 4.94 130

6.3×11 2.32 214

10×12.5 1.06 443

10×12.5 0.704 542

10×16 0.494 664

12.5×20 0.232 1210

16×25 0.121 1950

16×35.5 0.09 2510

18×35.5 0.071 2990

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×11 199 21

5×11 90.5 31

5×11 60.3 38

5×11 42.3 45

5×11 19.9 66

5×11 9.05 98

5×11 6.03 126

6.3×11 4.23 155

8×11.5 1.99 260

10×12.5 0.905 443

10×16 0.603 595

12.5×20 0.423 887

12.5×25 0.199 1400

16×35.5 0.106 2340

18×35.5 0.08 2810

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×11 35.3 45

5×11 16.6 66

5×11 7.54 100

6.3×11 5.03 140

6.3×11 3.53 170

10×12.5 1.66 300

10×16 7.54 470

10×20 0.503 710

12.5×20 0.353 900

16×25 0.166 1300

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×11 133 21

5×11 60.3 30

5×11 40.2 40

5×11 28.2 45

6.3×11 13.3 75

6.3×11 6.03 130

8×11.5 4.02 180

10×12.5 2.82 230

10×20 1.33 370

12.5×20 0.603 620

12.5×25 0.402 760

16×25 0.282 1000

18×40 0.133 1380

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

Rated
capacitance
(µF)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR

(Ω) (mArms) (Ω) (mArms) (Ω) (mArms) (Ω) (mArms) (Ω) (mArms) (Ω) (mArms) (Ω) (mArms)

(Ω) (mArms) (Ω) (mArms) (Ω) (mArms) (Ω) (mArms) (Ω) (mArms) (Ω) (mArms) (Ω) (mArms)

(Ω) (mArms)

Rated
ripple
current

φD×L
(mm)

0.47

1

2.2

3.3

4.7

10

22

33

47

100

220

330

Rated voltage
(V) 200 250 315 350 400 450160

Item

6.3×11 706 15

6.3×11 332 22

6.3×11 151 32

6.3×11 101 40

6.3×11 70.6 48

8×11.5 33.2 81

10×16 15.1 151

10×20 10.1 202

12.5×20 7.06 266

12.5×25 3.32 422

16×31.5 1.51 783

18×35.5 1.01 1080

6.3×11 706 15

6.3×11 332 22

6.3×11 151 32

6.3×11 101 40

8×11.5 70.6 56

10×12.5 33.2 94

10×20 15.1 170

12.5×20 10.1 223

12.5×25 7.06 265

16×25 3.32 483

18×35.5 1.51 882

̶ ̶ ̶

6.3×11 706 15

6.3×11 332 22

6.3×11 151 32

8×11.5 101 48

8×11.5 70.6 56

10×16 33.2 101

12.5×20 15.1 182

12.5×25 10.1 243

12.5×25 7.06 295

16×31.5 3.32 528

̶ ̶ ̶

̶ ̶ ̶

6.3×11 847 15

6.3×11 398 22

8×11.5 181 38

10×12.5 121 53

10×12.5 84.7 65

10×20 39.8 115

12.5×20 18.1 182

16×25 12.1 277

16×25 8.47 330

18×31.5 3.98 567

̶ ̶ ̶

̶ ̶ ̶

6.3×11 847 15

6.3×11 398 22

8×11.5 181 38

10×12.5 121 53

10×12.5 84.7 65

10×20 39.8 115

12.5×25 18.1 197

16×25 12.1 277

16×25 8.47 330

18×31.5 3.98 567

̶ ̶ ̶

̶ ̶ ̶

6.3×11 847 15

6.3×11 398 22

8×11.5 181 38

10×12.5 121 54

10×16 84.7 71

12.5×20 39.8 123

12.5×25 18.1 197

16×25 12.1 277

16×31.5 8.47 361

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×11.5 847 18

8×11.5 398 25

10×12.5 181 43

10×16 121 59

10×20 84.7 76

12.5×20 39.8 123

16×25 18.1 226

16×31.5 12.1 304

16×35.5 8.47 380

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

Rated
capacitance
(µF)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

φD×L
(mm)

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

Case ESR Rated
ripple
current

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

91
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RE3

Outline Drawing

Standard Ratings

Coefficient of Frequency for Rated Ripple CurrentUnit : mm

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50 to 100

(Note) Rated ripple current : 85℃, 120Hz

120 1k

0.8 1 1.1 1.2
0.8 1 1.5 1.7
0.8 1 1.6 1.9

0.47

1

2.2

3.3

4.7

10

22

33

47

100

220

330

470

1000

2200

3300

4700

Rated voltage (V) 6.3 10 16 25 35 50 63 100
Item

Rated
capacitance (µF)

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×11 58

5×11 69

6.3×11 115

8×11.5 202

8×11.5 247

10×12.5 350

10×20 611

12.5×25 1090

16×25 1490

16×31.5 1880

Case
φD×L (mm) (mArms) (mArms) (mArms) (mArms) (mArms) (mArms) (mArms) (mArms)

Rated ripple
current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×11 52

5×11 63

5×11 75

6.3×11 126

8×11.5 221

10×12.5 322

10×16 420

12.5×20 767

16×25 1380

16×31.5 1760

18×35.5 2280

Case
φD×L (mm)

Rated ripple
current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×11 39

5×11 58

5×11 71

6.3×11 97

8×11.5 167

10×12.5 294

10×16 394

10×20 513

12.5×25 935

16×31.5 1660
̶ ̶
̶ ̶

Case
φD×L (mm)

Rated ripple
current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×11 28

5×11 40

5×11 60

6.3×11 84

6.3×11 100

10×12.5 204

10×16 332

10×20 444

12.5×20 607

16×25 1120
̶ ̶
̶ ̶
̶ ̶

Case
φD×L (mm)

Rated ripple
current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×11 28

5×11 42

6.3×11 71

6.3×11 87

8×11.5 122

10×12.5 212

10×20 375

12.5×20 526

12.5×25 685

16×31.5 1270
̶ ̶
̶ ̶
̶ ̶

Case
φD×L (mm)

Rated ripple
current

5×11 10

5×11 14

5×11 21

5×11 26

5×11 31

5×11 45

6.3×11 77

8×11.5 111

10×12.5 157

10×20 273

12.5×25 506

12.5×25 620

16×25 861
̶ ̶
̶ ̶
̶ ̶
̶ ̶

Case
φD×L (mm)

Rated ripple
current

̶ ̶
̶ ̶
5×11 23

5×11 28

5×11 34

6.3×11 57

8×11.5 89

10×12.5 144

10×16 188

12.5×20 343

16×25 645
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

Case
φD×L (mm)

Rated ripple
current

5×11 11

5×11 16

5×11 24

6.3×11 34

6.3×11 41

8×11.5 70

10×16 136

10×20 181

12.5×20 248

16×25 458

18×35.5 837
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

Case
φD×L (mm)

Rated ripple
current

Marking color : White print on a blue sleeve

● Guarantees 2000 hours at 85℃.

R2B

Bipolar

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃) Test time : 1000 hours. Other have same as endurance. Voltage application treatment
Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

－40 to ＋85
±20

Less than 0.03CV ＋ 3 (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V) (20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours (with the polarity inverted every 250 hours)
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value

1006350352516106.3Rated voltage (V)
0.24 0.24 0.20 0.20 0.16 0.14 0.12 0.10tanδ (max.)

1006350352516106.3Rated voltage (V)
4 3 2 2 2 2 2 2
10 8 6 4 3 3 3 3

Impedance ratio
(max.)

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

φD
F
φd

α

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5 0.6 0.6 0.6 0.8 0.8

1.5

0.02 is added to every 1000µF increase over 1000µF

0.5 for －25℃, 1 for －40℃ are added to every 1000µF increase over 1000µF

Casing symbol
Case

φD×L (mm)
Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

5×11 E3
6.3×11 F3
8×11.5 G3

10×12.5 H3
10×16 H4
10×20 H5

16×31.5 J 7
16×35.5 J 8
18×35.5 K8

12.5×20
12.5×25
16×25

Ⅰ5
Ⅰ6
J6

Part numbering system (example : 10V1000µF)

̶ VR2B

Series code

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

Ⅰ5
Casing
symbol

#

50・60 10k・100k

(φ10,16L or less : 1.5)
2.0

Taping(Forming)
symbol

̶L＋α max. 15min.
5
min.

SleeveVent (except φ5)

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

φ
D
＋
0.
5m
ax
.

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

92CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®R2B MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Outline Drawing Coefficient of Frequency for Rated Ripple CurrentUnit : mm

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

120 1k

0.8 1 1.1 1.2
0.8 1 1.5 1.7
0.8 1 1.6 1.9

Marking color : White print on a black sleeve

● Guarantees 2000 hours at 105℃. RJP

R2B

High temperature

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃) Test time : 1000 hours. Other have same as endurance. Voltage application treatment
Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

－40 to ＋105
±20

Less than 0.03CV ＋ 3 (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V) (20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours (with the polarity inverted every 250 hours)
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

Rated voltage (V)
tanδ (max.)

Rated voltage (V)

6.3
0.4

6.3
5
10

10
0.3

10
4
8

16
0.2

16
3
6

25
0.2

25
2
4

35
0.16

35
2
3

50
0.14

50
2
3

Impedance ratio
(max.)

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

φD
F
φd

α

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5 0.6 0.6 0.6 0.8 0.8

1.5

0.02 is added to every 1000µF increase over 1000µF

0.5 for －25℃, 1 for －40℃ are added to every 1000µF increase over 1000µF

Casing symbol
Case

φD×L (mm)
Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

5×11 E3
6.3×11 F3
8×11.5 G3

10×12.5 H3
10×16 H4
10×20 H5

16×31.5 J7
18×35.5 K8

12.5×20
12.5×25
16×25

Ⅰ5
J6

Part numbering system (example : 10V1000µF)

̶ VRJP

Series code

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

Ⅰ5
Casing
symbol

#

50・60 10k・100k

(φ10,16L or less : 1.5)
2.0

Taping(Forming)
symbol

̶L＋α max. 15min.
5
min.

SleeveVent (except φ5)

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

φ
D
＋
0.
5m
ax
.

Standard Ratings

Rated
capacitance (µF)

Rated voltage (V)

Item
6.3 10 16 25 35 50

Case Rated ripple
current Case Rated ripple

current Case Rated ripple
current Case Rated ripple

current Case Rated ripple
current Case Rated ripple

current

φD×L（mm）（mArms） φD×L（mm）（mArms） φD×L（mm）（mArms） φD×L（mm）（mArms） φD×L（mm）（mArms） φD×L（mm）（mArms）
1 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 5×11 12

2.2 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 5×11 18

3.3 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 5×11 22

4.7 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 5×11 25 5×11 22

10 ̶ ̶ ̶ ̶ 5×11 30 5×11 34 5×11 30 6.3×11 37

22 ̶ ̶ 5×11 42 5×11 40 6.3×11 55 6.3×11 51 8×11.5 63

33 5×11 46 5×11 45 5×11 49 6.3×11 56 8×11.5 72 8×11.5 77

47 5×11 54 5×11 54 6.3×11 67 6.3×11 67 8×11.5 86 10×12.5 105

100 6.3×11 90 6.3×11 96 8×11.5 110 8×11.5 110 10×16 160 10×20 190

220 8×11.5 150 8×11.5 150 10×12.5 195 10×16 215 12.5×20 290 12.5×25 340

330 8×11.5 185 10×16 240 10×16 265 12.5×20 320 12.5×20 350 16×25 460

470 10×12.5 260 10×16 290 10×20 345 12.5×20 380 12.5×25 465 16×31.5 590

1000 10×20 460 12.5×20 510 12.5×25 605 16×25 670 16×31.5 805 ̶ ̶

2200 12.5×25 820 16×25 910 16×31.5 1070 18×35.5 1140 ̶ ̶ ̶ ̶

3300 16×25 1110 16×31.5 1200 18×35.5 1400 ̶ ̶ ̶ ̶ ̶ ̶

4700 16×31.5 1430 18×35.5 1520 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶
6800 18×35.5 1830 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

(Note) Rated ripple current : 105℃ , 120Hz

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

93
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJP

Outline Drawing Unit : mm

Specifications

Rated voltage (V)

RJ5 RJ4

Miniaturized

Marking color : White print on a black sleeve

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

Rated
capacitance (µF)

Casing symbol

Part numbering system (example : 10V1000µF)

̶ VRJ5

Series code

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H3
Casing
symbol

● Case size is one rank smaller than Series RJ4.

Item

Tolerance at rated capacitance (%)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards

Category temperature range (℃)

Leakage current (µA)

Performance

Less than 0.03CV or 4 whichever is larger (after 1 minute)
Less than 0.01CV or 3 whichever is larger (after 2 minutes)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

2000 hours (φ5 to φ8, 100V or less : 1000 hours)

The initial specified value or less

Within ±20% of initial value

200% or less of the initial specified value

L＋αmax. 15min.

SleeveVent (except φ5)

F±
0.
5

5
min.

φ
D
＋
0.
5m
ax

φd±0.05 copper clad steel wire (tinned)

（120Hz）（120Hz）

φD
F
φd

α

5
2.0
0.5

6.3
2.5
0.5

12.5
5.0
0.6

18
7.5
0.8

8
3.5
0.6

1.5

6.3～100 160～450

－55～＋105 －40～＋105

±20 ±20

tanδ （max.）

6.3 10 16 25 35 50 63 100

0.34 0.26 0.20 0.16 0.14 0.12 0.10 0.08 tanδ （max.）

160 200 250 315 350 400 450

0.20 0.20 0.20 0.24 0.24 0.24 0.24

6.3 10 16 25 35 50 63 100

5 4 3 2 2 2 2 2

10 8 6 4 3 3 3 3

CV≦1000：Less than 0.1CV＋40 (after 1 minute)
CV>1000：Less than 0.04CV＋100 (after 1 minute) （20℃）

（20℃， 120Hz）

（20℃， 120Hz）（20℃， 120Hz）

（20℃）

（20℃， 120Hz）

Ｚ－25℃/Ｚ＋20℃

Ｚ－40℃/Ｚ＋20℃

160 to 250 315 to 450

4 4

15 10

Ｚ－25℃/Ｚ＋20℃

Ｚ－40℃/Ｚ＋20℃

6.3 to 100

160 to 450

0.1 to 47
100 to 220
330 to 1000
2200 to 22000
0.47 to 470

120 1k 10k 100k

0.8 1
0.8 1
0.8 1
0.8 1
0.8 1

1.5 1.7 2.0
1.2 1.3 1.4
1.2 1.2 1.3
1.1 1.1 1.1
1.3 1.4 1.6

Size
φD×L （mm）

E3
F3

5×11
6.3×11
8×11.5 G3

H3
H4
H5

― ― Ⅰ5
― ―

10×12.5
10×16
10×20
12.5×20
12.5×25 Ⅰ6

J5
J6
J7

16×20
16×25
16×31.5
16×35.5 J8
― ―

18×25
18×20

18×31.5
18×35.5
18×40

K6
K7
K8

K5

K9

50・60

16
7.5
0.8

10
5.0
0.6

≦100V : 1.5
≧160V : 2.0

≦100V : 2.0
≧160V : 2.5

≦100V 12.5, 16L : 1.5
≦100V 20L or ≧ 160 : 2.0

̶
Taping(Forming)

symbol
Optional
symbol

In the case of beyond 160V, should put in optional symbol “B”.

C : Rated capacitance (µF) V: Rated voltage (V)

0.02 is added to every 1000µF increase over 1000µF.

Rated voltage (V) Rated voltage (V)

Rated voltage (V)
Impedance
ratio
(max.)

Rated voltage (V)
Impedance
ratio
(max.)

Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Casing
Symbol

Size
φD×L （mm）

Casing
Symbol

Size
φD×L （mm）

Casing
Symbol

Size
φD×L （mm）

Casing
Symbol

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

94CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJ5 MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

In the case of 160V and beyond, should put in optional symbol “B”.

CAT.No.2013/2014E

1

2.2

3.3

4.7

10

22

33

47

68

100

220

330

470

1000

2200

3300

4700

6800

10000

15000

22000

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

398

635

882

1120

1380

1750

1820

10×16

10×20

8×11.5

12.5×20

12.5×25

16×25

16×31.5

18×35.5 2280

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

155

210

250

460

705

1010

1260

1570

1820

2050

5×11

6.3×11

6.3×11

10×12.5

10×16

12.5×25

16×25

12.5×20

16×31.5

16×35.5

18×40 2420

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

190

225

323

500

710

1200

1500

1600

1930

6.3×11

6.3×11

8×11.5

10×20

16×25

16×25

10×12.5

12.5×25

16×35.5

18×40 2210

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

125

200

310

429

610

1180

1440

1570

1850

5×11

6.3×11

8×11.5

10×16

16×25

16×25

10×12.5

12.5×25

16×35.5

18×40 2000

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

93

110

151

270

384

470

857

1380

1500

1780

5×11

6.3×11

6.3×11

8×11.5

10×16

16×25

10×12.5

12.5×20

16×31.5

16×35.5

18×40 2000

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

71

100

120

155

200

335

510

640

930

5×11

6.3×11

6.3×11

8×11.5

10×16

10×20

16×25

8×11.5

12.5×20

18×35.5 1650

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

15

22

27

32

47

70

90

115

150

190

314

421

540

1000

1410

5×11

5×11

5×11

5×11

5×11

5×11

5×11

6.3×11

6.3×11

8×11.5

10×16

10×20

10×12.5

12.5×25

16×31.5

18×35.5 1990

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

15

21

29

32

50

93

130

140

190

240

390

̶ ̶

715

5×11

5×11

5×11

5×11

5×11

6.3×11

8×11.5

8×11.5

10×16

16×25

10×12.5

12.5×20

18×35.5 960

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

Standard Ratings
Rated voltage (V) 6.3 10 16 25 35 50 63 100

Item
Rated
capacitance (µF)

Case Case

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)mArms mArms

Rated ripple
current

Rated ripple
current Case

mArms

Rated ripple
current Case

mArms

Rated ripple
current Case

mArms

Rated ripple
current Case

mArms

Rated ripple
current Case

mArms

Rated ripple
current Case

mArms

Rated ripple
current

Rated
capacitance (µF)

Rated voltage (V)

Item

160 200 250 315 350 400 450

Case Rated ripple
current Case Rated ripple

current Case Rated ripple
current Case Rated ripple

current Case Rated ripple
current Case Rated ripple

current Case Rated ripple
current

φD×L（mm）（mArms）φD×L（mm）（mArms）φD×L（mm）（mArms）φD×L（mm）（mArms）φD×L（mm）（mArms）φD×L（mm）（mArms）φD×L（mm）（mArms）

1 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 6.3×11 12

2.2 ̶ ̶ ̶ ̶ ̶ ̶ 6.3×11 21 6.3×11 21 ̶ ̶ 8×11.5 20

3.3 ̶ ̶ ̶ ̶ 6.3×11 35 6.3×11 26 6.3×11 26 ̶ ̶ 10×12.5 41

4.7 ̶ ̶ 6.3×11 42 6.3×11 42 8×11.5 35 8×11.5 35 8×11.5 35 10×12.5 49

10 6.3×11 61 8×11.5 72 8×11.5 72 10×16 74 10×16 67 10×16 67 10×20 86

22 10×12.5 125 10×16 135
10×16 135

12.5×20 135 12.5×20 140 12.5×20 140 12.5×25 170
10×20 150

33 10×16 170 10×20 185 12.5×20 210 12.5×25 195 12.5×25 195
12.5×25 195

16×20 225
16×20 240

47 10×20 220 ̶ ̶ 12.5×20 250 ̶ ̶ ̶ ̶
16×25 350

16×25 296
18×20 286

68 12.5×25 330 12.5×20 305 16×20 355 18×20 350
16×31.5 390 16×31.5 460 16×31.5 390

18×20 350 18×25 380 18×25 380

100 16×20 430
12.5×25 400 16×25 465 16×35.5 500 16×35.5 500

18×31.5 505 18×35.5 540
16×20 430 18×20 465 18×25 460 18×25 460

120
16×25 510 16×25 510

16×31.5 560 18×31.5 560 18×31.5 560 18×35.5 588 18×40 615
18×20 510 18×20 510

150
16×25 570 16×31.5 625 16×35.5 655

18×35.5 648
18×35.5 648

18×40 688 ̶ ̶
18×20 570 18×25 615 18×25 615 18×40 688

180 18×25 675
16×31.5 685

18×31.5 735 18×40 750 ̶ ̶ ̶ ̶ ̶ ̶
18×25 675

220 18×25 745
16×35.5 790 18×35.5 855

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶
18×31.5 810 ̶ ̶

330 ̶ ̶ 18×40 1090 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

470 18×40 1300 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

(Note) Rated ripple current : 105℃ , 120Hz

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

95
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJ5

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

(120Hz)(120Hz)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

2000 hours (φ5 to φ8 : 1000 hours)

The initial specified value or less

Within ±20% of initial value

200% or less of the initial specified value

0.02 is added to every 1000µF increase over 1000µF

Outline Drawing Unit : mm

● Case size is one rank smaller than Series RJ3.
●Guarantees 2000 hours at 105℃.
 (φ5 to φ8 : 1000 hours)

Specifications
Item Performance

Rated voltage (V)

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards

Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment

6.3 to 100 160 to 450

－55 to ＋105 －40 to ＋105

±20 ±20

C: Rated capacitance (µF) V : Rated voltage (V)

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

6.3 10 16 25 35 50 63 100

0.28 0.24 0.20 0.16 0.14 0.12 0.10 0.08

Rated voltage (V)

tanδ (max.)

160 200 250 315 350 400 450

0.20 0.20 0.20 0.24 0.24 0.24 0.24

6.3 10 16 25 35 50 63 100

5 4 3 2 2 2 2 2

10 8 6 4 3 3 3 3

RJ4 RJ3

RE3

High temperature

Miniaturized

Marking color : White print on a black sleeve

Less than 0.03CV or 4 whichever is larger (after 1 minute)
Less than 0.01CV or 3 whichever is larger (after 2 minutes)

CV≦1000 : Less than 0.1CV＋40 (after 1 minute)
CV>1000 : Less than 0.04CV＋100 (after 1 minute) (20℃)

(20℃,120Hz)

(20℃,120Hz)(20℃,120Hz)

(20℃)

(20℃,120Hz)

Impedance
ratio
(max.)

Ｚ－25℃/Ｚ＋20℃

Ｚ－40℃/Ｚ＋20℃

Rated voltage (V) 160 to 250 315 to 450

4 4

15 10

Impedance
ratio
(max.)

Ｚ－25℃/Ｚ＋20℃

Ｚ－40℃/Ｚ＋20℃

Coefficient of Frequency for Rated Ripple Current
Rated voltage (V)

Frequency (Hz)

6.3 to 100

160 to 450

0.1 to 47
100 to 220
330 to 1000
2200 to 22000
0.47 to 330

120 1k 10k 100k

0.8 1
0.8 1
0.8 1
0.8 1
0.8 1

1.5 1.7 2.0
1.2 1.3 1.4
1.2 1.2 1.3
1.1 1.1 1.1
1.3 1.4 1.6

Rated
capacitance (µF)

Casing symbol
Size

φD×L (mm)
Casing
Symbol

Size
φD×L (mm)

Casing
Symbol

5×11 E3
6.3×11 F3
8×11.5 G3
10×12.5 H3
10×16 H4
10×20 H5
12.5×20 Ⅰ5

12.5×25 Ⅰ6
16×25 J6
16×31.5 J7
16×35.5 J8
18×31.5 K7
18×35.5 K8
18×40 K9

Part numbering system (example : 16V2200µF)

̶ VRJ4

Series code

16
Rated voltage
symbol

222
Rated capacitance

symbol

M
Capacitance
tolerance symbol

Ⅰ5
Casing
symbol

#

50・60

Optional
symbol

L＋α max. 15min.

SleeveVent (except φ5)

F±
0.
5

5
min.

φd±0.05 copper clad steel wire (tinned)

φ
D
＋
0.
5m
ax
.

Taping(Forming)
symbol

̶
φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5
2.0

0.6
1.5

0.6
2.0

0.6 0.8
2.5

0.8
α

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

96CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJ4 MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

(Note) ESR : 20℃, 120Hz ; Rated ripple current : 105℃, 120Hz

Standard Ratings

1

2.2

3.3

4.7

10

22

33

47

100

220

330

470

1000

2200

3300

4700

6800

10000

15000

22000

Rated voltage
 (V) 10 16 25 35 50 636.3 100

Item

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

2.11 140

1.41 195

0.99 232

0.47 398

0.23 720

0.16 882

0.12 1120

0.09 1380

0.07 1750

0.06 2040

5×11

6.3×11

6.3×11

8×11.5

10×20

10×20

12.5×20

12.5×25

16×25

16×35.5

18×40 0.05 2390

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8.47 72

3.98 105

1.81 166

1.21 210

0.85 325

0.40 457

0.20 761

0.14 1010

0.11 1250

0.08 1570

0.07 1910

5×11

5×11

6.3×11

6.3×11

8×11.5

10×12.5

10×20

12.5×20

12.5×25

16×25

16×35.5

18×35.5 0.06 2190

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

37

54

67

79

115

190

271

323

560

961

1200

1490

1830

5×11

5×11

5×11

5×11

5×11

6.3×11

8×11.5

8×11.5

10×16

12.5×20

12.5×25

16×25

16×35.5

18×35.5

33.2

15.1

10.1

7.06

3.32

1.51

1.01

0.71

0.33

0.17

0.12

0.09

0.07

0.06 2220

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

27

39

58

71

84

141

247

360

429

705

1180

1440

1880

5×11

5×11

5×11

5×11

5×11

6.3×11

8×11.5

10×12.5

10×12.5

10×20

12.5×25

16×25

16×31.5

18×35.5

56.5

26.5

12.1

8.04

5.65

2.65

1.21

0.81

0.57

0.27

0.14

0.10

0.08

0.06 2330

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

30

43

64

78

90

151

314

384

470

857

1380

1780

5×11

5×11

5×11

5×11

5×11

6.3×11

10×12.5

10×12.5

10×16

12.5×20

16×25

16×35.5

18×35.5

49.4

23.2

10.6

7.04

4.94

2.32

1.06

0.70

0.50

0.23

0.12

0.09

0.07 2120

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

15

22

27

32

47

70

90

115

190

314

421

628

1000

1660

5×11

5×11

5×11

5×11

5×11

5×11

5×11

6.3×11

8×11.5

10×12.5

10×16

12.5×20

12.5×25

16×35.5

18×35.5

199

90.5

60.3

42.4

19.9

9.05

6.03

4.24

1.99

0.91

0.60

0.42

0.20

0.11

0.08 1990

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

46

71

100

120

215

335

510

640

5×11

5×11

6.3×11

6.3×11

10×12.5

10×16

10×20

12.5×20

16×25

16.6

7.54

5.03

3.53

1.66

0.75

0.50

0.35

0.17 930

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

5×11

5×11

5×11

5×11

6.3×11

6.3×11

8×11.5

10×12.5

10×20

12.5×25

12.5×25

16×25

18×40

133

60.3

40.2

28.2

13.3

6.03

4.02

2.82

1.33

0.60

0.40

0.28

0.13

15

21

29

32

54

93

130

165

265

440

540

715

985

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

Rated
capacitance
(µF)

φD×L
(mm)

Case ESR

(mArms)

Rated
ripple
current

1

2.2

3.3

4.7

10

22

33

47

100

220

0.47

330

Rated voltage
 (V) 200 250 315 350 400 450160

Item

6.3×11 11

6.3×11 332 16

6.3×11 151 23

6.3×11 101 28

6.3×11 70.6 34

8×11.5 33.2 58

10×16 15.1 107

10×20 10.1 143

12.5×20

706

7.06 188

3.32 299

16×31.5 1.51 554

12.5×25

18×35.5 1.01 764

6.3×11 11

6.3×11 332 16

6.3×11 151 23

6.3×11 101 28

8×11.5 70.6 40

10×12.5 33.2 66

10×20 15.1 120

10.1 160

12.5×20

706

7.06 188

16×25 3.32 342

12.5×20

18×35.5 1.51 624

̶ ̶ ̶

6.3×11 11

6.3×11 332 16

6.3×11 151 23

8×11.5 101 34

8×11.5 70.6 40

10×16 33.2 74

15.1 130

12.5×25 10.1 172

12.5×25

706

7.06 205

12.5×20

16×31.5 3.32 374

̶ ̶ ̶

̶ ̶ ̶

6.3×11 11

6.3×11 398 16

8×11.5 181 27

10×12.5 121 38

10×12.5 84.7 45

10×20 39.8 79

18.1 129

16×25 12.1 196

16×25 8.47 234

12.5×20

18×31.5

847

3.98 401

̶ ̶ ̶

̶ ̶ ̶

6.3×11 847 11

6.3×11 398 16

8×11.5 181 27

10×12.5 38

10×12.5 84.7 45

10×20 39.8 79

18.1 140

16×25 12.1 196

16×25 8.47 234

12.5×25

18×31.5

121

3.98 401

̶ ̶ ̶

̶ ̶ ̶

6.3×11 11

6.3×11 398 16

8×11.5 181 27

10×12.5 121 38

10×16 84.7 50

12.5×20 39.8 87

18.1 140

16×25 12.1 196

12.5×25

16×31.5

847

8.47 256

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

8×11.5 847 13

8×11.5 398 18

181 31

10×16 121 42

10×20 84.7 54

10×12.5

12.5×20 39.8 87

16×25 18.1 160

16×31.5 12.1 215

16×35.5 8.47 269

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

Rated
capacitance
(µF)

(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω)

(mArms)(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω)

(mArms)(Ω)

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

φD×L
(mm)

Case ESR Rated
ripple
current

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

97
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJ4

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

(120Hz)(120Hz)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

2000 hours (φ5 to φ8 : 1000 hours)

The initial specified value or less

Within ±20% of initial value

200% or less of the initial specified value

0.02 is added to every 1000µF increase over 1000µF

Unit : mm

Specifications
Performance

Test time : 1000 hours; other items are the same as those for the endurance. Voltage application treatment

160 to 450

－40 to ＋105

±20

C : Rated capacitance (µF) V : Rated voltage (V)

Rated voltage (V)

Rated voltage (V) Rated voltage (V)

tanδ (max.)

Rated voltage (V)

tanδ (max.)

6.3 10 16 25 35 50 63 100

0.22 0.19 0.16 0.14 0.12 0.10 0.09 0.08

160

0.15

200

0.15

250

0.15

315

0.20

350

0.20

400

0.20

100

2

3

Marking color : White print on a black sleeve

6.3 to 100

－55 to ＋105

±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes)
CV≦1000 : Less than 0.1CV＋40 (after 1 minute)
CV＞1000 : Less than 0.04CV＋100 (after 1 minute) (20°C)

(20°C,120Hz)

(20°C,120Hz) (20°C,120Hz)

(20°C)

(20°C,120Hz)

Impedance
ratio
(max.)

Impedance
ratio
(max.)

Z－25℃/Z＋20℃

Z－55℃/Z＋20℃

Z－25℃/Z＋20℃

Z－40℃/Z＋20℃

160 to 250

3

8

315 to 400

3

6

Coefficient of Frequency for Rated Ripple Current
Rated voltage (V)

Frequency (Hz)

6.3 to 100

160 to 400

0.1 to 4.7
10 to 47
100 to 220
330 to 1000
2200 to 15000
0.47 to 220

120

0.4
0.5
0.7
0.8
0.9
1

1k

0.7
0.8
0.9
0.9
1.0
1.3

10k

0.8
0.9
0.9
1.0
1
1.4

100k

1
1
1
1
1
1.6

Rated
capacitance (µF)

Casing symbol
Size

φD×L (mm)
5×11
6.3×11
8×11.5
10×12.5
10×16
10×20
12.5×20

Casing
Symbol
E3
F3
G3
H3
H4
H5
Ⅰ5

Size
φD×L (mm)
12.5×25
16×25
16×31.5
16×35.5
18×35.5
18×40

Casing
Symbol
Ⅰ6
J6
J7
J8
K8
K9

Part numbering system (example : 63V1000µF)

̶ VRJ3

Series code

63
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

J7
Casing
symbol

#

● Guarantees 2000 hours at 105℃ (φ5～8 : 1000 hours).

RJ4 RJ3 RJJ

RE3

High temperature

Miniaturized Miniaturized

Item

Rated voltage (V)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Applicable standards

Category temperature range (℃)

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

6.3

10

5

10

4

8

16

3

6

25

2

4

35

2

3

50

2

3

63

2

3

̶
̶
̶
̶
̶
0.8

50・60

15min

Vent (exceptφ5)

L＋α max.

Sleeve

φ
D
＋
0.
5m
ax
.

F±
0.
5

5
min.

φd±0.05 copper clad steel wire (tinned)

Taping(Forming)
symbol

̶
Optional
symbol

φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5
2.0

0.6
1.5

0.6
2.0

0.6 0.8
2.5

0.8
α

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

98CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJ3 MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

(Note) ESR : 20℃, 120Hz ; Rated ripple current : 105℃, 120Hz

(Note) ESR : 20℃, 120Hz ; Impedance : 20℃, 100kHz ; Rated ripple current : 105℃, 100kHz

Rated
Capacitance (µF)

Rated
Capacitance (µF)

Standard Ratings

4.7

10

22

33

47

100

220

330

470

1000

2200

3300

4700

6800

10000

15000

Rated voltage (V)

Rated voltage (V)

2516106.3

Item

̶̶̶̶

̶ ̶ ̶

̶ ̶ ̶ ̶

̶ ̶

̶ ̶ ̶

̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶

̶

5×11 11.1 2.5 105

5×11 7.77 1.5 120

5×11 3.65 1.2 130

6.3×11 1.66 0.87 180

6.3×11 1.11 0.58 220

8×11.5 0.78 0.39 315

10×12.5 0.37 0.23 500

12.5×20 0.18 0.095 1000

12.5×20 0.13 0.090 1050

16×25 0.10 0.061 1670

16×25 0.08 0.056 1740

16×31.5 0.06 0.045 2110

18×35.5 0.05 0.036 2580

̶

̶

5×11 14.3 2.5 92

5×11 9.55 1.9 105

5×11 6.71 1.5 120

5×11 3.15 1.2 130

6.3×11 1.43 0.58 220

8×11.5 0.96 0.47 265

8×11.5 0.67 0.39 315

10×16 0.32 0.18 615

12.5×20 0.16 0.090 1050

12.5×25 0.12 0.068 1300

16×25 0.09 0.056 1740

16×31.5 0.07 0.045 2110

18×35.5 0.06 0.036 2580

̶

̶

5×11 26.5 2.5 92

5×11 12.1 1.9 105

5×11 8.04 1.5 120

5×11 5.65 1.2 130

6.3×11 2.65 0.58 220

8×11.5 1.21 0.47 290

8×11.5 0.81 0.39 315

10×12.5 0.57 0.23 500

10×20 0.27 0.12 825

12.5×25 0.14 0.068 1300

16×25 0.10 0.056 1740

16×31.5 0.08 0.045 2110

18×35.5 0.06 0.036 2580

̶

̶

5×11 49.4 3.0 85

5×11 23.2 2.5 92

5×11 10.6 1.9 105

5×11 7.04 1.5 120

5×11 4.94 1.2 130

6.3×11 2.32 0.58 220

8×11.5 1.06 0.39 315

10×12.5 0.70 0.23 500

10×16 0.50 0.18 615

12.5×20 0.23 0.090 1050

16×25 0.12 0.056 1740

16×31.5 0.09 0.045 2110

18×35.5 0.07 0.036 2580

̶

̶

̶

ESR

(mArms)

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
currentImpedance ESR Impedance ESR Impedance ESR Impedance

0.47

1

2.2

3.3

4.7

10

22

33

47

100

220

400350315250200160

6.3×11 529 12

6.3×11 248 18

6.3×11 113 26

8×11.5 75.4 37

8×11.5 52.9 44

10×12.5 24.9 75

10×20 11.3 135

12.5×20 7.54 175

12.5×25 5.29 230

16×25 2.49 330

18×35.5 1.13 500

6.3×11 529 12

6.3×11 248 18

6.3×11 113 26

8×11.5 75.4 37

10×12.5 52.9 50

10×16 24.9 80

10×20 11.3 135

12.5×25 7.54 190

12.5×25 5.29 230

16×31.5 2.49 360

18×40 1.13 525

6.3×11 529 12

6.3×11 248 18

8×11.5 113 30

10×12.5 75.4 43

10×12.5 52.9 50

10×20 24.9 90

12.5×25 11.3 155

12.5×25 7.54 190

16×25 5.29 225

18×35.5 2.49 340

̶ ̶ ̶

6.3×11 705 11

6.3×11 331 16

8×11.5 150 27

10×12.5 100 36

10×16 70.6 47

10×20 33.2 75

12.5×25 15.1 130

16×25 10.1 160

16×31.5 7.06 210

18×40 3.32 335

̶ ̶ ̶

6.3×11 705 11

6.3×11 331 18

8×11.5 150 30

10×12.5 100 36

10×16 70.6 47

12.5×20 33.2 79

12.5×25 15.1 130

16×25 10.1 160

16×31.5 7.06 210

18×40 3.32 335

̶ ̶ ̶

̶ ̶ ̶

8×11.5 331 18

10×12.5 150 30

10×16 100 40

10×20 70.6 52

12.5×20 33.2 79

16×25 15.1 130

16×31.5 10.1 175

18×35.5 7.06 220

̶ ̶ ̶

̶ ̶ ̶

1

2.2

3.3

4.7

10

22

33

47

100

220

330

470

1000

2200

3300

100635035

Item

̶

̶

̶

5×11 42.4 2.5 92

5×11 19.9 1.9 105

5×11 9.05 1.5 120

5×11 6.03 1.2 130

6.3×11 4.24 0.58 220

8×11.5 1.99 0.39 315

10×12.5 0.91 0.23 500

10×16 0.60 0.18 615

10×20 0.42 0.12 825

12.5×25 0.20 0.068 1300

16×31.5 0.11 0.045 2110

18×35.5 0.08 0.036 2580

5×11 166 4.9 35

5×11 75.4 4.2 53

5×11 50.3 3.9 65

5×11 35.3 3.6 82

5×11 16.6 2.7 100

5×11 7.54 1.9 125

6.3×11 5.03 1.1 195

6.3×11 3.53 0.90 245

8×11.5 1.66 0.50 385

10×16 0.75 0.27 505

10×20 0.50 0.18 675

12.5×20 0.35 0.12 895

16×25 0.17 0.076 1495

18×35.5 0.09 0.050 2190

̶

̶

̶

̶

5×11 31.8 5.8 74

5×11 14.9 3.6 95

6.3×11 6.79 2.1 130

6.3×11 4.52 1.7 160

58×11. 3.18 1.2 305

10×12.5 1.49 0.65 395

10×20 0.68 0.32 505

12.5×20 0.45 0.22 660

12.5×25 0.32 0.16 850

16×31.5 0.15 0.098 1430

̶

̶

5×11 133 11 45

5×11 60.3 9.2 60

5×11 40.2 7.2 67

5×11 28.2 6.3 75

6.3×11 13.3 3.3 110

8×11.5 6.03 1.4 165

10×12.5 4.02 0.94 305

10×16 2.82 0.68 320

12.5×20 1.33 0.28 585

16×25 0.60 0.16 1120

16×25 0.40 0.13 1290

16×31.5 0.28 0.11 1350

̶

̶

̶

(Ω) (Ω max.) (mArms)(Ω) (Ω max.) (mArms)(Ω) (Ω max.) (mArms)(Ω) (Ω max.)

(mArms)(Ω) (Ω max.) (mArms)(Ω) (Ω max.) (mArms)(Ω) (Ω max.) (mArms)(Ω) (Ω max.)

Case Case Case Case

φD×L (mm)

ESR Rated ripple
currentImpedanceCase

φD×L (mm)

φD×L (mm)

Rated ripple
currentESR ImpedanceCase

φD×L (mm)

φD×L (mm)

Rated ripple
currentESR ImpedanceCase

φD×L (mm)

φD×L (mm)

Rated ripple
currentESR ImpedanceCase

φD×L (mm)

Rated
Capacitance (µF)

Rated voltage (V)

Item ESR

(mArms)

Rated ripple
current

(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω) (mArms)(Ω)

Case
φD×L
(mm)

ESR Rated ripple
currentCase

φD×L
(mm)

ESR Rated ripple
currentCase

φD×L
(mm)

ESR Rated ripple
currentCase

φD×L
(mm)

ESR Rated ripple
currentCase

φD×L
(mm)

ESR Rated ripple
currentCase

φD×L
(mm)

̶̶̶

̶̶̶

̶̶̶

̶̶̶ ̶̶̶

̶̶̶

̶̶̶

̶̶̶

̶̶̶

̶̶̶

̶̶̶

̶̶̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

99
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJ3

Within ±15% of initial value

Outline Drawing Unit : mm

φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5 0.6 0.6 0.6 0.8 0.8
1.0 1.0 1.0 2.0 2.0 2.0 2.0

Marking color : White print on a black sleeve

Coefficient of Frequency for Rated Ripple Current
Frequency (Hz)

0.47 to 180
220 to 390
470 to 1800
2200 to 3900
4700 to 10000

120 1k 10k 100k

0.40 0.75 0.90 1
0.50 0.85 0.95 1
0.60 0.88 0.96 1
0.75 0.90 0.98 1
0.85 0.95 1 1

● The electric characteristics are described on page 172.

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
 and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)Applicable standards

ー55 to ＋105

±20

Less than 0.01CV ＋ 2 (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

(φ5 to 6.3 : 2000 hours)5000 hours (φ8 to 10 : 3000 hours)

The initial specified value or less

Within ±20% of initial value

200% or less of the initial specified value

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

1000 hours

The initial specified value or less

150% or less of the initial specified value

1006350352516106.3Rated voltage (V)

0.22 0.19 0.16 0.14 0.12 0.10 0.08 0.07tanδ (max.)

100635035251610Rated voltage (V)

3 3 3 3 3 3 3 3Impedance ratio (max.)

0.02 is added to every 1000µF increase over 1000µF.

Voltage application treatment

Rated
capacitance (µF)

Part numbering system (example : 10V1000µF)

̶ VRJB

Series code

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H4
Casing
symbol

#

● Smaller and higher ripple current than RJH Series.
● Guarantees 5000 hours at 105°C.
 (φ 5 to 6.3 : 2000 hours ; φ 8 to 10 : 3000 hours)

RJB RJJ

Ｚ－55℃/Ｚ＋20℃

6.3

α

Taping(Forming)
symbol

̶

L＋α max. 15min.

SleeveVent (exceptφ5)

φ
D
＋
0.
5m
ax
.

F±
0.
5

5
min.

φd±0.05 copper clad steel wire (tinned)

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

100CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJB MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings

100

220

330

470

680

1000

2200

3300

4700

6800

10000

Rated voltage (V) 16106.3

Item

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

6.3×11.5 F3 0.32 0.64 290

8×12 G3 0.17 0.34 555

8×12 G3 0.17 0.34 555

10×12.5 H3 0.12 0.24 760

10×25 H6 0.052 0.104 1440

12.5×20 Ⅰ5 0.042 0.084 1690

12.5×30 Ⅰ7 0.030 0.060 2310

16×25 J6 0.028 0.056 2560

16×31.5 J7 0.025 0.050 3010

5×11.5 E3 0.65 1.3 181

6.3×11.5 F3 0.32 0.64 290

8×12 G3 0.17 0.34 555

8×12 G3 0.17 0.34 555

10×12.5 H3 0.12 0.24 760

10×16 H4 0.080 0.16 1050

12.5×20 Ⅰ5 0.042 0.084 1690

12.5×25 Ⅰ6 0.034 0.068 1950

16×25 J6 0.028 0.056 2560

16×31.5 J7 0.025 0.050 3010

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

8×12 G3 0.17 0.34 555

10×12.5 H3 0.12 0.24 760

10×16 H4 0.080 0.16 1050

10×20 H5 0.062 0.124 1220

12.5×25 Ⅰ6 0.034 0.068 1950

16×25 J6 0.028 0.056 2560

16×31.5 J7 0.025 0.050 3010

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

Rated
capacitance (µF)

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)

Impedance (Ω max.) Impedance (Ω max.) Impedance (Ω max.)

Impedance (Ω max.) Impedance (Ω max.) Impedance (Ω max.)

Impedance (Ω max.) Impedance (Ω max.)

20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

22

33

47

100

150

220

330

470

680

1000

2200

3300

Rated voltage (V) 503525

Item

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

5×11.5 E3 0.65 1.3 181

6.3×11.5 F3 0.32 0.64 290

̶ ̶ ̶ ̶ ̶

8×12 G3 0.17 0.34 555

10×12.5 H3 0.12 0.24 760

10×16 H4 0.080 0.16 1050

10×20 H5 0.062 0.124 1220

12.5×20 Ⅰ5 0.042 0.084 1690

16×25 J6 0.028 0.056 2560

16×31.5 J7 0.025 0.050 3010

̶ ̶ ̶ ̶ ̶

5×11.5 E3 0.65 1.3 181

6.3×11.5 F3 0.32 0.64 290

8×12 G3 0.17 0.34 555

̶ ̶ ̶ ̶ ̶

10×12.5 H3 0.12 0.24 760

10×16 H4 0.080 0.16 1050

10×20 H5 0.062 0.124 1220

12.5×20 Ⅰ5 0.042 0.084 1690

12.5×25 Ⅰ6 0.034 0.068 1950

16×31.5 J7 0.025 0.050 3010

̶ ̶ ̶ ̶ ̶

5×11.5 E3 0.95 1.9 170

6.3×11.5 F3 0.46 0.92 260

6.3×11.5 F3 0.46 0.92 260

8×12 G3 0.21 0.42 485

10×12.5 H3 0.19 0.38 615

10×16 H4 0.16 0.32 850

10×20 H5 0.085 0.17 1050

12.5×20 Ⅰ5 0.060 0.12 1500

12.5×25 Ⅰ6 0.045 0.090 1832

16×25 J6 0.038 0.076 2240

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

Rated
capacitance (µF)

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

(Note) Impedance : 100kHz ; Rated ripple current : 105℃, 100kHz

3.3

4.7

10

22

33

47

100

220

330

470

1000

Rated voltage (V) 10063

Item

̶ ̶ ̶ ̶ ̶

5×11.5 E3 1.2 3.6 120

5×11.5 E3 1.2 3.6 120

6.3×11.5 F3 0.55 1.7 148

6.3×11.5 F3 0.55 1.7 148

8×12 G3 0.32 0.96 360

10×12.5 H3 0.23 0.69 448

10×20 H5 0.12 0.36 676

12.5×20 Ⅰ5 0.075 0.23 979

12.5×25 Ⅰ6 0.065 0.20 1180

16×31.5 J7 0.042 0.13 1890

5×11.5 E3 1.9 7.6 57

5×11.5 E3 1.9 7.6 57

6.3×11.5 F3 1.1 4.4 78

8×12 G3 0.53 2.1 275

10×12.5 H3 0.47 1.9 319

10×16 H4 0.32 1.3 424

12.5×20 Ⅰ5 0.13 0.52 805

16×25 J6 0.081 0.32 1290

16×25 J6 0.081 0.32 1290

16×31.5 J7 0.059 0.23 1630

̶ ̶ ̶ ̶ ̶

Rated
capacitance (µF)

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

101
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJB

Marking color : White print on a black sleeve

Specifications

● The capacitor of this Series achieves high reliability under the
 environmental loading prevailing in a piece of equipment on
 which it is mounted.
●Guarantees 5000 hours at 105℃.
 (φ5 to 6.3 : 2000 hours ; φ8 to 10 : 3000 hours)

RJH RJJ

Low impedance

Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)Applicable standards

ー55 to ＋105

±20

Less than 0.01CV ＋ 2 (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

(φ5 to 6.3 : 2000 hours)5000 hours (φ8 to 10 : 3000 hours)

The initial specified value or less

Within ±20% of initial value

200% or less of the initial specified value

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

1000 hours

The initial specified value or less

Within ±15% of initial value

150% or less of the initial specified value

1006350352516106.3Rated voltage (V)

0.22 0.19 0.16 0.14 0.12 0.10 0.08 0.07tanδ (max.)

1006350352516106.3Rated voltage (V)

2 2 2 2 2 2 2 2

3 3 3 3 3 3 3 3
Impedance ratio

(max.)
Ｚ－25℃/Ｚ＋20℃

Ｚ－55℃/Ｚ＋20℃

0.02 is added to every 1000µF increase over 1000µF.

Voltage application treatment

Outline Drawing Unit : mm

 φD
F
 φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5 0.6 0.6 0. 0.8 0.8
1.0 1.0 1.0 2.0 2.0 2.0 2.0

Coefficient of Frequency for Rated Ripple Current
Frequency (Hz)

0.47 to 4.7
5.6 to 47
56 to 270
330 to 1000
1200 to 15000

120 1k 10k 100k

0.40 0.68 0.78 1
0.50 0.76 0.87 1
0.70 0.85 0.90 1
0.80 0.93 0.98 1
0.90 0.95 1 1

Rated
capacitance (µF)

Part numbering system (example : 10V5600µF)

̶ VRJH

Series code

10
Rated voltage
symbol

562
Rated capacitance

symbol

M
Capacitance
tolerance symbol

J7
Casing
symbol

#

α
6

Taping(Forming)
symbol

̶

L＋α max. 15min.

SleeveVent (exceptφ5)

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

102CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJH MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings

5×11.5
5×15
6.3×11.5
6.3×15
8×12
8×15
8×20
10×12.5
10×16
10×20
10×25
10×30
12.5×15
12.5×20
12.5×25
12.5×30
12.5×35
12.5×40
16×16
16×20
16×25
16×31.5
16×35.5
16×40
18×16
18×20
18×25
18×31.5
18×35.5
18×40

E3
E4
F3
F4
G3
G4
G5
H3
H4
H5
H6
H7
Ⅰ4
Ⅰ5
Ⅰ6
Ⅰ7
Ⅰ8
Ⅰ9
J4
J5
J6
J7
J8
J9
K4
K5
K6
K7
K8
K9

Rated voltage (V) 6.3 10

Item
 Case
φD×L (mm)

100 3.65 0.65 1.46 175
150 2.43 0.46 1.04 235
220 1.66 0.31 0.70 290
330 1.11 0.20 0.45 400
470 0.777 0.17 0.38 488
680 0.537 0.13 0.29 617
1000 0.365 0.095 0.21 800
680 0.537 0.1 0.23 625
820 0.446 0.08 0.18 825
1200 0.305 0.062 0.14 1010
1500 0.244 0.052 0.12 1190
2200 0.181 0.044 0.099 1440

• 1200 0.305 0.062 0.14 1010
2200 0.181 0.042 0.095 1400
2700 0.148 0.034 0.076 1690
3900 0.111 0.03 0.068 1950
4700 0.099 0.024 0.054 2220
5600 0.089 0.021 0.047 2390

• 2700 0.148 0.046 0.10 1310
• 4700 0.099 0.034 0.077 1660
5600 0.089 0.028 0.063 2070
6800 0.079 0.025 0.056 2350
8200 0.073 0.022 0.050 2550
12000 0.059 0.018 0.041 2970
• 3300 0.131 0.043 0.097 1460
• 5600 0.089 0.030 0.068 1850
• 6800 0.079 0.027 0.061 2120
10000 0.064 0.023 0.052 2410
12000 0.059 0.019 0.043 2680

15000 0.054 0.017 0.038 3010

82 3.84 0.65 1.46 175
100 3.15 0.46 1.04 235
180 1.75 0.31 0.70 290
220 1.43 0.20 0.45 400
330 0.956 0.17 0.38 488
470 0.671 0.13 0.29 617
680 0.464 0.095 0.21 800
470 0.671 0.10 0.23 625
560 0.563 0.080 0.18 825
1000 0.316 0.062 0.14 1010
1200 0.263 0.052 0.12 1190
1500 0.211 0.044 0.099 1440
• 1000 0.316 0.062 0.14 1010
1800 0.176 0.042 0.095 1400
2200 0.159 0.034 0.076 1690
2700 0.130 0.030 0.068 1950
3300 0.116 0.024 0.054 2220
3900 0.098 0.021 0.047 2390

 • 1800 0.176 0.046 0.10 1310
 • 3300 0.116 0.034 0.077 1660
3900 0.098 0.028 0.063 2070
5600 0.080 0.025 0.056 2350
6800 0.071 0.022 0.050 2550
8200 0.067 0.018 0.041 2970

 • 2200 0.159 0.043 0.097 1460
 • 3900 0.098 0.030 0.068 1850
 • 4700 0.089 0.027 0.061 2120
6800 0.071 0.023 0.052 2410
8200 0.067 0.019 0.043 2680
10000 0.059 0.017 0.038 3010

ESR
(µF) (Ω) 20℃ －10℃ (mArms) (µF) (Ω) (mArms)

ESR
20℃ －10℃

Casing
 symbol

Rated capacitanceRated capacitance Impedance (Ω max.) Impedance (Ω max.)

(µF) (Ω) (mArms) (µF) (Ω) (mArms)
Impedance (Ω max.) Impedance (Ω max.)

Rated ripple current Rated ripple current

5×11.5
5×15
6.3×11.5
6.3×15
8×12
8×15
8×20
10×12.5
10×16
10×20
10×25
10×30
12.5×15
12.5×20
12.5×25
12.5×30
12.5×35
12.5×40
16×16
16×20
16×25
16×31.5
16×35.5
16×40
18×16
18×20
18×25
18×31.5
18×35.5
18×40

E3
E4
F3
F4
G3
G4
G5
H3
H4
H5
H6
H7
Ⅰ4
Ⅰ5
Ⅰ6
Ⅰ7
Ⅰ8
Ⅰ9
J4
J5
J6
J7
J8
J9
K4
K5
K6
K7
K8
K9

Rated voltage (V) 16 25

Item
 Case
φD×L (mm)

56 4.74 0.65 1.46 175
82 3.24 0.46 1.04 235
120 2.21 0.31 0.70 290
180 1.48 0.20 0.45 400
270 0.983 0.17 0.38 488
330 0.805 0.13 0.29 617
470 0.565 0.095 0.21 800
330 0.805 0.10 0.23 625
390 0.681 0.080 0.18 825
680 0.391 0.062 0.14 1010
820 0.324 0.052 0.12 1190
1200 0.222 0.044 0.099 1440

 • 680 0.391 0.062 0.14 1010
1200 0.222 0.042 0.095 1400
1500 0.177 0.034 0.076 1690
2200 0.136 0.030 0.068 1950
2700 0.111 0.024 0.054 2220
3300 0.101 0.021 0.047 2390

 • 1500 0.177 0.046 0.10 1310
 • 2200 0.136 0.034 0.077 1660
2700 0.111 0.028 0.063 2070
3900 0.086 0.025 0.056 2350
4700 0.078 0.022 0.050 2550
5600 0.072 0.018 0.041 2970

 • 1500 0.177 0.043 0.097 1460
 • 2700 0.111 0.030 0.068 1850
 • 3900 0.086 0.027 0.061 2120
4700 0.078 0.023 0.052 2410
6800 0.064 0.019 0.043 2680
8200 0.061 0.017 0.038 3010

39 5.96 0.65 1.46 175
56 4.15 0.46 1.04 235
82 2.83 0.31 0.70 290
120 1.94 0.20 0.45 400
180 1.29 0.17 0.38 488
220 1.06 0.13 0.29 617
330 0.704 0.095 0.21 800
220 1.06 0.10 0.23 625
270 0.861 0.080 0.18 825
470 0.495 0.062 0.14 1010
560 0.415 0.052 0.12 1190
820 0.284 0.044 0.099 1440

 • 470 0.495 0.062 0.14 1010
820 0.284 0.042 0.095 1400
1000 0.233 0.034 0.076 1690
1500 0.155 0.030 0.068 1950
1800 0.130 0.024 0.054 2220
2200 0.121 0.021 0.047 2390

 • 820 0.284 0.046 0.10 1310
 • 1500 0.155 0.034 0.077 1660
1800 0.130 0.028 0.063 2070
2700 0.099 0.025 0.056 2350
3300 0.091 0.022 0.050 2550
3900 0.077 0.018 0.041 2970

 • 1200 0.194 0.043 0.097 1460
 • 1800 0.130 0.030 0.068 1850
 • 2700 0.099 0.027 0.061 2120
3300 0.091 0.023 0.052 2410
3900 0.077 0.019 0.043 2680
4700 0.071 0.017 0.038 3010

ESR
20℃ －10℃

ESR
20℃ －10℃

Casing
 symbol

Rated capacitanceRated capacitance Rated ripple current Rated ripple current

(Note) ESR : 20℃, 120Hz ; Impedance : 100kHz ; Rated ripple current : 105℃, 100kHz
 • : The black circles in the capacitance column denote semi-standard products.

● The standard ratings follow the next page.

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

103
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJH

Standard Ratings

5×11.5
5×11.5
5×11.5
5×11.5
5×11.5
5×11.5
5×15
6.3×11.5
6.3×15
8×12
8×15
8×20
10×12.5
10×16
10×20
10×25
10×30
12.5×15
12.5×20
12.5×25
12.5×30
12.5×35
12.5×40
16×16
16×20
16×25
16×31.5
16×35.5
16×40
18×16
18×20
18×25
18×31.5
18×35.5
18×40

E3
E3
E3
E3
E3
E3
E4
F3
F4
G3
G4
G5
H3
H4
H5
H6
H7
Ⅰ4
Ⅰ5
Ⅰ6
Ⅰ7
Ⅰ8
Ⅰ9
J4
J5
J6
J7
J8
J9
K4
K5
K6
K7
K8
K9

Rated voltage (V) 35 50
ItemCase

φD×L (mm)
̶ ̶ ̶ ̶ ̶
̶ ̶ ̶ ̶ ̶
̶ ̶ ̶ ̶ ̶
̶ ̶ ̶ ̶ ̶
̶ ̶ ̶ ̶ ̶
27 7.37 0.65 1.46 175
39 5.10 0.46 1.04 235
56 3.56 0.31 0.70 290
82 2.43 0.20 0.45 400
120 1.66 0.17 0.38 488
180 1.11 0.13 0.29 617
220 0.905 0.095 0.21 800
150 1.33 0.10 0.23 625
180 1.11 0.080 0.18 825
330 0.604 0.062 0.14 1010
390 0.511 0.052 0.12 1190
560 0.356 0.044 0.099 1440

• 330 0.604 0.062 0.140 1010
560 0.356 0.042 0.095 1400
680 0.293 0.034 0.076 1690
1000 0.200 0.030 0.068 1950
1200 0.166 0.024 0.054 2220
1500 0.133 0.021 0.047 2390

• 560 0.356 0.046 0.10 1310
• 1000 0.200 0.034 0.077 1660
1200 0.166 0.028 0.063 2070
1800 0.111 0.025 0.056 2350
2200 0.106 0.022 0.050 2550
2700 0.087 0.018 0.041 2970

• 680 0.293 0.043 0.097 1460
• 1200 0.166 0.030 0.068 1850
• 1800 0.111 0.027 0.061 2120
2200 0.106 0.023 0.052 2410
2700 0.087 0.019 0.043 2680
3300 0.081 0.017 0.038 3010

1 166 3.5 7.0 36
2.2 75.4 3.0 6.0 54
3.3 50.3 2.6 5.2 63
4.7 35.3 2.2 4.4 75
10 16.6 1.4 2.8 110
18 9.22 0.95 1.9 120
27 6.14 0.66 1.32 135
39 4.25 0.43 0.86 148
56 2.96 0.33 0.66 153
68 2.44 0.20 0.40 360
82 2.02 0.18 0.36 460
120 1.38 0.13 0.26 670
82 2.02 0.18 0.36 443
100 1.66 0.15 0.30 553
180 0.922 0.085 0.17 676
220 0.754 0.075 0.15 876
330 0.503 0.055 0.110 1010

• 180 0.922 0.095 0.190 745
330 0.503 0.060 0.120 979
470 0.353 0.044 0.088 1180
560 0.297 0.040 0.080 1310
680 0.244 0.036 0.072 1470
820 0.203 0.034 0.068 1590

• 330 0.503 0.065 0.130 982
• 680 0.244 0.045 0.090 1210
820 0.203 0.038 0.076 1490
1000 0.166 0.032 0.064 1890
1200 0.139 0.028 0.056 2140
1500 0.111 0.026 0.052 2410

• 470 0.353 0.048 0.096 1180
• 820 0.203 0.036 0.072 1450
• 1000 0.166 0.032 0.064 1720
1500 0.111 0.026 0.052 1970
1800 0.074 0.025 0.050 2310
2200 0.073 0.024 0.048 2530

ESR
20℃ －10℃

Casing
 symbol

Rated capacitance Impedance (Ω max.) Impedance (Ω max.)Rated ripple current ESR
20℃ －10℃

Rated capacitance Rated ripple current

5×11.5
5×15
6.3×11.5
6.3×15
8×12
8×15
8×20
10×12.5
10×16
10×20
10×25
10×30
12.5×15
12.5×20
12.5×25
12.5×30
12.5×35
12.5×40
16×16
16×20
16×25
16×31.5
16×35.5
16×40
18×16
18×20
18×25
18×31.5
18×35.5
18×40

E3
E4
F3
F4
G3
G4
G5
H3
H4
H5
H6
H7
Ⅰ4
Ⅰ5
Ⅰ6
Ⅰ7
Ⅰ8
Ⅰ9
J4
J5
J6
J7
J8
J9
K4
K5
K6
K7
K8
K9

63 100
Item

12 11.1 1.2 3.6 120
18 7.37 0.85 2.6 135
27 4.92 0.55 1.7 148
39 3.40 0.38 1.1 153
47 2.82 0.32 0.96 360
68 1.95 0.24 0.72 469
82 1.62 0.17 0.51 682
56 2.37 0.23 0.69 448
68 1.95 0.17 0.51 553
120 1.11 0.12 0.36 676
150 0.885 0.10 0.30 876
180 0.738 0.085 0.26 1020

• 150 0.885 0.11 0.33 745
220 0.604 0.075 0.23 979
270 0.492 0.065 0.20 1180
390 0.341 0.055 0.17 1310
470 0.283 0.048 0.14 1470
560 0.237 0.042 0.13 1590

• 220 0.604 0.080 0.24 982
• 390 0.341 0.057 0.17 1210
470 0.283 0.052 0.16 1490
680 0.196 0.042 0.13 1890
820 0.162 0.036 0.11 2140
1000 0.133 0.032 0.096 2410

• 330 0.403 0.065 0.20 1200
• 560 0.237 0.058 0.17 1460
• 680 0.196 0.050 0.15 1740
820 0.162 0.042 0.13 1990
1000 0.133 0.035 0.11 2340
1200 0.111 0.032 0.096 2560

5.6 20.7 1.9 7.6 57
8.2 14.2 1.3 5.2 74
12 9.68 1.1 4.4 78
18 6.45 0.62 2.5 85
22 5.28 0.53 2.1 275
33 3.52 0.35 1.4 360
39 2.98 0.27 1.1 490
27 4.30 0.47 1.9 319
33 3.52 0.32 1.3 424
56 2.07 0.25 0.1 499
68 1.71 0.18 0.72 634
100 1.16 0.15 0.60 739

• 68 1.71 0.20 0.80 613
100 1.16 0.13 0.52 805
120 0.968 0.11 0.44 857
180 0.646 0.090 0.36 1120
220 0.528 0.075 0.30 1240
270 0.431 0.060 0.24 1330

• 120 0.968 0.130 0.52 706
• 180 0.646 0.11 0.44 916
220 0.528 0.081 0.32 1290
330 0.352 0.059 0.23 1630
390 0.298 0.052 0.21 1750
470 0.248 0.045 0.18 1920

• 150 0.775 0.12 0.48 871
• 270 0.431 0.085 0.34 1170
• 330 0.352 0.071 0.28 1500
390 0.298 0.058 0.23 1630
560 0.208 0.054 0.22 1920
680 0.171 0.041 0.16 2100

ESR
20℃ －10℃

Casing
symbol

Rated capacitance Rated ripple current ESR
20℃ －10℃

Rated capacitance Rated ripple current

(Note) ESR : 20℃, 120Hz ; Impedance : 100kHz ; Rated ripple current : 105℃, 100kHz
 • : The black circles in the capacitance column denote semi-standard products.

Rated voltage (V)

Case
φD×L (mm)

(µF) (Ω) (mArms) (µF) (Ω) (mArms)

Impedance (Ω max.) Impedance (Ω max.)
(µF) (Ω) (mArms) (µF) (Ω) (mArms)

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

104CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJH MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

● Higher ripple current than RJB Series.

Low impedance

Marking color : White print on a black sleeve
Specifications

Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

5L & 7L : 1000 hours
φ5 & φ6.3 : 2000 hours (63 to 100WV:5000 hours)
φ8 & φ10 : 3000 hours (63 to 100WV:7000 hours)
φ12.5 to φ18 : 5000 hours (63 to 100WV:10000 hours)

The initial specified value or less

Within ±25% of initial value

200% or less of the initial specified value

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

1000 hours

The initial specified value or less

Within ±25% of initial value

200% or less of the initial specified value

6.3

0.22

10

0.19

16

0.16

25

0.14

35

0.12

80

0.09

50

0.10

100

0.08

63

0.09

6.3

2

3

10

2

3

16

2

3

25

2

3

35

2

3

100

2

3

80

2

3

63

2

3

50

2

3
Impedance ratio

(max.)

0.02 is added to every 1000µF increase over 1000µF.

Voltage application treatment

Outline Drawing Unit : mm

φD
F

α
φd

4 5 6.3 8 10 12.5 16
1.5 2.0 2.5 3.5 5.0 5.0 7.5
0.45 0.5 0.5 0.6 0.6 0.6 0.8
1.0 1.0 1.0 1.0 2.0 2.0 2.0

18
7.5
0.8
2.0

Coefficient of Frequency for Rated Ripple Current
Frequency (Hz)

5.6 to 180
220 to 390
470 to 1800
2200 to 3900
4700 to 6800

120 1k 10k 100k

0.40 0.75 0.90 1
0.50 0.85 0.94 1
0.60 0.87 0.95 1
0.75 0.90 0.95 1
0.85 0.95 0.98 1

• The electric characteristics are described on page 172.

Rated
capacitance (µF)

Part numbering system (example : 10V1000µF)

̶ VRJF

Series code

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H4
Casing
symbol

#

－40 to ＋105

±20

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Ｚ－25℃/Ｚ＋20℃

Ｚ－40℃/Ｚ＋20℃

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

• The standard ratings are described on the next page.

L＋αmax. 15min.

SleeveVent (except φ5, 5L＆7L)

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

Taping(Forming)
symbol

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

105
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJF

Standard Ratings

18

27

33

39

47

56

68

100

120

150

180

220

330

470

560

680

820

1000

1200

1500

2200

2700

3300

3900

4700

5600

6800

Rated voltage (V) 61016.3

Item

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

4×7 D1 0.85 2.6 130

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

5×7 E1 0.43 1.3 210

6.3×5 F0 0.28 0.91 210

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

8×7 G1 0.15 0.45 380

6.3×11.5 F3 0.094 0.35 540

̶ ̶ ̶ ̶ ̶

8×12 G3 0.056 0.19 945

̶ ̶ ̶ ̶ ̶

8×15 G4 0.046 0.15 1250

10×12.5 H3 0.039 0.14 1330

10×16 H4 0.028 0.10 1760

10×20 H5 0.020 0.060 1960

10×25 H6 0.018 0.054 2250

̶ ̶ ̶ ̶ ̶

12.5×20 Ⅰ5 0.017 0.043 2480

12.5×25 Ⅰ6 0.015 0.038 2900

12.5×30 Ⅰ7 0.013 0.033 3450

16×20 J5 0.015 0.038 3570

16×25 J6 0.013 0.035 3630

̶ ̶ ̶ ̶ ̶

4×7 D1 0.89 2.7 130

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

6.3×5 F0 0.29 0.93 210

5×7 E1 0.44 1.4 210

̶ ̶ ̶ ̶ ̶

5×11.5 E3 0.22 0.8 345

6.3×7 F1 0.23 0.69 300

̶ ̶ ̶ ̶ ̶

8×7 G1 0.15 0.45 380

6.3×11.5 F3 0.094 0.35 540

̶ ̶ ̶ ̶ ̶

8×12 G3 0.056 0.19 945

̶ ̶ ̶ ̶ ̶

10×12.5 H3 0.039 0.14 1330

̶ ̶ ̶ ̶ ̶

10×16 H4 0.028 0.10 1760

10×20 H5 0.020 0.060 1960

10×25 H6 0.018 0.054 2250

12.5×20 Ⅰ5 0.017 0.043 2480

̶ ̶ ̶ ̶ ̶

12.5×25 Ⅰ6 0.015 0.038 2900

16×20 J5 0.015 0.038 3250

16×25 J6 0.013 0.035 3630

16×25 J6 0.013 0.035 3630

̶ ̶ ̶ ̶ ̶

4×7 D1 0.92 2.8 130

6.3×5 F0 0.30 0.95 210

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

5×11.5 E3 0.22 0.80 345

6.3×7 F1 0.24 0.72 300

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

8×12 G3 0.056 0.19 945

8×15 G4 0.045 0.15 1250

10×16 H4 0.028 0.10 1760

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

10×20 H5 0.020 0.060 1960

10×25 H6 0.018 0.054 2250

12.5×20 Ⅰ5 0.017 0.043 2480

12.5×25 Ⅰ6 0.015 0.038 2900

16×20 J5 0.015 0.038 3250

16×25 J6 0.013 0.035 3630

16×25 J6 0.013 0.035 3630

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

5×11.5 E3 0.22 0.80 345
6.3×7 F1 0.23 0.69 300

5×7 E1 0.45 1.4 210
6.3×5 F0 0.30 0.95 210

8×7 G1 0.15 0.45 380
6.3×11.5 F3 0.094 0.35 540

Rated
capacitance (µF)

Case

φD×L (mm)

Rated ripple
current

(mArms)

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)

Impedance (Ω max.) Impedance (Ω max.) Impedance (Ω max.)

Impedance (Ω max.) Impedance (Ω max.) Impedance (Ω max.)

20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Casing
symbol 20℃ －10℃

Case

φD×L (mm)

Rated ripple
current

(mArms)
Casing
symbol 20℃ －10℃

(Note) Impedance : 100kHz Rated ripple current : 105℃, 100kHz

5.6

10

15

18

22

27

33

39

47

56

100

120

150

180

220

270

330

470

560

680

820

1000

1200

1500

1800

2200

2700

Rated voltage (V) 503525

Item

̶ ̶ ̶ ̶ ̶

5×5 E0 0.61 1.5 130

4×7 D1 0.94 2.9 130

̶ ̶ ̶ ̶ ̶

6.3×5 F0 0.31 0.97 210

5×7 E1 0.46 1.4 210

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

5×11.5 E3 0.22 0.80 345

6.3×7 F1 0.24 0.72 300

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

8×12 G3 0.056 0.19 945

̶ ̶ ̶ ̶ ̶

10×12.5 H3 0.039 0.14 1330

10×16 H4 0.028 0.10 1760

̶ ̶ ̶ ̶ ̶

10×20 H5 0.020 0.060 1960

10×25 H6 0.018 0.054 2250

12.5×20 Ⅰ5 0.017 0.043 2480

̶ ̶ ̶ ̶ ̶

12.5×25 Ⅰ6 0.015 0.038 2900

16×20 J5 0.015 0.038 3250

16×25 J6 0.013 0.035 3630

16×25 J6 0.013 0.035 3630

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

5×7 E1 0.47 1.5 210

6.3×5 F0 0.32 1.0 210

̶ ̶ ̶ ̶ ̶

5×11.5 E3 0.22 0.80 345

6.3×7 F1 0.25 0.75 300

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

8×12 G3 0.056 0.19 945

̶ ̶ ̶ ̶ ̶

10×12.5 H3 0.039 0.14 1330

8×20 G5 0.029 0.11 1500

10×16 H4 0.028 0.10 1760

10×20 H5 0.020 0.060 1960

10×25 H6 0.018 0.054 2250

12.5×20 Ⅰ5 0.017 0.043 2480

̶ ̶ ̶ ̶ ̶

12.5×25 Ⅰ6 0.015 0.038 2900

16×20 J5 0.015 0.038 3250

16×25 J6 0.013 0.035 3630

16×25 J6 0.013 0.035 3630

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

4×7 D1 1.0 3.0

5×7 E1 0.50 1.5

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

8×7 G1 0.17 0.51

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

6.3×11.5 F3 0.14 0.50

8×12 G3 0.074 0.22

8×15 G4 0.061 0.18

10×12.5 H3 0.061 0.18

8×20 G5 0.046 0.14

10×16 H4 0.042 0.12

10×20 H5 0.030 0.090

10×25 H6 0.028 0.085

12.5×20 Ⅰ5 0.027 0.068

12.5×25 Ⅰ6 0.023 0.059

16×20 J5 0.023 0.059

16×20 J5 0.023 0.059

16×25 J6 0.021 0.056

130

210

380

385

724

950

979

1190

1370

1580

1870

2050

2410

2730

2730

3010

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

̶ ̶ ̶ ̶ ̶

8×7 G1 0.15 0.45 380
6.3×11.5 F3 0.13 0.41 405

8×7 G1 0.16 0.48 380
6.3×11.5 F3 0.094 0.35 540

6.3×7 F1 0.26 0.78 300
5×11.5 E3 0.34 1.18 238

Rated
capacitance (µF)

5×5 E0 0.63 1.5 130
4×7 D1 0.96 2.9 130

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

106CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJF MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings
Rated voltage (V) 1008063

Item
Rated
capacitance (µF)

Case

φD
Casing
symbol

Rated ripple
current

(mArms)

Impedance (Ω max.) Impedance (Ω max.) Impedance (Ω max.)

20℃ －10℃

 6.8

 15

 27

 33

 39

 47

 56

 68

 82

 100

 120

 150

 180

 220

 270

 330

 390

 470

 560

 680

 820

1000

1200

1500

1800

 ー

 5

 ー

 6.3

 ー

 ー

 8

 ー

10

 ー

 8

10

 ー

10

10

 ー

12.5

 ー

 ー

 ー

12.5

12.5

16

 ー

12.5

 ー

12.5

16

18

16

18

16

16

18

18

18

 ー

11.5

 ー

11.5

 ー

 ー

12

 ー

12.5

 ー

20

16

 ー

20

25

 ー

20

 ー

 ー

 ー

25

30

20

 ー

35

 ー

40

25

20

31.5

25

35.5

40

31.5

35.5

40

ー

E3

ー

F3

ー

ー

G3

ー

H3

ー

G5

H4

ー

H5

H6

ー

Ⅰ5

ー

ー

ー

Ⅰ6

Ⅰ7

J5

ー

Ⅰ8

ー

Ⅰ9

J6

K5

J7

K6

J8

J9

K7

K8

K9

ー

0.88

ー

0.35

ー

ー

0.22

ー

0.11

ー

0.12

0.076

ー

0.056

0.046

ー

0.041

ー

ー

ー

0.031

0.028

0.032

ー

0.024

ー

0.021

0.025

0.030

0.021

0.024

0.019

0.018

0.020

0.018

0.017

ー

3.50

ー

1.40

ー

ー

0.88

ー

0.44

ー

0.48

0.31

ー

0.23

0.19

ー

0.13

ー

ー

ー

　0.093

 　0.084

0.096

ー

0.07

ー

0.063

0.075

0.090

0.063

0.072

0.057

0.054

0.060

0.054

0.051

ー

 165

ー

 265

ー

ー

 500

ー

 690

ー

 820

 950

ー

1150

1350

ー

1500

ー

ー

ー

1900

2300

2000

ー

2500

ー

2800

2600

2500

2850

2800

2900

3400

3300

3400

3500

 ー

 ー

 ー

 ー

 ー

 ー

 ー

10

 ー

10

10

 ー

10

 ー

12.5

 ー

 ー

12.5

16

 ー

12.5

12.5

16

18

 ー

 ー

16

 ー

 ー

16

18

 ー

18

 ー

 ー

 ー

 ー

 ー

 ー

 ー

 ー

 ー

 ー

12.5

 ー

16

20

 ー

25

 ー

20

 ー

 ー

25

20

 ー

30

35

25

20

 ー

 ー

31.5

 ー

 ー

35.5

31.5

 ー

40

 ー

 ー

 ー

ー

ー

ー

ー

ー

ー

ー

H3

ー

H4

H5

ー

H6

ー

Ⅰ5

ー

ー

Ⅰ6

J5

ー

Ⅰ7

Ⅰ8

J6

K5

ー

ー

J7

ー

ー

J8

K7

ー

K9

ー

ー

ー

ー

ー

ー

ー

ー

ー

ー

0.17

ー

0.11

0.084

ー

0.069

ー

0.062

ー

ー

0.047

0.048

ー

0.042

0.036

0.038

0.045

ー

ー

0.032

ー

ー

0.029

0.030

ー

0.026

ー

ー

ー

ー

ー

ー

ー

ー

ー

ー

0.66

ー

0.47

0.34

ー

0.28

ー

0.18

ー

ー

0.14

0.15

ー

0.13

0.11

0.12

0.14

ー

ー

0.095

ー

ー

0.086

0.090

ー

0.077

ー

ー

ー

ー

ー

ー

ー

ー

ー

ー

 480

ー

 600

 800

ー

 900

ー

1100

ー

ー

1250

1350

ー

1500

1650

1700

1500

ー

ー

1850

ー

ー

2000

1900

ー

2700

ー

ー

ー

 5

 6.3

 8

 ー

 8

10

 8

10

10

12.5

10

 ー

12.5

 ー

16

 ー

12.5

12.5

16

18

12.5

16

18

 ー

16

18

16

18

 ー

18

 ー

 ー

 ー

 ー

 ー

 ー

11.5

11.5

12

 ー

15

12.5

20

16

20

15

25

 ー

20

 ー

20

 ー

30

35

25

20

40

31.5

25

 ー

35.5

31.5

40

35.5

 ー

40

 ー

 ー

 ー

 ー

 ー

 ー

E3

F3

G3

ー

G4

H3

G5

H4

H5

Ⅰ4

H6

ー

Ⅰ5

ー

J5

ー

Ⅰ7

Ⅰ8

J6

K5

Ⅰ9

J7

K6

ー

J8

K7

J9

K8

ー

K9

ー

ー

ー

ー

ー

ー

1.40

0.57

0.36

ー

0.25

0.17

0.19

0.11

0.084

0.11

0.069

ー

0.062

ー

0.048

ー

0.042

0.036

0.038

0.045

0.032

0.032

0.036

ー

0.029

0.030

0.027

0.027

ー

0.026

ー

ー

ー

ー

ー

ー

5.60

2.30

1.40

ー

1.00

0.66

0.76

0.47

0.34

0.34

0.28

ー

0.18

ー

0.15

ー

0.13

0.11

0.12

0.14

0.095

0.095

0.11

ー

0.086

0.090

0.081

0.081

ー

0.077

ー

ー

ー

ー

ー

ー

 125

 205

 335

ー

 450

 480

 565

 600

 800

 750

 900

ー

1100

ー

1350

ー

1500

1650

1700

1500

1800

1850

1750

ー

2000

1900

2480

2200

ー

2700

ー

ー

ー

ー

ー

ー

L

Case

φD
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃L

Case

φD
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃L

(Note) Impedance : 100kHz Rated ripple current : 105℃, 100kHz

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

107
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJF

Marking color : White print on a black sleeve

Specifications

 ● Long life than RJF Series.
 ● Guarantees 4000 to 10000 hours at 105℃.

RJL RJF

Long life

Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)Applicable standards

－40 to ＋105

±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF), V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

The initial specified value or less

Within ±25% of initial value

200% or less of the initial specified value

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

1000 hours

The initial specified value or less

Within ±25% of initial value

200% or less of initial specified value

1006350352516106.3Rated voltage (V)

0.22 0.19 0.16 0.14 0.12 0.10 0.09 0.08tanδ (max.)

1006350352516106.3Rated voltage (V)

4 3 2 2 2 2 2 2
Impedance ratio (max.)

Z－25℃/Z＋20℃

Z－40℃/Z＋20℃ 8 6 4 3 3 3 3 3

0.02 is added to every 1000µF increase over 1000µF.

Voltage application treatment

φ5, φ6.3 : 5000 hours (6.3～10WV : 4000 hours)
φ8, φ10 : 7000 hours (6.3～10WV : 6000 hours)
φ12.5, φ16 : 10000 hours (6.3～10WV : 8000 hours)

Outline Drawing Unit : mm

φD
F
φd
α

5
2.0
0.5
1.0

6.3
2.5
0.5
1.0

8
3.5
0.6
1.0

10
5.0
0.6
2.0

12.5
5.0
0.6
2.0

16
7.5
0.8
2.0

Coefficient of Frequency for Rated Ripple Current
Frequency (Hz)

 to 33
47 to 270
330 to 680
820 to 1800
2200 to 6800

120 1k 10k 100k

0.42 0.70 0.90 1.00
0.50 0.73 0.92 1.00
0.55 0.77 0.94 1.00
0.60 0.80 0.96 1.00
0.70 0.85 0.98 1.00

Rated
capacitance (µF)

Part numbering system (example : 10V1000µF)

̶ VRJL

Series code

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H4
Casing
symbol

#

L＋α max. 15min.

SleeveVent (except φ5)

φ
D
＋
0.
5m
ax
.

F ±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

Taping(Forming)
symbol

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

108CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJL MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

(Note) Impedance : 100kHz ; Rated ripple current : 105℃, 100kHz

Standard Ratings

56
100
120
150
220
330
470
560
680
820
1000
1200
1500
1800
2200
2700
3300
3900
4700
5600
6800

Rated voltage (V) 16106.3

Item
Rated
capacitance (µF)

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)

Impedance (Ω max.) Impedance (Ω max.) Impedance (Ω max.)

Impedance (Ω max.) Impedance (Ω max.)

Impedance (Ω max.) Impedance (Ω max.)

Impedance (Ω max.)

20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

5×11.5

6.3×11.5

8×12
8×12
10×12.5
8×15
10×16
10×20
10×25
10×25

12.5×20

12.5×30
16×20
16×25

5×11.5

6.3×11.5

8×12
8×15
10×12.5
10×16
10×16
10×20
10×25
12.5×20
12.5×20

12.5×25

12.5×35
16×25

5×11.5

6.3×11.5

8×12
8×15

10×16
10×20
10×20
10×25
12.5×20
12.5×25
12.5×25
16×20
12.5×35
16×25

10
22
33
47
56
100
120
150
180
220
270
330
470
560
680
820
1000
1200
1500
1800
2200
2700

Rated voltage (V) 503525

Item
Rated
capacitance (µF)

5×11.5

6.3×11.5

8×12

8×15
10×16

10×20
10×25
12.5×20
12.5×25
12.5×25
16×20
12.5×35
16×25

5×11.5

6.3×11.5

8×12
8×15
8×15
8×20
10×16
10×20
10×25
12.5×20
12.5×25
12.5×25
16×20
12.5×35
16×25

5×11.5
5×11.5

6.3×11.5
8×12
8×15
10×12.5
8×20
10×16
10×20
10×25
12.5×20
12.5×25
12.5×25
12.5×30
16×25

6.8
15
27
47
56
68
82
100
120
180
220
270
330
390
470
560

Rated voltage (V) 10063

Item
Rated
capacitance (µF)

Case

5×11.5
6.3×11.5

8×12

8×15

10×16
10×20
10×25
12.5×20
12.5×25
16×20
16×20
16×25

5×11.5
6.3×11.5
8×12
10×12.5
8×20
10×16
10×20
10×25
12.5×20
12.5×25
16×20
16×25

2102.30.58E3

3400.870.22F3

6400.520.13G3

16500.170.042H6
16500.170.042H6
14000.180.046H5
12100.240.060H4
8400.350.087G4
8650.320.080H3

̶

̶
19000.120.035Ⅰ5

26500.0780.024Ⅰ7
25300.0780.027J5
29300.0600.021J6

6400.520.13G3

̶̶ ̶̶̶
̶̶ ̶̶̶
̶̶ ̶̶̶

̶̶ ̶̶̶

̶̶ ̶̶ ̶

̶̶ ̶̶

̶̶ ̶̶

2102.30.58E3

3400.870.22F3

6400.520.13G3
8400.350.087G4
8650.320.080H3
12100.240.060H4
12100.240.060H4
14000.180.046H5
16500.170.042H6
19000.120.035Ⅰ5
19000.120.035Ⅰ5

22300.0890.027Ⅰ6

28800.0650.020Ⅰ8
29300.0600.021J6

̶̶ ̶̶̶

̶̶ ̶̶̶
̶̶ ̶̶̶

̶̶ ̶̶̶

̶̶ ̶̶̶

̶̶ ̶̶̶

̶̶ ̶̶̶

̶̶ ̶̶̶

̶̶ ̶̶̶
̶̶ ̶̶̶

̶̶ ̶̶̶

̶̶ ̶̶̶
̶̶ ̶̶̶
̶̶ ̶̶̶

2102.30.58E3

3400.870.22F3

6400.520.13G3
8400.350.087G4

12100.240.060H4
14000.180.046H5
14000.180.046H5
16500.170.042H6
19000.120.035Ⅰ5
22300.0890.027Ⅰ6
22300.0890.027Ⅰ6
25300.0780.027J5
28800.0650.020Ⅰ8
29300.0600.021J6

Case

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃
̶̶ ̶̶ ̶ ̶̶ ̶̶ ̶

̶̶ ̶̶ ̶
̶̶ ̶̶ ̶

̶̶ ̶̶ ̶
̶̶ ̶̶ ̶
̶̶ ̶̶ ̶
̶̶ ̶̶ ̶
̶̶ ̶̶ ̶

̶̶ ̶̶ ̶

̶̶ ̶̶ ̶

̶̶ ̶̶ ̶
̶̶ ̶̶ ̶

̶̶ ̶̶ ̶
̶̶ ̶̶ ̶

̶̶ ̶̶ ̶
̶̶ ̶̶ ̶

̶̶ ̶̶ ̶
̶̶ ̶̶ ̶
̶̶ ̶̶ ̶

̶̶ ̶̶ ̶

̶̶ ̶̶ ̶

̶̶ ̶̶ ̶
2102.30.58E3

3400.870.22F3

6400.520.13G3

8400.350.087G4
12100.240.060H4

14000.180.046H5
16500.170.042H6
19000.120.035Ⅰ5
22300.0890.027Ⅰ6
22300.0890.027Ⅰ6
25300.0780.027J5
28800.0650.020Ⅰ8
29300.0600.021J6

2102.30.58E3

3400.870.22F3

6400.520.13G3
8700.350.087G4
8700.350.087G4
10500.270.069G5
12100.240.060H4
14000.180.046H5
16500.170.042H6
19000.120.035Ⅰ5
22300.0890.027Ⅰ6
22300.0890.027Ⅰ6
25300.0780.027J5
28800.0650.020Ⅰ8
29300.0600.021J6

1006.01.50E3
1802.80.70E3

2951.20.30F3
5550.680.17G3
7300.480.12G4
7600.480.12H3
9100.360.091G5
10500.340.084H4
12200.240.060H5
14400.220.055H6
16600.150.045Ⅰ5
19500.110.034Ⅰ6
19500.110.034Ⅰ6
23100.100.030Ⅰ7
25550.0750.025J6

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃

Case

φD×L (mm)
Casing
symbol

Rated ripple
current

(mArms)20℃ －10℃
̶̶ ̶̶ ̶

̶̶ ̶̶ ̶

̶̶ ̶̶ ̶

̶̶ ̶̶ ̶

559.32.3E3
1155.01.2F3

2322.80.63G3

3002.10.45G4

3571.50.31H4
4660.940.21H5
5310.840.20H6
6900.640.16Ⅰ5
7840.450.12Ⅰ6
10400.380.091J5
10400.380.091J5
12500.270.073J6

559.32.3E3
1155.01.2F3
2322.80.63G3
2881.80.43H3
3621.60.33G5
3571.50.31H4
4660.940.21H5
5310.840.20H6
6900.640.16Ⅰ5
7840.450.120Ⅰ6
10400.380.091J5
12500.270.073J6
̶̶ ̶̶ ̶
̶̶ ̶̶ ̶
̶̶ ̶̶ ̶
̶̶ ̶̶ ̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

109
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJL

● Smaller and higher ripple current than RJB series.
● Guarantees 8000 hours at 105℃.

Marking color : White print on a black sleeve

RJD

 (φ5 to 6.3 : 2000 hours :φ8 to 10 : 3000 hours)

RJB

Miniaturized
Low impedance

Specifications

Outline Drawing Coefficient of Frequency for Rated Ripple Current

Item Performance
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

ー55 to ＋105
±20

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF), V : Rated voltage (V)

352516106.3Rated voltage (V)
0.22 0.19 0.16 0.14 0.12tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time

Leakage current
Percentage of capacitance change

Tangent of the loss angle

φ5 to 6.3 : 2000 hours
φ8 to 10 : 3000 hours
φ12.5 to 18 : 8000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

352516106.3Rated voltage (V)

3 3 3 3 3Impedance ratio (max.) Ｚー55℃/Ｚ＋20℃

Unit : mm
Frequency (Hz)Rated

Capacitance (µF) 50・60 120 1k 10k・100k

0.20
0.55
0.70
0.80

0.30

0.75
0.65

0.85

0.80
0.85
0.90
0.95

300

0.50
0.75
0.80
0.90

1
1
1
1

Part numbering system (example : 6.3V10000µF)

̶ VRJD

Series code

6
Rated voltage
symbol

103
Rated capacitance

symbol

M
Capacitance
tolerance symbol

J7 #

to 56
68 to 330
390 to 1000
1200 to 18000

φＤ
F
φd
α

2.0
0.5
1.0

2.5
0.5
1.0

3.5
0.6
1.0

5.0
0.6
2.0

 7.5
 0.8
 2.0

185 6.3 8
 5.0
 0.6
 2.0

10 12.5
 7.5
 0.8
 2.0

16

φd±0.05 copper clad steel wire (tinned)

φ
D
＋
0.
5m
ax
.

L＋α max. 15min.

SleeveVent (except φ5)

F±
0.
5

5
min.

(Note) Whisker preventive structure is possible for more than φ8.

0.02 is added to every 1000µF increase over 1000µF.

Taping(Forming)
symbol

̶

If it is whisker preventive structure, should change “#” into “G”.
M

iniature
A

lum
inum

 E
lectrolytic C

apacitors

110CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJD MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings

Rated
capacitance
（µＦ）

Rated voltage(V)

Item

6.3 10 16

Case Casing
symbol

Impedance （Ω max.） Rated ripple
current Case Casing

symbol
Impedance （Ω max.） Rated ripple

current Case Casing
symbol

Impedance （Ω max.） Rated ripple
current

φD L 20℃ -10℃ （mArms） φD L 20℃ -10℃ （mArms） φD L 20℃ -10℃ （mArms）

22 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 5 11.5 E3 0.5 1.0 182

33 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 5 11.5 E3 0.5 1.0 182

47 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 5 11.5 E3 0.5 1.0 182

82 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 5 15 E4 0.46 0.92 237

100 ̶ ̶ ̶ ̶ ̶ ̶ 5 11.5 E3 0.5 1.0 182 6.3 11.5 F3 0.25 0.50 295

150 5 11.5 E3 0.50 1.0 182 ̶ ̶ ̶ ̶ ̶ ̶ 6.3 11.5 F3 0.25 0.50 295

180 ̶ ̶ ̶ ̶ ̶ ̶ 6.3 11.5 F3 0.25 0.50 295 6.3 15 F4 0.18 0.36 432

220 ̶ ̶ ̶ ̶ ̶ ̶ 6.3 11.5 F3 0.25 0.50 295 6.3 15 F4 0.18 0.36 432

330 6.3 11.5 F3 0.25 0.5 295 6.3 15 F4 0.18 0.36 432 8 12 G3 0.117 0.234 567

390 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 8 12 G3 0.117 0.234 567

470 6.3 15 F4 0.18 0.36 432 8 12 G3 0.117 0.234 567
8 15 G4 0.085 0.170 733

10 12.5 H3 0.090 0.180 764

560 8 12 G3 0.117 0.234 567 8 12 G3 0.117 0.234 567 8 20 G5 0.065 0.130 996

680 8 12 G3 0.117 0.234 567 ̶ ̶ ̶ ̶ ̶ ̶
8 15 G4 0.085 0.170 733

10 12.5 H3 0.090 0.180 764

820 ̶ ̶ ̶ ̶ ̶ ̶
8 15 G4 0.085 0.170 733 8 20 G5 0.065 0.130 996

10 12.5 H3 0.090 0.180 764 10 16 H4 0.068 0.136 1060

1000

8 15 G4 0.085 0.170 733 8 20 G5 0.065 0.130 996 10 16 H4 0.068 0.136 1060

10 12.5 H3 0.090 0.180 764

10 12.5 H3 0.090 0.180 764 10 20 H5 0.052 0.104 123010 16 H4 0.068 0.136 1060

1200
10 12.5 H3 0.090 0.180 764 8 20 G5 0.065 0.130 996 10 20 H5 0.052 0.104 1230

10 16 H4 0.068 0.136 1060 10 16 H4 0.068 0.136 1060 10 25 H6 0.045 0.090 1450

1500
8 20 G5 0.065 0.130 996 10 20 H5 0.052 0.104 1230 10 25 H6 0.045 0.090 1450

10 16 H4 0.068 0.136 1060 12.5 15 Ⅰ4 0.062 0.124 1210 10 30 H7 0.035 0.070 1830

1800 12.5 15 Ⅰ4 0.062 0.124 1210
10 20 H5 0.052 0.104 1230

̶ ̶ ̶ ̶ ̶ ̶
10 25 H6 0.045 0.090 1450

2200

10 20 H5 0.052 0.104 1230 10 25 H6 0.045 0.090 1450 10 30 H7 0.035 0.070 1830

12.5 20 Ⅰ5 0.038 0.076 1700

10 25 H6 0.045 0.090 1450 12.5 20 Ⅰ5 0.038 0.076 1700 16 16 J4 0.043 0.086 1700

2700 10 25 H6 0.045 0.090 1450
10 30 H7 0.035 0.070 1830 12.5 25 Ⅰ6 0.030 0.060 1950

12.5 20 Ⅰ5 0.038 0.076 1700 18 16 K4 0.038 0.076 2010

3300
10 30 H7 0.035 0.070 1830

12.5 25 Ⅰ6 0.030 0.060 1950
12.5 30 Ⅰ7 0.025 0.050 2330

12.5 20 Ⅰ5 0.038 0.076 1700 16 20 J5 0.029 0.058 2230

3900 12.5 25 Ⅰ6 0.030 0.060 1950
12.5 25 Ⅰ6 0.030 0.060 1950 12.5 35 Ⅰ8 0.022 0.044 2620

18 16 K4 0.038 0.076 2010 16 20 J5 0.029 0.058 2230

4700

12.5 25 Ⅰ6 0.030 0.060 1950 12.5 30 Ⅰ7 0.025 0.050 2330 12.5 40 Ⅰ9 0.017 0.034 3160

16 25 J6 0.022 0.044 2650

18 16 K4 0.038 0.076 2010 16 20 J5 0.029 0.058 2230 18 20 K5 0.028 0.056 2500

5600
12.5 30 Ⅰ7 0.025 0.050 2330

12.5 35 Ⅰ8 0.022 0.044 2620
16 25 J6 0.220 0.440 2650

16 20 J5 0.029 0.058 2230 16 31.5 J7 0.018 0.036 3210

6800 12.5 35 Ⅰ8 0.022 0.044 2620
12.5 40 Ⅰ9 0.017 0.034 3160

18 25 K6 0.020 0.040 3000
16 25 J6 0.022 0.044 2650

8200

12.5 40 Ⅰ9 0.017 0.034 3160 16 31.5 J7 0.018 0.036 3210

18 35.5 K8 0.015 0.030 396016 25 J6 0.022 0.044 2650

18 25 K6 0.020 0.040 300018 20 K5 0.028 0.056 2500

10000
16 31.5 J7 0.018 0.036 3210 16 40 J9 0.015 0.030 3880

18 40 K9 0.014 0.028 4300
18 25 K6 0.020 0.040 3000 18 35.5 K8 0.015 0.030 3960

12000 18 25 K6 0.020 0.040 3000 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

15000 18 35.5 K8 0.015 0.030 3960 18 40 K9 0.014 0.028 4300 ̶ ̶ ̶ ̶ ̶ ̶

18000 18 40 K9 0.014 0.028 4300 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

(Note) Rated ripple current : 105℃ , 100kHz, Impedance : 20℃ , 100kHz

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

111
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJD

Standard Ratings
25 35

Case Casing
symbol

Impedance （Ω max.） Rated ripple
current Case Casing

symbol
Impedance （Ω max.） Rated ripple

current

φD L 20℃ -10℃ （mArms） φD L 20℃ -10℃ （mArms）

10 5.0 11.5 E3 0.50 1.0 182 5.0 11.5 E3 0.50 1.0 182

22 5.0 11.5 E3 0.50 1.0 182 5.0 11.5 E3 0.50 1.0 182

27 5.0 11.5 E3 0.50 1.0 182 5.0 11.5 E3 0.50 1.0 182

33 5.0 11.5 E3 0.50 1.0 182 5.0 11.5 E3 0.50 1.0 182

47 5.0 11.5 E3 0.50 1.0 182 6.3 11.5 F3 0.25 0.50 295

56 5.0 15 E4 0.46 0.92 237 6.3 11.5 F3 0.25 0.50 295

82 6.3 11.5 F3 0.25 0.50 295 6.3 15 F4 0.18 0.36 432

100 6.3 11.5 F3 0.25 0.50 295 8.0 12 G3 0.117 0.234 567

120 6.3 15 F4 0.18 0.36 432 ̶ ̶ ̶ ̶ ̶ ̶

150 8.0 12 G3 0.117 0.234 567 8.0 12 G3 0.117 0.234 567

180 ̶ ̶ ̶ ̶ ̶ ̶ 8.0 12 G3 0.117 0.234 567

220 8.0 12 G3 0.117 0.234 567 8.0 15 G4 0.085 0.170 733

270 8.0 12 G3 0.117 0.234 567
8.0 15 G4 0.085 0.170 733

10.0 12.5 H3 0.090 0.180 764

330
8.0 12 G3 0.117 0.234 567 8.0 20 G5 0.065 0.130 996

10.0 12.5 H3 0.090 0.180 764 10.0 16 H4 0.068 0.136 1060

390 8.0 15 G4 0.085 0.170 733
8.0 20 G5 0.065 0.130 996

10.0 16 H4 0.068 0.136 1060

470
8.0 15 G4 0.085 0.170 733

10.0 20 H5 0.052 0.104 1230
10.0 12.5 H3 0.090 0.180 764

560
8.0 20 G5 0.065 0.130 996 10.0 20 H5 0.052 0.104 1230

10.0 16 H4 0.068 0.136 1060 12.5 15 Ⅰ4 0.062 0.124 1210

680 10.0 16 H4 0.068 0.136 1060 10.0 25 H6 0.045 0.090 1450

820
10.0 20 H5 0.052 0.104 1230

12.5 20 Ⅰ5 0.038 0.076 1700
12.5 15 Ⅰ4 0.062 0.124 1210

1000
10.0 25 H6 0.045 0.090 1450 10.0 30 H7 0.035 0.070 1830

12.5 20 Ⅰ5 0.038 0.076 1700 12.5 20 Ⅰ5 0.038 0.076 1700

1200 12.5 20 Ⅰ5 0.038 0.076 1700
12.5 25 Ⅰ6 0.030 0.060 1950

18.0 16 K4 0.038 0.076 2010

1500
10.0 30 H7 0.035 0.070 1830 12.5 30 Ⅰ7 0.025 0.050 2330

16.0 16 J4 0.043 0.086 1700 16.0 20 J5 0.029 0.058 2230

1800
12.5 25 Ⅰ6 0.030 0.060 1950 12.5 35 Ⅰ8 0.022 0.044 2620

18.0 16 K4 0.038 0.076 2010 16.0 20 J5 0.029 0.058 2230

2200

12.5 30 Ⅰ7 0.025 0.050 2330 12.5 40 Ⅰ9 0.017 0.034 3160

16.0 25 J6 0.022 0.044 2650

16.0 20 J5 0.029 0.058 2230 18.0 20 K5 0.028 0.056 2500

2700
12.5 35 Ⅰ8 0.022 0.044 2620

16.0 31.5 J7 0.018 0.036 3210
18.0 25 K6 0.020 0.040 3000

3300

12.5 40 Ⅰ9 0.017 0.034 3160 18.0 25 K6 0.020 0.040 3000

16.0 25 J6 0.022 0.044 2650

18.0 31.5 K7 0.016 0.032 366018.0 20 K5 0.028 0.056 2500

3900 ̶ ̶ ̶ ̶ ̶ ̶
18.0 35.5 K8 0.015 0.030 3960

18.0 40 K9 0.014 0.028 4300

4700 18.0 25 K6 0.020 0.040 3000
18.0 35.5 K8 0.015 0.030 3960

18.0 40 K9 0.014 0.028 4300

5600 18.0 35.5 K8 0.015 0.030 3960 18.0 40 K9 0.014 0.028 4300

6800 18.0 35.5 K8 0.015 0.030 3960 18.0 40 K9 0.014 0.028 4300

8200 ̶ ̶ ̶ ̶ ̶ ̶ 18.0 40 K9 0.014 0.028 4300

(Note) Rated ripple current : 105℃ , 100kHz, Impedance : 20℃ , 100kHz

Rated
capacitance
（µＦ）

Rated voltage(V)

Item

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

112CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RJD MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

● For AirBag application
●High capacitance, low impedance, and good low temperature behavior
●Guarantees 5000 hours at 105℃.

Marking color : White print on a black sleeve

RJE RJD

For SAS AirBag

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)

Shelf life (105℃) Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment

Applicable standards JIS C5101-1, -18 1998 (IEC 60384-1 1992, -4 1985)

ー55 to ＋105
0 to ＋30

Less than 0.01CV (after 2 minutes) C : Rated capacitance (µF) , V : Rated voltage (V)

0.02 is added to every 1000µF increase over 1000µF

Rated voltage (V) 25
0.20

35
0.16tanδ (max.)

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of loss angle

5000 hours
The initial specified value or less
Within -20% to +20% of initial value
200% or less of the initial specified value

Rated voltage (V) 25

3

35

3Impedance ratio
(max.)

Ｚー55℃/Ｚ＋20℃

Outline Drawing Coefficient of Frequency for Rated Ripple CurrentUnit : mm

Part numbering system (example : 25V4200µF)

50 ・ 60

0.70
0.80

120

0.75
0.85

1k

0.90
0.95

10k・100k

1
11200 to 11000

830 to 1100

Rated
capacitance (μF)

Frequency (Hz)

̶ V Ⅰ9 (#)Q
Rated voltage
symbol

25
Rated capacitance

symbol

422

Series code

RJE
Capacitance
tolerance symbol

A
Taping(Forming)

symbol

̶

(Note) Whisker preventive structure is possible.

φD
F
φd

12.5 16 18
5.0 7.5 7.5
0.6 0.8 0.8

α 2.0 2.0 2.0

15min.

SleeveVent

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

L＋α max.

φ
D
＋
0.
5m
ax
.

5
min.

If it is whisker preventive structure, should change “#” into “G”.

Standard Ratings
Rated voltage(V)

ItemCase size
φD×L (mm)

Casing
 symbol

25

(µF) 20℃ ー40℃ (mArms)
Capacitance ESR

Ω (max.) / 100kHz
Rated ripple
current Capacitance ESR

Ω (max.) / 100kHz
Rated ripple
current

35

(µF) 20℃ ー40℃ (mArms)

(Note) Rated ripple current : 105℃, 100kHz

12.5×15
12.5×20
12.5×25
12.5×30
12.5×35
12.5×40
16×16
16×20
16×25
16×31.5
16×35.5
16×40
18×16
18×20
18×25
18×31.5
18×35.5
18×40

Ⅰ4
Ⅰ5
Ⅰ6
Ⅰ7
Ⅰ8
Ⅰ9
J4
J5
J6
J7
J8
J9
K4
K5
K6
K7
K8
K9

1100
1800
2400
3200
3700
4200
2100
3100
4300
5800
6800
7800
3000
4300
6000
8000
9300
11000

0.174
0.107
0.084
0.070
0.062
0.048
0.121
0.082
0.062
0.051
0.045
0.042
0.107
0.079
0.056
0.045
0.042
0.040

0.52
0.27
0.21
0.18
0.16
0.12
0.36
0.21
0.16
0.13
0.11
0.11
0.32
0.20
0.14
0.11
0.11
0.10

1210
1670
1950
2330
2620
3160
1700
2230
2650
3210
3570
3880
2010
2500
3000
3660
3960
4300

830
1300
1600
2200
2500
2900
1500
2100
3000
4000
4600
5300
2100
3000
4200
5600
6500
7400

0.174
0.107
0.084
0.070
0.062
0.048
0.121
0.082
0.062
0.051
0.045
0.042
0.107
0.079
0.056
0.045
0.042
0.040

0.52
0.27
0.21
0.18
0.16
0.12
0.36
0.21
0.16
0.13
0.11
0.11
0.32
0.20
0.14
0.11
0.11
0.10

1210
1670
1950
2330
2620
3160
1700
2230
2650
3210
3570
3880
2010
2500
3000
3660
3960
4300

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

113
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RJE

● Higher ripple current.
● Guarantees 4000 to 5000 hours at 105℃.
● Best-suited to electronic ballast.

High ripple, Long life

Marking color : White print on a black sleeve
Specifications

Outline Drawing Unit : mm

φD
F

α

φd

10 12.5 16
5.0 5.0 7.5
0.6 0.6 0.8

2 2.5 2.5

18
7.5
0.8

20L : 3.0
25 to 40L : 2.5

Coefficient of Frequency for Rated Ripple Current

Item Performance

Category temperature range (℃)

Tolerence at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable Standards

(20℃)

(20℃,120Hz)

Test time

Leakage current

Capacitance change

Tangent of loss angle

φ10 : 4000 hours
φ12.5 to 18 : 5000 hours

The initial specified value or less

Within －20% to +20% of initial value

300% or less of the initial specified value

Test time

Leakage current

Capacitance change

Tangent of loss angle

1000 hours

The initial specified value or less

Within －20% to +20% of initial value

200% or less of the initial specified value

Voltage application treatment

－40 to ＋105 (－25 to +105 at 350V or more)

±20

160 to 450

JIS C 5101-01, -04 1998 (IEC 60384-1 1992, 60384-4 1985)

Rated Voltage (V)

(20℃,120Hz)

160 to 250

0.12

350 to 400

0.15

450

0.20

Rated voltage (V)

Tangent of loss angle

160 to 250

3

4

350 to 450

6

－

(120Hz)

Impedance ratio

Rated voltage (V)

Ｚ－25℃/Ｚ＋20℃

Ｚ－40℃/Ｚ＋20℃

Frequency (Hz)

160 to 450

120

1.00

50,60

0.75

300

1.20

1k

1.35

10k
or more
1.50

Rated
voltage (V)

Part numbering system (example : 400V10µF)

̶ V
Rated voltage
symbol

400
Rated capacitance

symbol

100
Capacitance
tolerance symbol

M
Casing
symbol

Ⅰ5

Series code

RHS # B
Optional
symbol

CV 1000 ： Less than 0.06CV＋40 (after 1 minutes) CV<1000 ： Less than 0.03CV＋70 (after 1 minutes)
C : Rated capacitance (µF), V : Rated voltage (V)

L＋αmax. 15min.

SleeveVent

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

Taping(Forming)
symbol

̶

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

114CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RHS MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

160

（µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms）

（µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms）

（µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms）
ESR

200
ESR

250
ESR

350
ESR

－
－
10
－
22
－
33
47
－
47
100
－
－
100
－
－
220

－
－
19
－
9.0
－
6.0
4.0
－
4.0
2.0
－
－
2.0
－
－
0.9

－
－
96
－
145
－
190
280
－
280
380
－
－
380
－
－
630

4.7
－
10
22
22
－
33
47
－
47
－
100
－
－
100
－
－

41
－
19
9.0
9.0
－
6.0
4.0
－
4.0
－
2.0
－
－
2.0
－
－

60
－
95
111
145
－
190
280
－
280
－
410
－
－
410
－
－

4.7
10
10
－
10
22
－
22
33
33
47
100
－
47
100
－
－

41
19
19
－
19
15
－
9.0
6.0
6.0
4.0
2.0
－
4.0
2.0
－
－

60
82
90
－
105
150
－
180
250
250
300
410
－
300
410
－
－

3.3
4.7
4.7
－
－
－
10
22
－
22
33
－
47
－
－
47
－

72
51
51
－
－
－
24
11
－
11
7.0
－
5.0
－
－
5.0
－

50
55
65
－
－
－
120
180
－
180
210
－
300
－
－
300
－

H3

H4

H5

Ⅰ5

J5
J6

J7
J8
K5
K6

K7
K8

 10×12.5

10×16

10×20

12.5×25

18×20

12.5×20

Ⅰ6

18×25

18×31.5
18×35.5

16×20
16×25

16×31.5
16×35.5

400
ESR

450
ESR

2.2
3.3
4.7
10
22
－
－
22
－
33
82
22
33
47
82
－
－

109
72
51
24
11
－
－
11
－
7.0
3.2
11
7.0
5.0
3.2
－
－

40
50
70
120
200
－
－
200
－
245
500
200
245
300
500
－
－

1　
2.2
3.3
－
－
4.7
10
22
33
47
68
－
68
82
－
100
120

318
145
96
－
－
68
32
14
10
5.6
3.9
－
3.9
3.2
－
2.6
2.2

30
45
65
－
－
80
140
220
280
420
520
－
424
580
－
750
800

H3
H4
H5

Ⅰ5

J6

J7
J8
K5
K6

K7

K8

 10×12.5
10×16
10×20

12.5×25

18×20

12.5×20

Ⅰ6

18×25

18×31.5

18×35.5

K918×40

16×25

16×31.5
16×35.5

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
currentCasing

 symbol

Item

Rated voltage(V)

Case
φD×L（mm）

Standard Ratings

Casing
 symbol

Item

Rated voltage(V)
Rated

capacitance
Rated ripple
current

Rated
capacitance

Rated ripple
currentCase

φD×L（mm）

(Note) ESR : 20℃, 120Hz ; Rated ripple current : 105℃, 120Hz.

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

115
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RHS

● Higher ripple current.
● Guarantees 5000 to 10000 hours at 105℃.
● Best-suited to electronic ballast.

High ripple, Long life

Marking color : White print on a black sleeve
Specifications

Outline Drawing Unit : mm

φD
F

α
φd

10 12.5 16
5.0 5.0 7.5
0.6 0.6 0.8
2.0 2.5 2.5

18
7.5
0.8
2.5

Coefficient of Frequency for Rated Ripple Current
Frequency (Hz)

160 to 450

120

0.50

50

0.30

1k

0.80

10k

0.90

100k

1.00

Rated
voltage (V)

L＋αmax. 15min.

SleeveVent

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

Item Performance

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards

±20

Less than 0.04CV + 100 (after 1 minutes) C : Rated capacitance (µF), V : Rated voltage (V)

＊The black circles in the capacitance column correspond.

(20℃)

(20℃,120Hz)

Test time

Leakage current

Capacitance change

Tangent of loss angle

φ10×12.5　　 : 5000 hours
φ10×16 to 20 : 8000 hours
φ12.5 to 18　 : 10000 hours

The initial specifide value or less

Within －30% to ＋ 30% of initial value

300% or less of the initial specified value

Test time

Leakage current

Capacitance change

Tangent of loss angle

1000 hours

The initial specifide value or less

Within －20% to ＋ 20% of initial value

200% or less of the initial specified value

Voltage application treatment

－25 to ＋105

160 to 450

JIS C 5101-01, -04 1998 (IEC 60384-1 1992, 60384-4 1985)

(20℃,120Hz)

160 to 250

0.10 (0.15＊)

350 to 450

0.12 (0.20＊)

Rated voltage (V)

Tangent of loss angle

(120Hz)

160 to 250

3

350 to 450

6Impedance ratio

Rated voltage (V)

Ｚ－25℃/Ｚ＋20℃

Category temperature range (℃)

Tolerence at rated capacitance (%)

Rated Voltage (V)

Part numbering system (example : 400V10µF)

̶ V
Rated voltage
symbol

400
Rated capacitance

symbol

100
Capacitance
tolerance symbol

M
Casing
symbol

H5

Series code

RHC # B
Optional
symbol

Leakage current (µA)

Tangent of loss angle

Taping(Forming)
symbol

̶
M

iniature
A

lum
inum

 E
lectrolytic C

apacitors

116CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RHC MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings
Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

160 200 250 350
Rated

capacitance ESR Rated ripple
current

Rated
capacitance ESR Rated ripple

current
Rated

capacitance ESR Rated ripple
current

Rated
capacitance ESR Rated ripple

current

（µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms）

10×12.5 H3
－ － － 　 4.7 28 200 　 4.7 28 200 　 1.5 106　 100
－ － － － － － － － － 　 2.2 72 140
－ － － － － － － － － 　 3.3 48 180

10×16 H4
 10 13 320 　 6.8 20 220 　 6.8 20 250 　 4.7 34 220
－ － － 10 13 320 10 13 320 　 5.6 28 250
－ － － － － － ●　 22 　 9.0 450 － － －

10×20 H5
 22 　 6.6 500 22 　 6.0 500 22 　 6.0 500 　 6.8 23 280
 33 　 4.0 650 33 　 4.0 650 － － － 10 16 350
 47 　 2.8 750 － － － － － － － － －

10×25 H6 － － － － － － 33 　 4.0 720 － － －
10×30 H7 － － － － － － 47 　 2.8 880 － － －
12.5×20 Ⅰ5 68 　 2.0 1180 47 　 2.8 980 33 　 4.0 800 22 　 7.0 650
12.5×25 Ⅰ6 100 　 1.3 1420 68 　 2.0 1300 47 　 2.8 980 － － －
12.5×30 Ⅰ6 120 　 1.7 1500 － － － － － － － － －
12.5×35 Ⅰ8 － － － － － － 100 　 1.3 1350 － － －

16×20 J5
 68 　 2.0 1180 68 　 2.0 1300 68 　 2.0 1300 33 　 4.8 900
100 　 1.3 1420 100 　 1.3 1420 － － － 47 　 3.4 1080

16×25 J6 150 　 0.9 1890 150 　 0.9 1890 100 　 1.3 1530 68 　 3.9 1120
16×31.5 J6 － － － ● 180 　 1.1 2200 － － － － － －

18×25 K6
220 　 0.6 2370 ● 220 　 0.9 2380 150 　 0.9 1940 68 　 2.0 1470

● 270 　 0.7 2470 － － － － － － － － －
18×31.5 K7 － － － － － － ● 220 　 0.9 2200 ● 100 　 2.7 1650

400 450
Rated

capacitance ESR Rated ripple
current

Rated
capacitance ESR Rated ripple

current

（µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms）

10×12.5 H3

 1 160 70 － － －
 1.5 107 100 － － －
 2.2 72 140 － － －
● 3.3 80 160 － － －

10×16 H4
 3.3 48 180 2.2 72 150
 4.7 34 220 3.3 48 180
● 10 27 320 － － －

10×20 H5

 5.6 28 250 4.7 34 220
 6.8 23 280 5.6 28 250
 10 16 350 6.8 23 280

● 12 22 450 ● 10 27 330
10×25 H6 ● 18 15 290 － － －

12.5×20 Ⅰ5
 15 11 550 10 16 450

● 22 12 650 － － －

12.5×25 Ⅰ6
 22 　 7.2 760 15 11 600
 27 10 760 ● 22 12 650

12.5×30 Ⅰ7 33 　 8.0 720 － － －
12.5×35 Ⅰ8 47 　 5.6 960 ● 33 8.0 800

16×20 J5
 22 　 7.2 760 22 7.2 730
 33 　 4.8 900 － － －

16×25 J6 47 　 3.4 1180 33 4.8 980
18×25 K6 68 　 2.3 1470 47 3.4 1200

18×31.5 K7
 82 　 3.2 1600 ● 68 3.9 1260
100 　 2.7 1720 － － －

18×35.5 K8 － － － ● 100 2.7 1500
18×40 K9 ● 120 　 2.2 1945 ● 120 2.2 1660
18×45 KA ● 150 　 1.8 2215 － － －
18×50 KB － － － ● 150 1.8 2050

(Note) ESR : 20℃ , 120Hz ; Rated ripple current : 105℃ , 100kHz

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

117
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RHC

● Higher ripple current.
● Guarantees 8000 to 12000 hours at 105℃.
● Best-suited to electronic ballast.

High ripple, Long life

Marking color : White print on a black sleeve
Specifications

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current
Frequency (Hz)

160 to 450

120

0.50

50

0.30

1k

0.80

10k

0.90

100k

1.00

Rated
voltage (V)

Part numbering system (example : 400V47µF)

̶ V
Rated voltage
symbol

400
Rated capacitance

symbol

470
Capacitance
tolerance symbol

M
Casing
symbol

K6

Series code

RHD # B
Optional
symbolL＋αmax. 15min.

SleeveVent

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

Item Performance

Rated Voltage (V)

Leakage current(µA) Less than 0.04CV + 100 (after 1 minutes) C:Rated capacitance (µF),V:Rated Voltage (V)

Tolerence at rated capacitance (%)

Tangent of loss angle

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable Standards

±20

(20℃)

(20℃,120Hz)

Test time

Leakage current

Capacitance change

Tangent of loss angle

1000hours

The initial specified value or less

Within －20% to ＋20% of initial value

200% or less of the initial specified value

Voltage application treatment

－25 to ＋105

160 to 450

JIS C 5101-01, -04 1998 (IEC 60384-1 1992,60384-4 1985)

(20℃,120Hz)

160 to 250

0.15

Rated voltage (V)

Tangent of loss angle

350 to 450

0.20

(120Hz)

160 to 250

3

Rated voltage (V)

Impedance ratio

350 to 450

6Ｚ－25℃/Ｚ＋20℃

Test time

Leakage current

Capacitance change

Tangent of loss angle

The initial specified value or less

Within －30% to ＋30% of initial value

300% or less of the initial specified value

φ10×12.5L ： 8000hours
φ10×16,20L ： 10000hours
φ12.5 to 18 ： 12000hours

Category temperature range (℃)

Taping(Forming)
symbol

̶

φD
F

α

φd

10 12.5 16
5.0 5.0 7.5
0.6 0.6 0.8

2 2.5 2.5

18
7.5
0.8

20L : 3.0
25 to 40L : 2.5

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

118CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RHD MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings
160 200 250 350

Rated
capacitance ESR Rated ripple

current
Rated

capacitance ESR Rated ripple
current

Rated
capacitance ESR Rated ripple

current
Rated

capacitance ESR Rated ripple
current

（µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms）
 10×12.5 H3 － － － 10 20 　 250 　　 6.8 29 　 250 　　4.7 56 　 　200
 10×16 H4 10 20 　 250 10 20 　 250 － － － 　　6.8 39 　 　220

 10×20 H5
 22 9.0 500 22 9.0 500 10 20 　 280 　10 27 　 　280
 33 6.0 500 33 6.0 600 － － － － － －
－ － － 39 5.1 640 － － － － － －

 10×25 H6 － － － 47 4.2 660 － － － － － －
 10×30 H7 － － － 56 3.5 700 － － － － － －

12.5×20 Ⅰ5
 47 4.2 660 33 6.0 600 22 9.0 600 　22 12 　 　350
－ － － 47 4.2 660 33 6.0 600 － － －
－ － － 56 3.5 700 － － － － － －

12.5×25 Ⅰ6 68 2.9 760 68 2.9 760 47 4.2 720 － － －
12.5×30 Ⅰ7 － － － － － － － － － 　47 5.6 　425
 16×20 J5 68 2.9 760 68 2.9 760 47 4.2 720 　33 8.0 　500
 16×25 J6 100 2.0 1120 100 2.0 1120 68 2.9 920 　47 5.6 　660

 16×31.5 J7
150 1.3 1360 150 1.3 1360 100 2.0 1200 　68 3.9 　850
220 0.9 1400 － － － － － － － － －

 18×20 K5 100 2.0 1120 100 2.0 1120 68 2.9 920 　47 5.6 　660

 18×25 K6
150 1.3 1360 150 1.3 1360 100 2.0 1200 　68 3.9 　850
220 0.9 1400 220 0.9 1400 － － － － － －

 18×31.5 K7 330 0.6 2580 220 0.9 1700 150 1.3 1500 100 2.6 1420
 18×35.5 K8 － － －　 － － － － － － 150 1.7 2115

400 450
Rated

capacitance ESR Rated ripple
current

Rated
capacitance ESR Rated ripple

current

（µF） （Ω max.） （mArms） （µF） （Ω max.） （mArms）

 10×16 H4
　　 3.3 80 　 200 　　 4.7 56 　 130
　　 6.8 39 　 220 　　 6.8 39 　 140

 10×20 H5
 10 27 　 280 　　 4.7 56 　 140
－ － － 　　 6.8 39 　 150
－ － － 10 27 　 280

 10×25 H6 18 14 　 500 15 18 　 380

12.5×20 Ⅰ5
－ － － 10 27 　 320
－ － － 15 18 　 380

12.5×25 Ⅰ6 22 12 　 430 22 12 　 430

12.5×30 Ⅰ7 47 5.6 910 － － －
12.5×40 Ⅰ9 － － － 47 5.6 880
 16×20 J5 22 12 　 430 － － －

 16×25 J6
 33 8.0 640 22 12 　 560
 47 5.6 1180 － － －

 16×31.5 J7 47 5.6 840 33 8.0 700
 16×40 J9 100 2.6 1510 － － －
 18×20 K5 33 8.0 640 22 12 　 560

 18×25 K6
 47 5.6 840 33 8.0 700
－ － － 56 4.7 800

 18×31.5 K7
 68 3.9 1000 47 5.6 880
 82 3.2 1280 － － －

 18×35.5 K8
100 2.6 1640 68 3.9 1130
－ － － 82 3.2 1200

 18×40 K9 120 2.2 1740 100 2.6 1670
 18×45 KA 150 1.7 1970 － － －

(Note) ESR : 20℃ , 120Hz ; Rated ripple current : 105℃ , 100kHz

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

119
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RHD

Marking color : White print on a black sleeve

Specifications

● Smaller and low impedance than RK series.
● Guarantees 5000 hours at 125℃ (φ8 : 2000h,φ10 : 3000h)

Miniaturized, Low Z

Performance

JIS C5101-1, -18 1998 (IEC 60384-1 1992, -4 1985)

Item

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (125℃)
(Applied ripple current)

ー40 to ＋125

±20

Less than 0.01CV or 4 whichever is larger (after 1 minute) C : Rated capacitance (µF), V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

(φ8 : 2000 hours)5000 hours (φ10 : 3000 hours)

The initial specified value or less

Within ー30% to ＋30% of initial value

300% or less of the initial specified value

10Rated voltage (V)

0.20

16

0.16

25

0.14

35

0.12

50

0.10

63

0.10

80

0.08

100

0.08tanδ (max.)

0.02 is added to every 1000µF increase over 1000µF.

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current

Part numbering system (example : 10V1000µF)

̶ VRKD

Series code

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H5
Casing
symbol

Frequency (Hz)

100 to 180
220 to 390
470 to 1800
2200 to 6800

50 ・ 60 120 1k

0.40 0.75 0.90 1
0.50 0.85 0.95 1
0.60 0.88 0.96 1
0.68 0.90 0.98 1

Rated
capacitance (µF)

10k ・ 100k

Test time :1000 hours; other items are the same as those for the endurance. Voltage application treatment

#

10Rated voltage (V)

4

16

3

25

3

35

3

50

3

63

3

80

3

100

3
Impedance ratio

(max.) Ｚ－40℃/Ｚ＋20℃

Applicable standards

Shelf life (125℃)

Taping(Forming)
symbol

̶

(Note) Whisker preventive structure is possible for more than φ8.

If it is whisker preventive structure, should change “#” into “G”.

L＋α max. 15min.

SleeveVent

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

φD
F
φd

8 10 12.5 16 18
3.5 5.0 5.0 7.5 7.5
0.6 0.6 0.6 0.8 0.8

α 1.0 2.0 2.0 2.0 2.0

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

120CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RKD MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

2

-4

CAT.No.2013/2014E

Standard Ratings
10 16 25 35

Case Casing
symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current

φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms)

100 － － － － 8×12 G3 0.153 500 8×12 G3 0.153 500 8×12 G3 0.153 500

220 8×12 G3 0.153 500
8×12 G3 0.153 500 8×12 G3 0.153 500 10×12.5 H3 0.098 725
10×12.5 H3 0.098 725 10×12.5 H3 0.098 725 10×16 H4 0.075 951

330
8×12 G3 0.153 500 8×12 G3 0.153 500 10×12.5 H3 0.098 725 10×16 H4 0.075 951
10×12.5 H3 0.098 725 10×12.5 H3 0.098 725 10×16 H4 0.075 951 10×20 H5 0.057 1130

470 10×12.5 H3 0.098 725 10×16 H4 0.075 951
10×16 H4 0.075 951 10×20 H5 0.057 1130

12.5×20 Ⅰ5 0.040 1550
10×20 H5 0.057 1130 16×16 J4 0.044 1600

1000
10×20 H5 0.057 1130 10×20 H5 0.057 1130 12.5×20 Ⅰ5 0.040 1550 12.5×25 Ⅰ6 0.032 1880

12.5×20 Ⅰ5 0.040 1550 12.5×25 Ⅰ6 0.032 1880 16×25 J6 0.024 2550
12.5×15 Ⅰ4 0.059 1150 16×16 J4 0.044 1600 16×16 J4 0.044 1600 18×20 K5 0.029 2320

1200 － － － － － － － － 12.5×20 Ⅰ5 0.040 1550
12.5×30 Ⅰ7 0.029 2160
16×20 J5 0.032 2020

1500 － － － － － － － － － － － －
12.5×35 Ⅰ8 0.023 2580
16×31.5 J7 0.020 3040
18×25 K6 0.022 2880

1800 － － － － － － － －
12.5×25 Ⅰ6 0.032 1880 12.5×40 Ⅰ9 0.020 2920
16×20 J5 0.032 2020 16×25 J6 0.024 2550

2200
12.5×25 Ⅰ6 0.032 1880 12.5×25 Ⅰ6 0.032 1880 12.5×30 Ⅰ7 0.029 2160 16×31.5 J7 0.020 3040
16×20 J5 0.032 2020 16×25 J6 0.024 2550 16×25 J6 0.024 2550 16×35.5 J8 0.019 3280
18×16 K4 0.041 1800 18×20 K5 0.029 2320 18×20 K5 0.029 2320 18×25 K6 0.022 2880

2700 － － － － － － － －
12.5×35 Ⅰ8 0.023 2580 16×35.5 J8 0.019 3280
16×25 J6 0.024 2550

18×31.5 K7 0.018 341018×20 K5 0.029 2320

3300
16×25 J6 0.024 2550 16×31.5 J7 0.020 3040 12.5×40 Ⅰ9 0.020 2920 16×40 J9 0.017 3630

16×31.5 J7 0.020 3040
18×20 K5 0.029 2320 18×25 K6 0.022 2880 18×35.5 K8 0.017 371016×31.5 J7 0.020 3040

3900 － － － － － － － －
16×35.5 J8 0.019 3280

－ － － －
18×25 K6 0.022 2880

4700
16×31.5 J7 0.020 3040 16×35.5 J8 0.019 3280 18×35.5 K8 0.017 3710

18×40 K9 0.016 4000
18×25 K6 0.022 2880 18×31.5 K7 0.018 3410 18×31.5 K7 0.018 3410

5600 － － － － － － － －
16×40 J9 0.017 3630

－ － － －
18×35.5 K8 0.017 3710

6800 － － － － － － － － 18×40 K9 0.016 4000 － － － －

50 63 80 100

Case Casing
symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current

φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms)

220 10×20 － 0.098 930 － － － － － － － － 16×20 J5 0.131 1070
330 － － － － － － － － 16×20 J5 0.131 1070 16×25 J6 0.097 1350
470 12.5×20 Ⅰ5 0.070 1170 16×20 J5 0.099 1230 16×25 J6 0.097 1350 16×35.5 J8 0.077 1740
560 － － － － － － － － 18×25 K6 0.088 1530 16×40 J9 0.069 1940
820 12.5×30 Ⅰ7 0.047 1680 16×31.5 J7 0.062 1850 18×35.5 K8 0.069 1980 18×40 K9 0.066 2120
1000 16×25 J6 0.039 1990 16×35.5 J8 0.058 2010 18×40 K9 0.066 2120 － － － －
1800 18×31.5 K7 0.030 2670 18×40 K9 0.053 2350 － － － － － － － －
2200 18×35.5 K8 0.028 2900 － － － － － － － － － － － －

(Note) Rated ripple current : 125℃ , 100kHz, Impedance : 20℃ , 100kHz

Rated
capacitance
（µＦ）

Rated voltage
(V)

Item

Rated
capacitance
（µＦ）

Rated voltage
(V)

Item

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

121
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RKD

● Guarantees 5000 hours at 125℃.
● Best-suited to smoothing circuits and control circuits for industrial equipment
 power supplies of which long life and high reliability are required.
●NC terminal added items are lineup for vibration resistance.

RPK RKD

High temperature, long life

Marking color : White print on a black sleeve

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (125℃)
(Applied ripple current)

Shelf life (125℃)

JIS C5101-1, -18 1998 (IEC 60384-1 1992, -4 1985)Applicable standards

Less than 0.01CV or 4 whichever is larger (after 2 minutes) C : Rated capacitance (µF) , V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

5000 hours

The initial specified value or less

Within －30% to ＋30% of initial value

300% or less of the initial specified value

10Rated voltage (V)

Rated voltage (V)

0.20

16

0.16

25

0.14

35

0.12

50

0.10

63

0.10

80

0.08

100

0.08

10

4

16

3

25

3

35

3

50

3

63

3

80

3

100

3

tanδ (max.)

Impedance ratio
(max.)

0.02 is added to every 1000µF increase over 1000µF.

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current
Frequency (Hz)

220 to 330
470 to 1000
2200 to 6800

120 1k 10k 100k

0.50 0.85 0.95 1
0.60 0.88 0.96 1
0.68 0.90 0.98 1

Rated
capacitance (µF)

Z－40℃/Z＋20℃

－40 to ＋125

±20

SleeveVent

F±
0.
5

F1±0.5
15min

NC

L＋α max.

φ
D
＋
0.
5m
ax
.

5
min.

φd±0.05 copper clad steel wire (tinned)

RPK series　16V2200µF

̶ V J6
Casing
symbol

16
Rated voltage
symbol

M
Capacitance
tolerance symbol

222
Rated capacitance

symbol

RＰK

Series code

Part numbering system

Test time :1000 hours; other items are the same as those for the endurance. Voltage application treatment

D#
Taping(Forming)

symbol

̶

φD
F

φd
α

12.5 16
5.0 7.5

0.6 0.8
2.02.0

18
7.5

F1 2.5 3.75 3.75
0.8
2.0

(Note) Whisker preventive structure is possible.

If it is whisker preventive structure, should change “#” into “G”.
M

iniature
A

lum
inum

 E
lectrolytic C

apacitors

122CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RPK MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

-4

CAT.No.2013/2014E

Standard Ratings
10 16 25 35

Case Casing
symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current

φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms)

470 － － － － － － － － － － － －
12.5×20 Ⅰ5 0.040 1550
16×16 J4 0.044 1600

1000 12.5×15 Ⅰ4 0.059 1150
12.5×20 Ⅰ5 0.040 1550 12.5×20 Ⅰ5 0.040 1550 12.5×25 Ⅰ6 0.032 1880

12.5×25 Ⅰ6 0.032 1880 16×25 J6 0.024 2550
16×16 J4 0.044 1600 16×16 J4 0.044 1600 18×20 K5 0.029 2320

1200 － － － － － － － － 12.5×20 Ⅰ5 0.040 1550
12.5×30 Ⅰ7 0.029 2160
16×20 J5 0.032 2020

1500 － － － － － － － － － － － －
12.5×35 Ⅰ8 0.023 2580
16×31.5 J7 0.020 3040
18×25 K6 0.022 2880

1800 － － － － － － － －
12.5×25 Ⅰ6 0.032 1880 12.5×40 Ⅰ9 0.020 2920
16×20 J5 0.032 2020 16×25 J6 0.024 2550

2200
12.5×25 Ⅰ6 0.032 1880 12.5×25 Ⅰ6 0.032 1880 12.5×30 Ⅰ7 0.029 2160 16×31.5 J7 0.020 3040
16×20 J5 0.032 2020 16×25 J6 0.024 2550 16×25 J6 0.024 2550 16×35.5 J8 0.019 3280
18×16 K4 0.041 1800 18×20 K5 0.029 2320 18×20 K5 0.029 2320 18×25 K6 0.022 2880

2700 － － － － － － － －
12.5×35 Ⅰ8 0.023 2580 16×35.5 J8 0.019 3280
16×25 J6 0.024 2550

18×31.5 K7 0.018 341018×20 K5 0.029 2320

3300
16×25 J6 0.024 2550 16×31.5 J7 0.020 3040 12.5×40 Ⅰ9 0.020 2920 16×40 J9 0.017 3630

16×31.5 J7 0.020 3040
18×20 K5 0.029 2320 18×25 K6 0.022 2880 18×35.5 K8 0.017 371016×31.5 J7 0.020 3040

3900 － － － － － － － －
16×35.5 J8 0.019 3280

－ － － －
18×25 K6 0.022 2880

4700
16×31.5 J7 0.020 3040 16×35.5 J8 0.019 3280 18×35.5 K8 0.017 3710

18×40 K9 0.016 4000
18×25 K6 0.022 2880 18×31.5 K7 0.018 3410 18×31.5 K7 0.018 3410

5600 － － － － － － － －
16×40 J9 0.017 3630

－ － － －
18×35.5 K8 0.017 3710

6800 － － － － － － － － 18×40 K9 0.016 4000 － － － －

50 63 80 100

Case Casing
symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current Case Casing

symbol

Impedance Rated ripple
current

φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms)

220 － － － － － － － － － － － － 16×20 J5 0.131 1070
330 － － － － － － － － 16×20 J5 0.131 1070 16×25 J6 0.097 1350
470 12.5×20 Ⅰ5 0.070 1170 16×20 J5 0.099 1230 16×25 J6 0.097 1350 16×35.5 J8 0.077 1740
560 － － － － － － － － 18×25 K6 0.088 1530 16×40 J9 0.069 1940
820 12.5×30 Ⅰ7 0.047 1680 16×31.5 J7 0.062 1850 18×35.5 K8 0.069 1980 18×40 K9 0.066 2120
1000 16×25 J6 0.039 1990 16×35.5 J8 0.058 2010 18×40 K9 0.066 2120 － － － －
1800 18×31.5 K7 0.030 2670 18×40 K9 0.053 2350 － － － － － － － －
2200 18×35.5 K8 0.028 2900 － － － － － － － － － － － －

(Note) Rated ripple current : 125℃, 100kHz , Impedance : 20℃, 100kHz

Rated
capacitance
（µＦ）

Rated voltage
(V)

Item

Rated
capacitance
（µＦ）

Rated voltage
(V)

Item

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

123
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RPK

Marking color : Black print

Specifications

● 150℃, High temperature guaranteed.
●Guarantees 1000 hours at 150℃.

Performance

JIS C5101-1, -18 1998 (IEC 60384-1 1992, -4 1985)

Item

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (150℃)
(Applied ripple current)

ー40 to ＋150

±20

Less than 0.01CV or 4 whichever is larger (after 1 minute) C : Rated capacitance (µF), V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time

Leakage current

Percentage of capacitance change

Tangent of the loss angle

1000 hours

The initial specified value or less

Within ー30% to ＋30% of initial value

300% or less of the initial specified value

Rated voltage (V)

tanδ (max.)

0.02 is added to every 1000µF increase over 1000µF.

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current

Part numbering system (example : 35V1000µF)

̶ VRQA

Series code

35
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

Ⅰ6
Casing
symbol

Frequency (Hz)

220 to 330
470 to 1000
2200 to 10000

Rated voltage (V)

10

0.20

10

4

16

0.16

16

3

25

0.14

25

3

35

0.12

35

3
Impedance ratio

(max.) Ｚ－40℃/Ｚ＋20℃

Applicable standards

Shelf life (150℃)

Taping(Forming)
symbol

̶
L＋α max. 15min.

Reasin coveredVent

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

φD
F
φd

10 12.5 16 18
5.0 5.0 7.5 7.5
0.6 0.6 0.8 0.8

α 2.0 2.0 2.0 2.0

RQA

RKB

High temperature

Standard Ratings

Rated
capacitance
(µＦ)

Rated voltage (V)

Item

10 16 25 35

Case Casing
symbol

Rated ripple
current Case Casing

symbol

Rated ripple
current Case Casing

symbol

Rated ripple
current Case Casing

symbol

Rated ripple
current

φD×L (mm) (mArms) φD×L (mm) (mArms) φD×L (mm) (mArms) φD×L (mm) (mArms)

220 ̶ ̶ ̶ ̶ ̶ ̶ 10×14 H3 510 10×14 H3 510

330 ̶ ̶ ̶ ̶ ̶ ̶ 10×17 H3 660 10×17 H4 660

470 ̶ ̶ ̶ 10×17 H4 510 10×22 H5 820 10×22 H5 820

1000 10×22 H5 820 10×22 H5 820 12.5×27 Ⅰ6 1200 12.5×27 Ⅰ6 1200

2200 12.5×22 Ⅰ5 1000 12.5×27 Ⅰ6 1000 16×27 J6 1370 16×27 J6 1370

3300 12.5×22 Ⅰ5 1280 16×27 J6 1200 16×37.5 J8 1720 18×33.5 K7 1670

4700 16×27 J6 1370 16×33.5 J7 1370 18×37.5 K8 1790 18×42 K9 1870

10000 18×37.5 K8 1790 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

(Note) Rated ripple current : 150℃ , 100kHz

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

124CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RQA MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

2

-4

CAT.No.2013/2014E

Marking color : Black print

Specifications

● High temperature guaranteed and low ESR series for automotive.
●Guarantees 3000 hours at 135℃. (φ10 : 2000 hours)

Performance

JIS C5101-1, -18 1998 (IEC 60384-1 1992, -4 1985)

Item

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (135℃)
(Applied ripple current)

ー40 to ＋135

±20

Less than 0.01CV or 4 whichever is larger (after 1 minute) C : Rated capacitance (µF), V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

3000 hours (φ10 : 2000 hours)
The initial specified value or less
Within ー30% to ＋30% of initial value
300% or less of the initial specified value

Rated voltage (V)
tanδ (max.)

0.02 is added to every 1000µF increase over 1000µF.

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current

Part numbering system (example : 10V1000µF)

̶ VRKB

Series code

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H5
Casing
symbol

Frequency (Hz)

220 to 330
470 to 1000
1200 to 6800

50 ・ 60 120 1k

0.50 0.85 0.95 1
0.60 0.88 0.96 1
0.68 0.90 0.98 1

Rated
capacitance (µF)

10k ・ 100k

Test time :1000 hours; other items are the same as those for the endurance. Voltage application treatment

#

Rated voltage (V)

10
0.20

10

4

16
0.16

16

3

25
0.14

25

3

35
0.12

35

3
Impedance ratio

(max.) Ｚ－40℃/Ｚ＋20℃

Applicable standards

Shelf life (135℃)

Taping(Forming)
symbol

̶

L＋α max. 15min.

Reasin coveredVent

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

φD
F
φd

10 12.5 16 18
5.0 5.0 7.5 7.5
0.6 0.6 0.8 0.8

α 2.0 2.0 2.0 2.0

RKB

RKD

High temperature

Standard Ratings

Rated
capacitance
(µＦ)

Rated voltage (V)

Item
10 16 25 35

Case Casing
symbol

ESR Rated ripple
current Case Casing

symbol
ESR Rated ripple

current Case Casing
symbol

ESR Rated ripple
current Case Casing

symbol
ESR Rated ripple

current

φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms) φD×L (mm) (Ω max.) (mArms)

220 ̶ ̶ ̶ ̶ 10×12.5 H3 0.098 725 10×12.5 H3 0.098 725
10×12.5 H3 0.098 725
10×16 H4 0.075 951

330 10×12.5 H3 0.098 725 10×12.5 H3 0.098 725
10×12.5 H3 0.098 725 10×16 H4 0.075 951

10×16 H4 0.075 951 10×20 H5 0.057 1130

470 10×12.5 H3 0.098 725 10×16 H4 0.075 951
10×16 H4 0.075 951 10×20 H5 0.057 1130

10×20 H5 0.057 1130 12.5×20 Ⅰ5 0.040 1550

1000
10×20 H5 0.057 1130 10×20 H5 0.057 1130 12.5×20 Ⅰ5 0.040 1550 12.5×25 Ⅰ6 0.032 1880

12.5×15 Ⅰ4 0.059 1130 12.5×20 Ⅰ5 0.040 1550 12.5×25 Ⅰ6 0.032 1880 16×25 J6 0.024 2550

1200 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 12.5×20 Ⅰ5 0.040 1550
12.5×30 Ⅰ7 0.029 2160

16×20 J5 0.032 2020

1500 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶
12.5×35 Ⅰ8 0.023 2580

16×31.5 J7 0.020 3040

1800 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶
12.5×25 Ⅰ6 0.032 1880 12.5×40 Ⅰ9 0.020 2920

16×20 J5 0.032 2020 16×25 J6 0.024 2550

2200
12.5×25 Ⅰ6 0.032 1880 12.5×25 Ⅰ6 0.032 1880 12.5×30 Ⅰ7 0.029 2160 16×31.5 J7 0.020 3040

16×20 J5 0.032 2020 16×25 J6 0.024 2550 16×25 J6 0.024 2550 16×35.5 J8 0.019 3280

2700 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶
12.5×35 Ⅰ8 0.023 2580 16×35.5 J8 0.019 3280

16×25 J6 0.024 2550 18×31.5 K7 0.018 3410

3300
16×25 J6 0.024 2550 16×31.5 J7 0.020 3040 12.5×40 Ⅰ9 0.020 2920 16×40 J9 0.017 3630

18×20 K5 0.029 2320 18×25 K6 0.022 2880 16×31.5 J7 0.020 3040 18×35.5 K8 0.017 3710

4700
16×31.5 J7 0.020 3040 16×35.5 J8 0.019 3280 16×35.5 J8 0.019 3280

18×40 K9 0.016 4000
18×25 K6 0.022 2880 18×31.5 K7 0.018 3410 18×31.5 K7 0.018 3410

5600 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 16×40 J9 0.017 3630 ̶ ̶ ̶ ̶
6800 ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 18×40 K9 0.016 4000 ̶ ̶ ̶ ̶

(Note) Rated ripple current : 135℃ , 100kHz, ESR : 20℃ , 100kHz

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

125
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS RKB

2

-4

±20
－40 to ＋85

Marking color : White print on a blue sleeve

Shelf life (85℃)

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Test time : 1000 hours ; other items are the same as those for the endurance. Voltage application treatment
Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Less than 0.006CV or 0.5 whichever is larger (after 1 minute)
Less than 0.002CV or 0.3 whichever is larger (after 2 minutes), C : Rated capacitance (µF) ; V : Rated voltage (V)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value

50352516106.3
0.20 0.17 0.13 0.10 0.10 0.08
0.06 0.06 0.06 0.06 0.06 0.06

(120Hz)

4 3 2 2 2 2
8 6 4 4 3 3

Impedance ratio (max.)

More than 1µF
1µF or less

Outline Drawing Unit : mm

φD
F
φd

α

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5 0.6 0.6 0.6 0.8 0.8

1.5

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 10

16 to 25

35 to 50

All CV value

All CV value

120 1k 10k・100k

1 1.1 1.2
1 1.5 1.7
1 1.2 1.3

50・60

0.8
0.8
0.8
0.8 1 1.6 1.9

CV (µF×V)

Casing symbol
Case

φD×L (mm)
Case Case

φD×L (mm)
Case

φD×L (mm)
5×11 E3
6.3×11 F3
8×11.5 G3

10×12.5 H3
10×16 H4
10×20 H5

16×31.5 J 7
16×35.5 J 8
18×35.5 K8
18×40 K9

12.5×20 Ⅰ5
12.5×25 Ⅰ6
16×25 J 6

Part numbering system (example : 10V1000µF)

̶ VRLB

Series code

#

Standard Ratings

1

2.2

3.3

4.7

10

22

33

47

100

220

330

470

1000

2200

Rated voltage (V) 50352516106.3

Item
Rated
capacitance (µF)

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

10×12.5 260

10×16 350

10×20 460

12.5×25 840

16×25 1440

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 56

6.3×11 79

6.3×11 94

8×11.5 160

10×16 350

10×20 460

12.5×20 570

12.5×25 910

16×31.5 1710

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 543

6.3×11 74

6.3×11 90

8×11.5 127

10×12.5 220

10×20 390

12.5×20 550

12.5×25 650

16×25 1210

18×35.5 2200

̶ ̶

̶ ̶

̶ ̶

5×11 34

6.3×11 57

8×11.5 99

8×11.5 121

10×12.5 172

10×16 270

12.5×20 510

12.5×25 680

16×25 940

16×35.5 1580
̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 34

6.3×11 57

8×11.5 99

10×12.5 144

10×12.5 172

10×20 300

12.5×25 550

16×25 790

16×25 940

18×35.5 1690
̶ ̶

5×11 20

5×11 26

5×11 32

6.3×11 43

8×11.5 75

10×12.5 131

10×16 176

10×16 210

12.5×20 380

16×25 720

16×31.5 970

16×35.5 1210
̶ ̶

̶ ̶

Case

(mArms) (mArms) (mArms) (mArms) (mArms) (mArms)

Rated ripple current

● Low leakage current (after 1 minute) : 0.006CV or 0.5 (µA).

(20℃,120Hz)

(20℃,120Hz)

(20℃)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Rated voltage (V)

tanδ (max.)

50352516106.3Rated voltage (V)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

1000<

10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

Ⅰ6
Casing
symbol

Casing
symbol

Casing
symbol

Casing
symbol

Casing
symbolφD×L (mm)

φD×L (mm)

Case Rated ripple current

φD×L (mm)

Case Rated ripple current

φD×L (mm)

Case Rated ripple current

φD×L (mm)

Case Rated ripple current

φD×L (mm)

Case Rated ripple current

φD×L (mm)

(Note) Rated ripple current : 85℃, 120Hz

≦1000

(φ10,16L or less : 1.5)
2.0

Taping(Forming)
symbol

̶
15min.

5
min.

φ
D
＋
0.
5m
ax
.

φd±0.05 copper clad steel wire (tinned)Vent (except φ5) Sleeve

L＋α max.

F±
0.
5

M
iniature

A
lum

inum
 E

lectrolytic C
apacitors

126CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RLB MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

127
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS

● As many as 4 case sizes available for the same rating.
● 20mm-tall products for every diameter of φ22 to φ35 are now offered in series.

Item Performance

Tangent of loss angle

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

±20
Less than 0.01CV or 1.5mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

63 to 1005035251610
0.80 0.60 0.50 0.40 0.30 0.20

160 to 250 315 to 450

0.10 0.15
0.15 0.15

(20℃)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less

200% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Voltage application treatment

1000 hours
The initial specified value or less
Within ±15% of initial value
150% or less of the initial specified value

Rated voltage (V)

22 to 30
35

φD

450250 to 400160 to 20050 to 10016 to 3510
5 4 3 3 4 4
18 15 10 6 8 ̶

Outline Drawing

Coefficient of Frequency for Rated Ripple Current

In the case of three terminals type, a series name is “LT5”.

Unit : mm

Rated voltage (V)
Frequency (Hz)

100 or less
160 to 250
315 or more

50 120 1k 10k 20k

0.95 1
1
1

1.10 1.15 1.15
0.87 1.11 1.18 1.20
0.80 1.14 1.19 1.20

Part numbering system (example : 400V220µF)

̶ VLA5

Series code

400
Rated voltage
symbol

221
Rated capacitance

symbol

M
Capacitance
tolerance symbol

S43
Casing
symbol

B
Optional
symbol

#

Miniaturized, High ripple, Long lifeMiniaturized, High ripple

Specifications
Marking color : White print on a black sleeve

Within ±20% of initial value

Tolerance at rated capacitance (%)

Leakage current (µA)

Category temperature range (℃)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

－40 to ＋85 (450V is at －25 to ＋85)

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Ｚ－40℃/Ｚ＋20℃
Ｚ－25℃/Ｚ＋20℃

Impedance ratio (max.)

tanδ
(max.)

10
±
0.
1

φ2.5

4.75±0.1

3.
3±
0.
1

2－φ2

Three terminals type

φ
D
＋
1m
ax
.

Vent

Position of PC board holes
 2.1

0.
9

0.9±0.1

 5
.4 4
.7

 10±
0.1

10

2‒φ2‒

Markings

Sleeve

L＋2max.

4.0±0.5

(‒) Negative terminal indicated by
cross notching

Lug terminal details
Thickness : 0.8t

1.5±0.1

(For 4.0±0.5)
L

arge C
ap

acitance
A

lum
inum

 E
lectrolytic C

ap
acitors

128CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LA5 LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Rated voltage
(V) 10 16 25 35 50 63 80 100

Item ESR

（µF） （Ω）（Arms）

（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）

（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）（µF） （Ω）（Arms）

Rated
ripple
current

Case
φD×L (mm)

Casing
symbol

160 180 200 250 315 350 400 450

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

̶ ̶ ̶

(Note) ESR : 20℃, 120Hz ; Rated ripple current : 85℃, 120Hz

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance

22×20

22×25

22×30

22×35

22×40

22×45

22×50

25×20

25×25

25×30

25×35

25×40

25×45

25×50

30×20

30×25

30×30

30×35

30×40

30×45

30×50

35×20

35×25

35×30

35×35

35×40

35×45

35×50

S21

S22

S23

S24

S25

S26

S27

S31

S32

S33

S34

S35

S36

S37

S41

S42

S43

S44

S45

S46

S47

S51

S52

S53

S54

S55

S56

S57

8200 0.101 2.0

12000 0.069 2.5

15000 0.055 3.0

22000 0.038 3.7
̶ ̶ ̶

27000 0.031 4.3

33000 0.025 4.9

12000 0.069 2.5

18000 0.046 3.2

22000 0.038 3.7

27000 0.031 4.2

33000 0.025 4.8

39000 0.021 5.4

47000 0.018 6.0

18000 0.046 3.3

27000 0.031 4.2

33000 0.025 4.9

39000 0.021 5.5

47000 0.018 6.1

56000 0.015 6.9

68000 0.012 7.7

22000 0.038 3.9

33000 0.025 5.0

47000 0.018 6.2

56000 0.015 7.0

68000 0.012 7.9

82000 0.010 8.9
̶ ̶ ̶

5600 0.118 1.9

8200 0.081 2.4

12000 0.055 3.0

15000 0.044 3.4

18000 0.037 3.9
̶ ̶ ̶

22000 0.030 4.5

8200 0.081 2.4

12000 0.055 2.9

15000 0.044 3.4

18000 0.037 3.9

22000 0.030 4.4

27000 0.025 5.0
̶ ̶ ̶

12000 0.055 3.0

18000 0.037 3.9

22000 0.030 4.4

27000 0.025 5.1

33000 0.020 5.8

39000 0.017 6.4

47000 0.014 7.2

15000 0.044 3.7

22000 0.030 4.6

33000 0.020 5.8

39000 0.017 6.5

47000 0.014 7.4

56000 0.012 8.2
̶ ̶ ̶

3900 0.128 1.8

5600 0.089 2.3

8200 0.061 2.8

10000 0.050 3.2

12000 0.041 3.7
̶ ̶ ̶

15000 0.033 4.3

5600 0.089 2.2

8200 0.061 2.8

10000 0.050 3.2

12000 0.041 3.7

15000 0.033 4.2

18000 0.028 4.7

22000 0.023 5.4

8200 0.061 2.9

12000 0.041 3.7

15000 0.033 4.3

18000 0.028 4.8

22000 0.023 5.5

27000 0.018 6.2

33000 0.015 7.0

10000 0.050 3.5

15000 0.033 4.4

22000 0.023 5.5

27000 0.018 6.2

33000 0.015 7.2

39000 0.013 8.0
̶ ̶ ̶

2700 0.154 1.6

3900 0.106 2.1

4700 0.088 2.4

6800 0.061 2.9

8200 0.051 3.3
̶ ̶ ̶

10000 0.041 3.9

3900 0.106 2.0

5600 0.074 2.6

6800 0.061 2.9

8200 0.051 3.3

10000 0.041 3.8

12000 0.035 4.3

15000 0.028 4.9

5600 0.074 2.6

8200 0.051 3.3

10000 0.041 3.8

12000 0.035 4.3

15000 0.028 5.0

18000 0.023 5.6

22000 0.019 6.3

6800 0.061 3.1

10000 0.041 4.0

15000 0.028 5.0

18000 0.023 5.7

22000 0.019 6.4
̶ ̶ ̶

27000 0.015 7.4

1800 0.184 1.6

2700 0.123 2.1

3900 0.085 2.6

4700 0.071 3.1

5600 0.059 3.4
̶ ̶ ̶

6800 0.049 3.9

2700 0.123 2.1

3900 0.085 2.6

4700 0.071 3.0

5600 0.059 3.4

6800 3.8

8200 4.3

10000 4.9

3900 2.7

5600 3.4

6800 3.9

8200 4.4

10000 5.0

12000 5.6

15000 6.4

4700 3.2

6800 4.0

10000 5.0

12000 5.7

15000 6.5

18000 7.3
̶ ̶ ̶

1500 1.7

2200 2.2

2700 2.5

3300 2.9

3900 3.3

4700 3.7

5600 4.1

1800 2.0

2700 2.0

3900 3.2

4700 3.6

5600 4.0

6800 4.6
̶ ̶ ̶

2700 2.6

3900 3.3

5600 4.1

6800 4.6

8200 5.2

10000 5.9
̶ ̶ ̶

3900 3.4

5600 4.2

6800 4.8

8200 5.5

10000 6.2

12000 6.9

15000 7.9

1000 1.5

1500 1.9

1800 2.2

2200 2.5

2700 2.8

3300 3.2

3900 3.6

1200 1.7

1800 2.2

2200 2.5

3300 3.1

3900 3.5
̶ ̶ ̶

4700 4.0

1800 2.2

2700 2.9

3900 3.6

4700 4.0

5600 4.5

6800 5.1
̶ ̶ ̶

2700 3.0

3900 3.7

4700 4.2

5600 4.7

6800 5.3

8200 6.0

10000 6.8

560 1.3

820 1.7

1200 2.1

1500 2.5

1800 2.8

2200 3.2
̶ ̶ ̶

820 1.7

1200 2.1

1500 2.5

1800 2.8

2200 3.2

2700 2.9

3300 4.1

1200 2.2

1800 2.8

2200 3.2

2700 3.7

3300 4.2

3900 4.7

4700 5.2

1500 2.7

2200 3.4

3300 4.3

3900 4.8

4700 5.4

5600 6.0
̶ ̶ ̶

0.049

0.040

0.033

0.085

0.059

0.049

0.040

0.033

0.028

0.022

0.071

0.049

0.033

0.028

0.022

0.018

0.166

0.113

0.092

0.075

0.064

0.053

0.044

0.138

0.092

0.064

0.053

0.044

0.037

0.092

0.064

0.044

0.037

0.030

0.025

0.064

0.044

0.037

0.030

0.025

0.021

0.017

0.249

0.166

0.138

0.113

0.092

0.075

0.064

0.207

0.138

0.113

0.075

0.064

0.053

0.138

0.092

0.064

0.053

0.044

0.037

0.092

0.064

0.053

0.044

0.037

0.030

0.025

0.444

0.303

0.207

0.166

0.138

0.113

0.303

0.207

0.166

0.138

0.113

0.092

0.075

0.207

0.138

0.113

0.092

0.075

0.064

0.053

0.166

0.113

0.075

0.064

0.053

0.044

Rated voltage
(V)

Item ESR Rated
ripple
current

Case
φD×L (mm)

Casing
symbol

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance ESR Rated

ripple
current

Rated
capacitance

22×20

22×25

22×30

22×35

22×40

22×45

22×50

25×20

25×25

25×30

25×35

25×40

25×45

25×50

30×20

30×25

30×30

30×35

30×40

30×45

30×50

35×20

35×25

35×30

35×35

35×40

35×45

35×50

S21

S22

S23

S24

S25

S26

S27

S31

S32

S33

S34

S35

S36

S37

S41

S42

S43

S44

S45

S46

S47

S51

S52

S53

S54

S55

S56

S57

0.614 1.2

0.425 1.5

0.296 1.9

0.244 2.2

0.202 2.5

0.166 2.9

0.425 1.5

0.296 1.9

0.244 2.2

0.202 2.5

0.166 2.8

0.138 3.2

0.111 3.6

0.296 2.0

0.202 2.5

0.166 2.9

0.138 3.3

0.111 3.7

0.092 4.2

0.075 4.7

0.366 2.3

0.249 2.9

0.166 3.6

0.138 4.1

0.113 4.7

0.092 5.4

220 0.754 1.1

330 0.503 1.4

470 0.353 1.8

560 0.296 2.0

680 0.244 2.3

820 0.202 2.6

330 0.503 1.4

470 0.353 1.8

560 0.296 2.0

680 0.244 2.3

820 0.202 2.6

1000 0.166 2.9

1200 0.138 3.3

470 0.353 1.8

680 0.244 2.3

820 0.202 2.6

1200 0.138 3.3

1500 0.111 3.9

1800 0.092 4.3

560 0.444 2.1

820 0.303 2.6

1200 0.207 3.3

1500 0.166 3.8

1800 0.138 4.3

2200 0.113 4.8

180 0.922 1.0

270 0.614 1.3

390 0.425 1.6

470 0.353 1.9

560 0.296 2.1

680 0.244 2.4

820 0.202 2.6

270 0.614 1.3

390 0.425 1.6

560 0.296 2.0

680 0.244 2.3

820 0.202 2.6

1000 0.166 3.0

390 0.425 1.7

560 0.296 2.1

820 0.202 2.7

1000 0.166 3.0

1200 0.138 3.4

1500 0.111 4.0

560 0.444 2.1

820 0.303 2.7

1000 0.249 3.0

1200 0.207 3.4

1500 0.166 3.9

1800 0.138 4.4

2200 0.113 5.0

150 1.106 0.94

220 0.754 1.2

270 0.614 1.4

330 0.503 1.6

390 0.425 1.8

470 0.353 2.0

560 0.296 2.2

180 0.922 1.1

270 0.614 1.4

390 0.425 1.7

470 0.353 2.0

560 0.296 2.2

680 0.244 2.5

270 0.614 1.4

390 0.425 1.8

560 0.296 2.3

680 0.244 2.6

820 0.202 2.9

1000 0.166 3.3

1200 0.138 3.7

390 0.638 1.8

560 0.444 2.3

680 0.366 2.6

820 0.303 2.9

1000 0.249 3.3

1200 0.207 3.7

1500 0.166 4.2

100 2.488 0.78

150 1.659 1.0

180 1.382 1.1

220 1.131 1.3

270 0.922 1.5

330 0.754 1.7

120 2.073 0.88

180 1.382 1.1

270 0.922 1.4

330 0.754 1.7

390 0.638 1.8

470 0.529 2.1

180 1.382 1.2

270 0.922 1.5

390 0.638 1.9

470 0.529 2.1

560 0.444 2.4

680 0.366 2.7

270 0.922 1.5

390 0.638 1.9

470 0.529 2.2

560 0.444 2.5

680 0.366 2.8

820 0.303 3.1

1000 0.249 3.5

68 3.659 0.61

100 2.488 0.78

150 1.659 1.0

180 1.382 1.1

220 1.131 1.3

270 0.922 1.5

100 2.488 0.77

150 1.659 0.99

180 1.382 1.1

220 1.131 1.3

270 0.922 1.5

330 0.754 1.7

390 0.638 1.9

150 1.659 1.0

220 1.131 1.3

270 0.922 1.5

330 0.754 1.7

390 0.638 1.9

470 0.529 2.1

560 0.444 2.4

180 1.382 1.2

270 0.922 1.6

390 0.638 1.9

470 0.529 2.2

560 0.444 2.5

680 0.366 2.8

56 4.443 0.54

82 3.034 0.69

120 2.073 0.86

150 1.659 1.0

180 1.382 1.1

220 1.131 1.3

82 3.034 0.69

120 2.073 0.87

150 1.659 1.0

180 1.382 1.1

220 1.131 1.3

270 0.922 1.5

330 0.754 1.7

120 2.073 0.93

180 1.382 1.2

220 1.131 1.4

270 0.922 1.6

330 0.754 1.8

390 0.638 2.0

470 0.529 2.2

150 1.659 1.2

220 1.131 1.5

330 0.754 1.8

390 0.638 2.1

470 0.529 2.3

560 0.444 2.6

680 0.366 2.9

47 5.294 0.49

68 3.659 0.62

82 3.034 0.71

100 2.488 0.82

120 2.073 0.92

150 1.659 1.1

180 1.382 1.2

56 4.443 0.57

82 3.034 0.72

120 2.073 0.91

150 1.659 1.0

180 1.382 1.2

220 1.131 1.4

82 3.034 0.77

120 2.073 0.97

180 1.382 1.2

220 1.131 1.4

270 0.922 1.6

330 0.754 1.8

120 2.073 1.0

180 1.382 1.3

220 1.131 1.5

270 0.922 1.7

330 0.754 1.9

390 0.638 2.2

470 0.529 2.4

270

390

560

680

820

　

1000

390

560

680

820

1000

1200

1500

560

820

1000

1200

1500

1800

2200

680

1000

1500

1800

2200

　

2700

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

129
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LA5

(20℃)

Marking color : White print on a black sleeve

● Best suited as input filters for various power supplies.
● Guarantees 2000 hours at 105℃.

LAT LAH

Miniaturized, high-ripple

Unit : mm

Specifications
Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

－25 to ＋105
±20

Less than 0.02CV or 3mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±15% of initial value
150% or less of the initial specified value

Rated voltage (V) 160 to 250
0.15

315 to 500
0.20tanδ (max.)

Voltage application treatment

Percentage of capacitance change (%) Within ±30% of the value at 20℃
4Impedance ratio (max.)

ー25℃
Ｚー25℃/Ｚ＋20℃

Outline Drawing

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)

Frequency (Hz)

160 to 250
315 or more

50 120 1k 10k 30k

0.87 1 1.11 1.18 1.20
0.80 1 1.14 1.19 1.20

10
±
0.
1

φ2.5

4.75±0.1

3.
3±
0.
1

2－φ2

Three terminals type

Part numbering system (example : 200V470µF)

̶ VLAT

Series code

200
Rated voltage
symbol

471
Rated capacitance

symbol

M
Capacitance
tolerance symbol

S24
Casing
symbol

#

Category temperature range (°C)

B
Optional
symbol

In the case of three terminals type, a series name is “LTT”.

● The electric characteristics are described on page 174.

L＋2max.

Sleeve

Vent 4.0±0.5
Position of PC board holes

(‒) Negative terminal indicated by
cross notching

Lug terminal details
Thickness : 0.8t

(For 4.0 ±0.5)
 2.1

 0
.9

1.5±0.1

0.9±0.1

 5
.4 4
.7

10±0.1

10

2‒φ2

Markings

φ
D
＋
1m
ax
.

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

130CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LAT LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings
160 180 200 250 315 350

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

（µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms）
22×20 S21 220 0.70 180 0.63 150 0.58 120 0.52 68 0.39 56 0.35
22×25 S22 390 1.30 330 1.20 270 1.10 220 1.00 120 0.75 100 0.51
22×30 S23 470 1.47 390 1.30 390 1.31 270 1.14 150 0.82 120 0.61
22×35 S24 560 1.58 470 1.50 470 1.50 330 1.26 180 0.91 150 0.73
22×40 S25 680 1.71 560 1.62 560 1.56 390 1.49 220 1.02 180 0.84
22×45 S26 820 2.00 680 1.70 680 1.74 470 1.57 270 1.16 220 0.98
22×50 S27 1000 2.20 820 2.00 820 1.99 560 1.67 330 1.20 270 1.09
25×20 S31 270 0.84 220 0.76 180 0.68 150 0.62 100 0.51 82 0.46
25×25 S32 470 1.55 390 1.35 390 1.35 270 1.18 180 0.90 150 0.68
25×30 S33 680 1.70 560 1.53 560 1.53 330 1.30 220 1.00 180 0.80
25×35 S34 820 2.00 680 1.74 680 1.74 470 1.57 270 1.10 220 0.99
25×40 S35 1000 2.20 820 2.00 820 1.95 560 1.79 330 1.20 270 1.09
25×45 S36 1200 2.45 1000 2.23 820 2.04 680 1.81 390 1.30 330 1.20
25×50 S37 1500 2.86 1200 2.51 1000 2.30 680 1.84 470 1.40 390 1.28
30×20 S41 390 1.13 330 1.04 330 1.04 220 0.92 150 0.70 120 0.69
30×25 S42 680 1.82 560 1.67 560 1.67 390 1.31 270 1.10 220 0.99
30×30 S43 1000 2.20 820 2.00 820 2.00 560 1.79 330 1.20 270 1.09
30×35 S44 1200 2.44 1000 2.24 1000 2.24 680 2.00 390 1.30 330 1.20
30×40 S45 1500 2.82 1200 2.52 1200 2.52 820 2.16 470 1.40 390 1.28
30×45 S46 1800 3.31 1500 2.89 1500 2.91 1000 2.37 560 1.50 470 1.37
30×50 S47 2200 3.81 1800 3.30 1500 3.03 1000 2.47 680 1.70 560 1.54
35×20 S51 560 1.49 470 1.37 470 1.37 330 1.14 180 0.83 150 0.76
35×25 S52 1000 2.20 820 2.00 820 2.00 560 1.68 330 1.20 270 1.09
35×30 S53 1500 2.50 1200 2.50 1000 2.30 680 1.75 470 1.40 390 1.28
35×35 S54 1800 2.92 1500 2.89 1200 2.65 820 2.00 560 1.50 470 1.37
35×40 S55 2200 3.34 1800 3.05 1500 3.08 1000 2.30 680 1.70 560 1.54
35×45 S56 2200 3.48 2200 3.46 1800 3.47 1200 2.43 820 2.00 680 1.82
35×50 S57 2700 3.97 2200 3.60 2200 3.78 1500 2.96 － － 820 2.08

400 450 500
Rated

capacitance
Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

（µF） （Arms） （µF） （Arms） （µF） （Arms）

22×20 S21 56 0.39 56 0.35 22 0.24
68 0.43 － － 27 0.28

22×25 S22 82 0.64 68 0.52 33 0.32
100 0.56 82 0.47 39 0.37

22×30 S23 100 0.69 100 0.56 47 0.41
120 0.73 － － 56 0.47

22×35 S24 120 0.75 120 0.65 68 0.54
150 0.73 150 0.73 － －

22×40 S25 150 0.82 150 0.77 82 0.62
180 0.84 180 0.84 － －

22×45 S26 180 0.90 180 0.89 100 0.67
220 0.99 220 0.98 － －

22×50 S27 220 1.05 220 1.03 120 0.77
270 1.16 － － － －

25×20 S31 68 0.46 56 0.38 － －
82 0.51 － － － －

25×25 S32 120 0.75 100 0.71 － －
150 0.68 120 0.61 － －

25×30 S33 150 0.84 150 0.82 68 0.54
180 0.80 150 0.82 － －

25×35 S34 180 0.94 180 0.96 82 0.62
220 1.04 － － － －

25×40 S35 220 1.07 220 1.00 100 0.67
270 1.11 － － 120 0.74

25×45 S36 270 1.20 270 1.17 150 0.82
330 1.29 － － － －

25×50 S37 330 1.32 270 1.22 180 0.98
390 1.43 330 1.35 － －

30×20 S41 82 0.52 82 0.52 － －
100 0.57 100 0.57 － －

30×25 S42 150 0.82 150 0.83 － －
180 0.90 180 0.72 － －

30×30 S43 220 1.06 220 1.12 100 0.67
270 1.09 220 0.86 － －

30×35 S44 270 1.21 270 1.24 120 0.77
330 1.34 － － － －

30×40 S45 330 1.39 330 1.18 150 0.85
390 1.51 330 1.18 － －

30×45 S46 390 1.55 330 1.46 180 1.01
470 1.65 390 1.35 － －

30×50 S47 470 1.69 390 1.58 220 1.12
560 1.84 470 1.55 270 1.25

35×20 S51 120 0.75 120 0.72 － －
150 0.84 150 0.67 － －

35×25 S52 220 1.08 220 1.04 － －
270 1.20 － － － －

35×30 S53 330 1.20 270 1.26 120 0.80
390 1.30 330 1.15 － －

35×35 S54 390 1.54 390 1.54 150 0.85
470 1.69 － － － －

35×40 S55 470 1.74 470 1.59 220 1.12
560 1.82 － － 270 1.25

35×45 S56 560 1.85 470 1.64 330 1.36
680 1.95 560 1.79 － －

35×50 S57 680 2.03 560 2.02 390 1.54
820 2.33 680 2.03 － －

(Note) Rated ripple current : 105℃ , 120Hz

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

131
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LAT

Marking color : White print on a black sleeve

● High-reliability, high-ripple capacitors.
● Guarantees 2000 hours at 105℃.

LAH LAG

Miniaturized

Unit: mm

Specifications
Item Performance

Category temperature range (°C)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

(20℃)Less than 0.02CV or 3mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±15% of initial value
150% or less of the initial specified value

400 to 450160 to 25063 to 10050352516Rated voltage (V)
0.50 0.40 0.35 0.30 0.20 0.15 0.20tanδ (max.)

Voltage application treatment

Outline Drawing

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)

Frequency (Hz)

100 or less
160 to 250
315 or more

50 120 1k 10k 30k

0.95 1.10 1.15 1.15
0.87

1
1 1.11 1.18 1.20

0.80 1 1.14 1.19 1.20

250 to 400160 to 20016 to 100Rated voltage (V)
444

15 ̶̶
Impedance ratio

(max.)

Part numbering system (example : 200V470µF)

LAH ̶ V

Series code

200 471 M
Rated voltage
symbol

Rated capacitance
symbol

Capacitance
tolerance symbol

S33
Casing
symbol

#

－40 to ＋105 (－25 to ＋105 at 160V or more)
± 20

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

B
Optional
symbol

10
±
0.
1

φ2.5

4.75±0.1

3.
3±
0.
1

2－φ2

Three terminals type

In the case of three terminals type, a series name is “LTH”.

L＋2max.

Sleeve

Vent 4.0±0.5
Position of PC board holes

(‒) Negative terminal indicated by
cross notching

Lug terminal details
Thickness : 0.8t

(For 4.0 ±0.5)
 2.1

 0
.9

1.5±0.1

0.9±0.1

 5
.4 4
.7

 10±0.1

10

2‒φ2

Markings

φ
D
＋
1m
ax
.

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

132CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LAH LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings
16 25 35 50 63 80 100

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

（µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms）
22×25 S22 6800 1.60 4700 1.55 3300 1.43 1800 1.31 1200 1.25 820 1.11 560 1.07
22×30 S23 10000 1.99 6800 1.91 3900 1.65 2700 1.70 1800 1.52 1200 1.39 820 1.35
22×35 S24 12000 2.28 8200 2.14 5600 2.02 3300 1.98 220 1.73 1500 1.61 1000 1.54
22×40 S25 15000 2.64 10000 2.40 6800 2.28 3900 2.25 2700 1.97 1800 1.83 1200 1.74
22×45 S26 18000 2.98 12000 2.69 － － 4700 2.56 － － 2200 2.09 1500 1.99
22×50 S27 － － － － 8200 2.67 5600 2.89 3300 2.32 － － － －
25×25 S32 10000 1.99 6800 1.91 4700 1.78 2700 1.70 1800 1.52 1200 1.39 820 1.35
25×30 S33 12000 2.30 8200 2.16 5600 2.04 3300 2.00 2200 1.75 1500 1.62 1000 1.56
25×35 S34 15000 2.68 10000 2.44 6800 2.31 3900 2.28 2700 1.99 2200 2.01 1200 1.76
25×40 S35 18000 3.04 12000 2.74 8200 2.60 5600 2.81 3300 2.27 － － 1500 2.03
25×45 S36 22000 3.40 15000 3.15 10000 2.92 － － 3900 2.54 2700 2.43 1800 2.28
25×50 S37 27000 3.81 18000 3.54 12000 3.26 6800 3.37 4700 2.88 3300 2.76 2200 2.57
30×25 S42 12000 2.38 8200 2.25 5600 2.12 3900 2.22 2700 1.93 1800 1.81 1200 1.71
30×30 S43 18000 3.00 12000 2.70 8200 2.56 4700 2.58 3300 2.24 2200 2.10 1500 2.00
30×35 S44 22000 3.39 15000 3.13 10000 2.92 5600 2.95 3900 2.55 2700 2.43 1800 2.27
30×40 S45 27000 3.83 18000 3.54 12000 3.28 6800 3.39 4700 2.90 3300 2.78 2200 2.59
30×45 S46 33000 4.30 22000 4.24 15000 3.74 8200 3.71 5600 3.28 3900 3.12 2700 2.94
30×50 S47 39000 4.74 － － － － 10000 4.09 6800 3.73 4700 3.56 3300 3.32
35×25 S52 18000 3.10 12000 2.80 8200 2.78 4700 2.67 3300 2.41 2200 2.17 1500 2.07
35×30 S53 27000 3.74 15000 3.22 12000 3.20 6800 3.31 4700 2.83 3300 2.71 2200 2.52
35×35 S54 33000 4.24 22000 3.96 15000 3.69 8200 3.66 5600 3.24 3900 3.07 2700 2.90
35×40 S55 39000 4.72 － － 18000 4.16 10000 4.07 6800 3.71 4700 3.50 3300 3.31
35×45 S56 47000 5.27 27000 4.75 － － 12000 4.50 8200 4.16 5600 3.87 3900 3.69
35×50 S57 － － 33000 5.39 22000 4.92 － － 10000 4.69 6800 4.19 4700 4.14

160 180 200 250 400 450
Rated

capacitance
Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

（µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms）
22×25 S22 330 1.16 270 1.08 220 1.08 180 0.94 68 0.47 56 0.47
22×30 S23 390 1.43 330 1.30 330 1.30 220 1.10 82 0.56 68 0.56
22×35 S24 470 1.52 470 1.50 390 1.41 270 1.13 120 0.64 82 0.64
22×40 S25 560 1.62 560 1.62 470 1.50 330 1.20 150 0.70 100 0.70
22×45 S26 680 1.70 － － 560 1.58 390 1.26 180 0.78 120 0.73
22×50 S27 820 1.81 680 1.76 680 1.68 470 1.37 82 0.65 150 0.78
25×25 S32 470 1.55 390 1.35 330 1.35 220 1.15 120 0.70 68 0.65
25×30 S33 560 1.73 470 1.62 470 1.47 330 1.30 150 0.73 100 0.70
25×35 S34 680 1.81 560 1.69 560 1.65 390 1.41 － － 120 0.73
25×40 S35 820 1.98 680 1.72 680 1.80 470 1.52 180 0.82 150 0.82
25×45 S36 1000 2.04 820 1.78 － － 560 1.59 220 0.87 180 0.87
25×50 S37 1200 2.12 1000 1.91 820 1.87 680 1.66 270 0.94 220 0.94
30×25 S42 680 1.82 560 1.67 470 1.56 330 1.30 120 0.78 100 0.78
30×30 S43 820 1.98 680 1.74 680 1.82 470 1.36 180 0.83 150 0.83
30×35 S44 1000 2.14 820 1.85 820 1.99 560 1.57 220 0.86 180 0.86
30×40 S45 1200 2.22 1000 2.01 1000 2.17 680 1.76 270 0.95 220 0.95
30×45 S46 1500 2.46 1200 2.19 1200 2.22 820 1.83 330 1.11 270 1.11
30×50 S47 － － 1500 2.36 680 1.96 1000 1.87 390 1.15 330 1.15
35×25 S52 820 1.93 680 1.92 820 2.07 470 1.40 180 0.86 150 0.86
35×30 S53 1200 2.40 1000 2.16 － － 560 1.56 270 0.91 220 0.91
35×35 S54 1500 2.53 1200 2.34 1000 2.22 820 1.82 330 1.13 270 1.13
35×40 S55 － － 1500 2.56 1200 2.42 1000 1.99 390 1.26 330 1.26
35×45 S56 1800 2.98 1800 2.67 1500 2.59 1200 2.10 470 1.31 390 1.31
35×50 S57 2200 3.10 － － 1800 2.70 － － 560 1.50 470 1.50

(Note) Rated ripple current : 105℃ , 120Hz

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

133
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LAH

— —

— —

1000
1200

680
820

180
82

120
150

2.17
2.22
1.96
2.07

0.78
0.65
0.70
0.73

25
0.40

LAZ LAH

Long life

Marking color : White print on a black sleeve

Specifications

444
15 ̶̶

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Voltage application treatment

Outline Drawing Unit: mm

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)

Frequency (Hz)

100 or less
160 to 250

50 120 1k 10k 30k

0.95 1 1.10 1.15 1.15
0.87 1 1.11 1.18 1.20

Part numbering system (example : 200V470µF)

̶ V #

315 or more 0.80 1 1.14 1.19 1.20

LAZ

Series code

200
Rated voltage
symbol

471
Rated capacitance

symbol

M
Capacitance
tolerance symbol

S33
Casing
symbol

● High-reliability, high-ripple, long life capacitors.
● Guarantees 3000 hours at 105°C.

Item

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Category temperature range (℃)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards

Performance

±20

(20℃,120Hz)

(20℃,120Hz)
(20℃)

(120Hz)

Less than 0.02CV or 3mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

ー40 to ＋105 (ー25 to ＋105 at 160V or more)

3000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

1000 hours
The initial specified value or less
Within ±15% of initial value
150% or less of the initial specified value

Rated voltage (V)
tanδ (max.)

Rated voltage (V)
Impedance ratio

(max.)
Ｚー25℃/Ｚ＋20℃
Ｚー40℃/Ｚ＋20℃

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

63 to 1005035
0.35 0.30 0.20

16
0.50

25
0.40

400 to 450
0.20

160 to 250
0.15

16 to 100 160 to 200 250 to 400

● The electric characteristics are described on page 174.

10
±
0.
1

φ2.5

4.75±0.1

3.
3±
0.
1

2－φ2

Three terminals type

L＋2max.

Sleeve

Vent 4.0±0.5
Position of PC board holes

(‒) Negative terminal indicated by
cross notching

Lug terminal details
Thickness : 0.8t

(For 4.0±0.5)
 2.1

 0
.9

1.5±0.1

0.9±0.1

 5
.4 4
.7

 10±0.1

10

2‒φ2

Markings

φ
D
＋
1m
ax
.

B
Optional
symbol

In the case of three terminals type, a series name is “LTZ”.

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

134CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LAZ LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings
16 25 35 50 63 80 100

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

（µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms）
22×25 S22 6800 1.60 4700 1.55 3300 1.43 1800 1.31 1200 1.25 820 1.11 560 1.07
22×30 S23 10000 1.99 6800 1.91 3900 1.65 2700 1.70 1800 1.52 1200 1.39 820 1.35
22×35 S24 12000 2.28 8200 2.14 5600 2.02 3300 1.98 2200 1.73 1500 1.61 1000 1.54
22×40 S25 15000 2.64 10000 2.40 6800 2.28 3900 2.25 2700 1.97 1800 1.83 1200 1.74
22×45 S26 18000 2.98 12000 2.69 － － 4700 2.56 － － 2200 2.09 1500 1.99
22×50 S27 － － － － 8200 2.67 5600 2.89 3300 2.32 － － － －
25×25 S32 10000 1.99 6800 1.91 4700 1.78 2700 1.70 1800 1.52 1200 1.39 820 1.35
25×30 S33 12000 2.30 8200 2.16 5600 2.04 3300 2.00 2200 1.75 1500 1.62 1000 1.56
25×35 S34 15000 2.68 10000 2.44 6800 2.31 3900 2.28 2700 1.99 2200 2.01 1200 1.76
25×40 S35 18000 3.04 12000 2.74 8200 2.60 5600 2.81 3300 2.27 － － 1500 2.03
25×45 S36 22000 3.40 15000 3.15 10000 2.92 － － 3900 2.54 2700 2.43 1800 2.28
25×50 S37 27000 3.81 18000 3.54 12000 3.26 6800 3.37 4700 2.88 3300 2.76 2200 2.57
30×25 S42 12000 2.38 8200 2.25 5600 2.12 3900 2.22 2700 1.93 1800 1.81 1200 1.71
30×30 S43 18000 3.00 12000 2.70 8200 2.56 4700 2.58 3300 2.24 2200 2.10 1500 2.00
30×35 S44 22000 3.39 15000 3.13 10000 2.92 5600 2.95 3900 2.55 2700 2.43 1800 2.27
30×40 S45 27000 3.83 18000 3.54 12000 3.28 6800 3.39 4700 2.90 3300 2.78 2200 2.59
30×45 S46 33000 4.30 22000 4.24 15000 3.74 8200 3.71 5600 3.28 3900 3.12 2700 2.94
30×50 S47 39000 4.74 － － － － 10000 4.09 6800 3.73 4700 3.56 3300 3.32
35×25 S52 18000 3.10 12000 2.80 8200 2.78 4700 2.67 3300 2.41 2200 2.17 1500 2.07
35×30 S53 27000 3.74 15000 3.22 12000 3.20 6800 3.31 4700 2.83 3300 2.71 2200 2.52
35×35 S54 33000 4.24 22000 3.96 15000 3.69 8200 3.66 5600 3.24 3900 3.07 2700 2.90
35×40 S55 39000 4.72 － － 18000 4.16 10000 4.07 6800 3.71 4700 3.50 3300 3.31
35×45 S56 47000 5.27 27000 4.75 － － 12000 4.50 8200 4.16 5600 3.87 3900 3.69
35×50 S57 － － 33000 5.39 22000 4.92 － － 10000 4.69 6800 4.19 4700 4.14

160 180 200 250 400 450
Rated

capacitance
Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

（µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms）
22×20 S21 180 0.70 180 0.70 150 0.65 120 0.60 47 0.37 － －
22×25 S22 330 1.16 270 1.08 220 1.08 180 0.94 68 0.47 56 0.47

22×30 S23
390 1.43 330 1.30 330 1.30 220 1.10 82 0.56 68 0.56
－ － 390 1.35 － － － － 100 0.62 82 0.64

22×35 S24
470 1.52 470 1.50 390 1.41 270 1.13 120 0.75 82 0.65
560 1.50 － － － － － － － － 100 0.70

22×40 S25
560 1.62 560 1.62 470 1.50 330 1.30 150 0.83 100 0.70
－ － － － － － 390 1.41 － － 120 0.73

22×45 S26
680 1.70 680 1.75 560 1.58 390 1.49 180 0.98 120 0.77
－ － － － － － － － － － 150 0.88

22×50 S27 820 1.91 680 1.80 680 1.78 470 1.50 220 1.10 150 0.90
－ － － － － － － － 180 1.00

25×20 S31
220 0.81 220 0.85 220 0.85 150 0.74 68 0.46 － －
270 0.95 － － － － － － － － － －

25×25 S32
390 1.30 390 1.35 330 1.35 220 1.15 82 0.65 68 0.56
470 1.55 － － － － － － 100 0.62 82 0.64

25×30 S33
560 1.73 470 1.62 470 1.47 330 1.30 120 0.70 100 0.70
680 1.82 － － － － － － 150 0.83 120 0.73

25×35 S34
680 1.85 560 1.69 560 1.65 390 1.41 150 0.85 120 0.77
－ － 680 1.72 － － － － 180 0.98 150 0.88

25×40 S35
820 1.98 680 1.75 680 1.80 470 1.52 180 1.01 150 0.90
－ － 820 1.85 － － － － 220 1.05 180 1.00

25×45 S36
1000 2.04 820 1.85 820 1.97 560 1.80 220 1.05 180 1.02
1200 2.12 1000 1.91 － － － － 270 1.22 220 1.12

25×50 S37 1200 2.20 1000 1.95 820 1.99 680 2.00 270 1.25 220 1.15
－ － － － 1000 2.17 － － 330 1.44 － －

30×20 S41 390 1.25 330 1.15 270 1.05 220 0.95 100 0.60 － －

30×25 S42
680 1.82 560 1.67 470 1.56 330 1.30 120 0.78 100 0.70
－ － － － － － 390 1.41 150 0.83 120 0.73

30×30 S43
820 1.98 680 1.74 680 1.82 470 1.51 180 0.98 150 0.88
－ － 820 1.85 － － 560 1.70 220 1.03 180 0.95

30×35 S44
1000 2.14 820 1.90 820 1.99 560 1.80 220 1.10 180 0.99
－ － 1000 2.01 － － 680 1.90 270 1.22 220 1.12

30×40 S45
1200 2.22 1000 2.10 1000 2.17 680 2.00 270 1.23 220 1.16
1500 2.46 1200 2.19 － － 820 2.20 330 1.44 270 1.28

30×45 S46
1500 2.60 1200 2.19 1000 2.20 820 2.25 330 1.45 270 1.32
－ － 1500 2.36 1200 2.32 － － 390 1.60 － －

30×50 S47 1800 2.98 1500 2.52 1200 2.39 1000 2.47 390 1.60 330 1.45
－ － － － 1500 2.59 － － 470 1.90 － －

35×20 S51 560 1.55 470 1.40 470 1.56 330 1.16 150 0.80 － －

35×25 S52
820 1.93 680 1.92 680 1.96 470 1.51 180 0.95 150 0.86
－ － 820 1.95 － － 560 1.65 220 1.03 － －

35×30 S53
1200 2.40 1000 2.16 820 2.07 560 1.65 270 1.22 220 1.12
－ － － － 1000 2.22 680 2.00 330 1.37 － －

35×35 S54
1500 2.53 1200 2.34 1000 2.22 820 2.20 330 1.39 270 1.28
－ － 1500 2.56 1200 2.42 － － 390 1.60 － －

35×40 S55
1800 2.98 1500 2.56 1200 2.42 1000 2.47 390 1.60 330 1.45
－ － 1800 2.60 1500 2.59 － － 470 1.85 390 1.45

35×45 S56
1800 3.00 1800 2.67 1500 2.61 1200 2.60 470 1.91 390 1.49
2200 3.10 － － 1800 2.70 － － 560 2.12 － －

35×50 S57 2200 3.20 2200 3.15 1800 2.85 1500 3.00 560 2.15 470 1.85
2700 3.89 － － 2200 3.30 － － － － － －

(Note) Rated ripple current : 105℃ , 120Hz

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

135
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LAZ

B
Optional
symbol

Marking color : White print on a black sleeve

LAX LAG

Long life

Unit : mm

Specifications

Within ±30% of the value at 20℃
4

Outline DrawingStandard Ratings

400250200160
0.215 0.15 0.15 0.20

22×30

22×40

25×25

25×35

25×50

30×30

30×40

35×30

35×40

S23

S25

S32

S34

S37

S43

S45

S53

S55

Rated voltage (V) 160 200 250 400
Item

Case
φDxL
(mm)

330 1.09

470 1.36

390 1.15

560 1.54

820 1.81

680 1.68

1000 1.90

820 1.93

1500 2.52

0.99

1.24

0.96

1.45

1.72

1.43

1.79

1.76

2.22

0.81

1.03

0.78

1.21

1.43

1.16

1.48

1.33

1.69

0.40

0.56

0.39

0.60

0.80

0.66

0.83

0.74

0.94

(µF) (Arms) (µF) (Arms) (µF) (Arms) (µF) (Arms)

Rated
ripple
current

Rated
capacitance

Casing
symbol

(Note) Rated ripple current : 105℃, 120Hz.

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

160 to 250
400

50 120 1k 10k 30k

0.87 1 1.11 1.18 1.20
0.80 1 1.14 1.19 1.20

Part numbering system (example : 200V470µF)

̶ V #

● Ultra Long Life, high-reliability capacitors.
● Guarantees 5000 hours at 105°C.

Voltage application treatment

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Less than 0.02CV or 3mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

－25 to ＋105
±20

(20℃)

(20℃,120Hz)

(120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Rated voltage (V)
tanδ (max.)

Percentage of capacitance change (%)

Impedance ratio (max.)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

－25℃
Ｚ－25℃/Ｚ＋20℃

5000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

1000 hours
The initial specified value or less
Within ±15% of initial value
150% or less of the initial specified value

Rated
ripple
current

Rated
capacitance

Rated
ripple
current

Rated
capacitance

Rated
ripple
current

Rated
capacitance

270

390

270

470

680

470

680

680

1000

68

120

68

120

220

150

220

180

270

180

270

180

330

470

330

560

470

680

● The electric characteristics are described on page 175.

LAX

Series code

200
Rated voltage
symbol

471
Rated capacitance

symbol

M
Capacitance
tolerance symbol

S34
Casing
symbol

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards

Tangent of loss angle

(tanδ)

Performance

22×25

22×35

22×50

25×30

25×40

30×25

30×35

30×50

35×35

35×50

S22

S24

S27

S33

S35

S42

S44

S47

S54

S57

270 0.91

390 1.27

680 1.52

470 1.36

680 1.68

560 1.45

820 1.82

1200 2.09

1000 2.15

1800 2.63

0.75

1.16

1.37

1.14

1.55

1.11

1.66

2.00

2.05

2.43

0.68

0.95

1.16

1.03

1.29

1.01

1.33

1.59

1.55

2.22

0.34

0.47

0.63

0.51

0.66

0.50

0.77

0.92

0.87

1.04

180

330

470

330

560

330

560

1000

820

1200

56

82

150

100

150

100

180

270

220

330

150

220

390

270

390

270

470

680

560

1000

In the case of three terminals type, a series name is “LTX”.

L＋2max.

Sleeve

Vent

 2.1

 0
.9

 5
.4

 4
.7

 10±0.1

10

2‒φ2

φ
D
＋
1m
ax
.

4.0±0.5

 1.5±0.1

10
±
0.
1

φ2.5

4.75±0.1

3.
3±
0.
1

2－φ2

Position of PC board holes
(‒) Negative terminal

indicated by cross notching

Lug terminal details
Thickness : 0.8t

 (For 4.0 ±0.5)

Markings

 0.9±0.1

Three terminals type
L

arge C
ap

acitance
A

lum
inum

 E
lectrolytic C

ap
acitors

136CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LAX LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

MEMO

137 CAT.No.2013/2014E

®

LJ6 LAX

Unit : mm

50 120 1k 10k 30k

0.87 1 1.11 1.18 1.20̶ V #
0.80 1 1.14 1.19 1.20

200 to 500
0.15

JIS C5101-1， -4 1998 （IEC 60384-1 1992， -4 1985）

 （20℃）

 （20℃， 120Hz）

 （20℃， 120Hz）

 （120Hz）

－25～＋105
±20

200 to 250
315 to 500

LJ6（φ35, 40）

LJ2（only φ40）

ー25℃
Ｚー25℃/Ｚ＋20℃

L＋2max.

Sleeve

Vent 6.3±1

 2.1

 2
.6

1.5±0.1

 7
.5 6
.8Markings

φ
D
＋
1m
ax
.

Lug terminal details
Thickness : 0.8t4－φ2

22.5±0.1

30
°（NC）（NC）

（＋）

（－）

L＋2max.

Sleeve

Vent

Markings

φ
D
＋
1m
ax
.

5－φ1.3

17.5±0.1

20
±
0.
1

（NC）

（NC）

（＋）

（－）

（＋）

（－）

20±0.1 1.1－0.1 Thickness : 0.8t

8.
5±
0.
5

4.
5±
0.
5

4±0.1

（NC）

0.8±0.1

B
Optional
symbol

Marking color : White print on a black sleeve

Large capacitance

Specifications

Outline Drawing

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)Part numbering system (example : 350V1500µF)

● Large-capacitornce, Long-Life, High-reliability capacitors.
● Guarantees 5000 hours at 105°C.

Voltage application treatment

Less than 0.02CV or 5mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

Percentage of capacitance change (%)

Impedance ratio (max.)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Rated voltage (V)
tanδ (max.)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Within ±30% of the value at 20℃
4

5000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

1000 hours
The initial specified value or less
Within ±15% of initial value
150% or less of the initial specified value

LJ6

Series code

350
Rated voltage
symbol

152
Rated capacitance

symbol

M
Capacitance
tolerance symbol

S6D
Casing
symbol

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards

Tangent of loss angle

(tanδ)

Performance

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

138CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LJ6,LJ2 LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

Standard Ratings
200 250 315 350

Rated
capacitance ESR Rated ripple

current
Rated

capacitance ESR Rated ripple
current

Rated
capacitance ESR Rated ripple

current
Rated

capacitance ESR Rated ripple
current

（µF） （Ω） （Arms） （µF） （Ω） （Arms） （µF） （Ω） （Arms） （µF） （Ω） （Arms）
35×60 S59 2200 0.090 4.05 1500 0.13 3.17 820 0.24 2.23 820 0.24 2.10
35×70 S5B 2700 0.073 4.77 1800 0.11 3.69 1000 0.20 2.62 1000 0.20 2.46
35×80 S5C 3300 0.060 5.56 2200 0.090 4.31 1200 0.17 3.03 1200 0.17 2.84
35×90 S5D － － － － － － 1500 0.13 3.55 1500 0.13 3.34
35×100 S5E 3900 0.051 6.64 2700 0.073 5.24 1800 0.11 4.07 1800 0.11 3.82
40×60 S69 2200 0.090 4.40 1800 0.11 3.77 1000 0.20 2.68 1000 0.20 2.50
40×70 S6B 2700 0.073 5.17 2200 0.090 4.43 1200 0.17 3.11 1200 0.17 2.90
40×80 S6C 3300 0.060 6.02 － － － 1500 0.13 3.67 1500 0.13 3.40
40×90 S6D 3900 0.051 7.00 2700 0.073 5.42 1800 0.11 4.21 1800 0.11 3.95

400 450 500
Rated

capacitance ESR Rated ripple
current

Rated
capacitance ESR Rated ripple

current
Rated

capacitance ESR Rated ripple
current

（µF） （Ω） （Arms） （µF） （Ω） （Arms） （µF） （Ω） （Arms）
35×60 S59 820 0.24 2.49 560 0.36 2.16 390 0.51 1.65
35×70 S5B 1000 0.20 2.93 680 0.29 2.53 470 0.42 1.92
35×80 S5C － － － 820 0.24 2.94 560 0.36 2.22
35×90 S5D 1200 0.17 3.55 1000 0.20 3.41 680 0.29 2.57
35×100 S5E 1500 0.13 4.15 1200 0.17 3.90 － － －
40×60 S69 － － － 680 0.29 2.45 560 0.36 2.15
40×70 S6B 1000 0.20 3.10 820 0.24 2.84 680 0.29 2.51
40×80 S6C － － － 1000 0.20 3.33 － － －
40×90 S6D 1200 0.17 3.65 1200 0.17 3.65 820 0.24 3.05
40×100 S6E 1500 0.13 4.30 － － － 1000 0.20 3.51

(Note) ESR : 20℃ , 120Hz ; Rated ripple current : 105℃ , 120Hz

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

Rated voltage(V)

Item
Casing
 symbol

Case
φD×L（mm）

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

139
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LJ6,LJ2

(20℃)

Marking color : White print on a black sleeve

●Withstands high-ripple current generated by the voltage doubler rectifier system.
●Guarantees 2000 hours at 85℃.

LM,
LPM LA5

High ripple

Unit : mm

Specifications
Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

－25 to ＋85
±20

Less than 0.01CV or 5mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)
(20℃,120Hz)

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

500 hours
The initial specified value or less
Within ±15% of initial value
150% or less of the initial specified value

Rated voltage (V)

Rated voltage (V)

250, 400
0.05

250, 400

tanδ (max.)

Voltage application treatment

4Impedance ratio (max.) Ｚー25℃/Ｚ＋20℃

Outline Drawing

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)

Frequency (Hz)

250, 400

50 120 400 1k 10k

0.80 1 1.32 1.46 1.61

Part numbering system (example : 250V440µF)

̶ VLM

Series code

250
Rated voltage
symbol

441
Rated capacitance

symbol

K
Capacitance
tolerance symbol

S6E
Casing
symbol

#

Category temperature range (°C)

B
Optional
symbol

L＋2max.

Sleeve

Vent 4.0±0.5
Position of PC board holes

(‒) Negative terminal indicated by
cross notching

Lug terminal details
Thickness : 0.8t

 2.1

 0
.9

1.5±0.1

0.8±0.1

 5
.4 4
.7

10±0.1

10

2‒φ2

Markings

φ
D
＋
1m
ax
.

LM （lug type）

 1
4±
1

Sleeve

Vent

L＋2max. 12±2

φ
D
＋
1 m
ax
.

LPM （snap-in type）

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

140CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LM,LPM LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

CAT.No.2013/2014E

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

141
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LM,LPM
LM series Standard Ratings

250V
Rated

capacitance Case（mm） Casing
symbol

ESR Rated ripple
current

（µＦ） φD L （ Ω max. ） （Arms）

200 40 100 S6E 0.33 3.80

220 40 100 S6E 0.30 4.00

330 40 100 S6E 0.20 4.85

360 40 100 S6E 0.18 5.10

390 40 100 S6E 0.17 5.30

420 40 100 S6E 0.16 5.50

440 40 100 S6E 0.15 5.60

400V
Rated

capacitance Case（mm） Casing
symbol

ESR Rated ripple
current

（µＦ） φD L （ Ω max. ） （Arms）

90
35 80 S5C 0.74 3.00

40 80 S6C 0.74 3.00

100
35 90 S5D 0.66 3.20

40 90 S6D 0.66 3.20

110
35 100 S5E 0.60 3.30

40 100 S6E 0.60 3.30

150
35 100 S5E 0.44 3.90

40 100 S6E 0.44 3.90

165 40 100 S6E 0.40 4.10

220 40 100 S6E 0.30 4.10

（Note）ESR：20℃， 120Hz ; Rated ripple current : 85℃ , 120Hz

LPM series Standard Ratings
250V

Rated
capacitance Case（mm） Casing

symbol
ESR Rated ripple

current
（µＦ） φD L （ Ω max. ） （Arms）

100 35 40 S55 0.66 1.90

110 35 40 S55 0.60 2.00

165 35 45 S56 0.40 2.45

180 35 50 S57 0.37 2.58

195 35 50 S57 0.34 2.68

210 35 50 S57 0.32 2.78

220 35 50 S57 0.30 2.80

400V
Rated

capacitance Case（mm） Casing
symbol

ESR Rated ripple
current

（µＦ） φD L （ Ω max. ） （Arms）

45 35 50 S57 1.47 1.50

55 35 40 S55 1.21 1.70

75 35 50 S57 0.88 1.98

82 35 50 S57 0.81 2.00

（Note）ESR：20℃， 120Hz ; Rated ripple current : 85℃ , 120Hz

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

142CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LYX LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

B
Optional
symbol

Marking color : Silver print on a black sleeve

LYX LJ6

Large capacitance

Specifications

Outline Drawing

0.20

Coefficient of Frequency for Rated Ripple Current
Part numbering system (example : 400V3300µF)

̶ V

● Screw Terminal, Long Life, High Temperature capacitors.
● Guarantees 5000 hours at 105°C.

Voltage application treatment

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1995)

Less than 0.01CV or 5mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

－25 to ＋105
±20

(20℃)

(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

5000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

LYX

Series code

400
Rated voltage
symbol

332
Rated capacitance

symbol

M
Capacitance
tolerance symbol

DD0
Casing
symbol

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Applicable standards

Tangent of loss angle

(tanδ)

Performance

Mounting Clamp

Unit : mm

Unit : mm

350 to 450

50 120 300 1k 10k

0.80 1.00 1.10 1.30 1.40

Plate

L＋3 8 max.

φ
D
±
1

Sleeve
M5

－ ＋

VentF

φD
F±1

36
12.7

51
22.0

64
28.2

77
31.4

90
31.4

101
41.5

45
° W
2

W
1

B

A
Code J （2ーlegs）

φD W1 W2 A B
36 48 58 3.8 7
51 68 80 5 7
64 81 93 5 7
77 93.5 106 5 7
90 108 120.5 5 7

120
°

B

A

Code K （3ーlegs）

φD R1 R2 A B
51 31.8 36.5 5 7
64 38.1 42.6 5 7
77 44.5 49.2 5 7
90 50.8 55.6 5 7
101 57.5 63.5 6 8

H

φD H
36 15

51～101 30

Clamp
code

Rated voltage (V)

Frequency (Hz)

R1

R2

CAT.No.2013/2014E

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

143
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LYX
Standard Ratings

350V 400V
Rated

capacitance Case（mm） Casing
symbol

ESR Rated ripple
current

Rated
capacitance Case（mm） Casing

symbol
ESR Rated ripple

current
（µＦ） φD L （ mΩ max. ） （Arms） （µＦ） φD L （ mΩ max. ） （Arms）

1000 51 75 C75 259 3.9 1000 51 75 C75 215 3.9

1200 51 75 C75 215 4.2 1200 51 96 C96 179 4.6

1500 51 96 C96 172 5.2 1500 51 115 CB5 143 5.6

1800 51 96 C96 143 5.7 1800 51 130 CD0 119 6.4

2200 51 130 CD0 117 7.1 2200 64 96 D96 98 6.9

2700 64 96 D96 96 7.7 2700 64 115 DB5 80 8.2

3300 64 115 DB5 78 9.1 3300 64 130 DD0 65 9.5

3900 64 130 DD0 66 10.4
3900

64 155 DF5 55 11.1

4700
64 155 DF5 55 12.2 77 115 EB5 55 10.4

77 115 EB5 55 11.5
4700

64 195 DJ5 46 13.4

5600
64 195 DJ5 46 14.6 77 130 ED0 46 12.0

77 130 ED0 46 13.1
5600

64 195 DJ5 39 14.6

6800 77 155 EF5 38 15.5 77 155 EF5 39 14.0

8200 90 157 FF7 31 18.1 6800 90 157 FF7 32 16.5

10000 90 157 FF7 26 19.9 8200 90 157 FF7 26 18.1

12000 90 196 FJ6 22 23.8 10000 90 196 FJ6 22 21.7

15000 90 236 FN6 17 28.8 12000 90 236 FN6 18 25.8

450V
Rated

capacitance Case（mm） Casing
symbol

ESR Rated ripple
current

（µＦ） φD L （ mΩ max. ） （Arms）

1000 51 96 C96 215 4.2

1200 51 115 CB5 179 5.0

1500 51 130 CD0 143 5.9

1800 64 96 D96 119 6.3

2200 64 115 DB5 98 7.4

2700
64 130 DD0 80 8.6

77 115 EB5 80 8.7

3300
64 155 DF5 65 10.2

77 130 ED0 65 10.1

3900 64 195 DJ5 55 12.3

4700 77 155 EF5 46 12.9

5600
77 195 EJ5 38 15.4

90 157 FF7 38 14.9

6800 90 196 FJ6 32 18.0

8200 90 196 FJ6 27 19.8

10000 90 236 FN6 22 23.6

（Note）ESR：20℃， 120Hz ; Rated ripple current : 105℃ , 120Hz

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

144CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LYL LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

B
Optional
symbol

Marking color : Silver print on a black sleeve

LYL LY6

Long life

Specifications

Outline Drawing

0.20

Coefficient of Frequency for Rated Ripple Current
Part numbering system (example : 450V4700µF)

̶ V

● Screw Terminal, Long Life capacitors.
● Guarantees 20000 hours at 85°C.

Voltage application treatment

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1995)

Less than 0.01CV or 5mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

－40 to ＋85
±20

(20℃)

(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

20000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

LYL

Series code

450
Rated voltage
symbol

472
Rated capacitance

symbol

M
Capacitance
tolerance symbol

EF5
Casing
symbol

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

Applicable standards

Tangent of loss angle

 (tanδ)

Performance

Mounting Clamp

Unit : mm

Unit : mm

350 to 450

50 120 300 1k 10k

0.80 1.00 1.10 1.30 1.40

Plate

L＋3 8 max.

φ
D
±
1

Sleeve
M5

－ ＋

VentF

45
° W
2

W
1

B

A
Code J （2ーlegs）

φD W1 W2 A B
36 48 58 3.8 7
51 68 80 5 7
64 81 93 5 7
77 93.5 106 5 7
90 108 120.5 5 7

120
°

B

A

Code K （3ーlegs）

φD R1 R2 A B
51 31.8 36.5 5 7
64 38.1 42.6 5 7
77 44.5 49.2 5 7
90 50.8 55.6 5 7
101 57.5 63.5 6 8

H

φD H
36 15

51～101 30

Clamp
code

Rated voltage (V)

Frequency (Hz)

R1

R2

φD
F±1

36
12.7

51
22.0

64
28.2

77
31.4

90
31.4

101
41.5

CAT.No.2013/2014E

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

145
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LYL
Standard Ratings

350V 400V
Rated

capacitance Case（mm） Casing
symbol

ESR Rated ripple
current

Rated
capacitance Case（mm） Casing

symbol
ESR Rated ripple

current
（µＦ） φD L （ mΩ max. ） （Arms） （µＦ） φD L （ mΩ max. ） （Arms）

1000 51 75 C75 259 3.9 1000 51 75 C75 215 3.9

1200 51 75 C75 215 4.2 1200 51 96 C96 179 4.6

1500 51 96 C96 172 5.2 1500 51 115 CB5 143 5.6

1800 51 96 C96 143 5.7 1800 51 130 CD0 119 6.4

2200 51 130 CD0 117 7.1 2200 64 96 D96 98 6.9

2700 64 96 D96 96 7.7 2700 64 115 DB5 80 8.2

3300 64 115 DB5 78 9.1 3300 64 130 DD0 65 9.5

3900 64 130 DD0 66 10.4
3900

64 155 DF5 55 11.1

4700
64 155 DF5 55 12.2 77 115 EB5 55 10.4

77 115 EB5 55 11.5
4700

64 195 DJ5 46 13.4

5600
64 195 DJ5 46 14.6 77 130 ED0 46 12.0

77 130 ED0 46 13.1
5600

64 195 DJ5 39 14.6

6800 77 155 EF5 38 15.5 77 155 EF5 39 14.0

8200 90 157 FF7 31 18.1 6800 90 157 FF7 32 16.5

10000 90 157 FF7 26 19.9 8200 90 157 FF7 26 18.1

12000 90 196 FJ6 22 23.8 10000 90 196 FJ6 22 21.7

15000 90 236 FN6 17 28.8 12000 90 236 FN6 18 25.8

450V
Rated

capacitance Case（mm） Casing
symbol

ESR Rated ripple
current

（µＦ） φD L （ mΩ max. ） （Arms）

1000 51 96 C96 215 4.2

1200 51 115 CB5 179 5.0

1500 51 130 CD0 143 5.9

1800 64 96 D96 119 6.3

2200 64 115 DB5 98 7.4

2700
64 130 DD0 80 8.6

77 115 EB5 80 8.7

3300
64 155 DF5 65 10.2

77 130 ED0 65 10.1

3900 64 195 DJ5 55 12.3

4700 77 155 EF5 46 12.9

5600
77 195 EJ5 38 15.4

90 157 FF7 38 14.9

6800 90 196 FJ6 32 18.0

8200 90 196 FJ6 27 19.8

10000 90 236 FN6 22 23.6

（Note）ESR：20℃， 120Hz ; Rated ripple current : 85℃ , 120Hz

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

146CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LY6 LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

B
Optional
symbol

Marking color : Silver print on a black sleeve

LYL LY6

Long life

Specifications

Outline Drawing

0.20

Coefficient of Frequency for Rated Ripple Current
Part numbering system (example : 400V12000µF)

̶ V

● Screw Terminal, Miniaturized, High Ripple capacitors.
● Guarantees 5000 hours at 85°C.

Voltage application treatment

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1995)

Less than 0.01CV or 5mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

－25 to ＋85
±20

(20℃)

(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

5000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

LY6

Series code

400
Rated voltage
symbol

123
Rated capacitance

symbol

M
Capacitance
tolerance symbol

FF7
Casing
symbol

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

Applicable standards

Tangent of loss angle

 (tanδ)

Performance

Mounting Clamp

Unit : mm

Unit : mm

400 to 550

50 120 300 1k 10k

0.80 1.00 1.10 1.30 1.40

Plate

L＋3 8 max.

φ
D
±
1

Sleeve
M5

－ ＋

VentF

45
° W
2

W
1

B

A
Code J （2ーlegs）

φD W1 W2 A B
36 48 58 3.8 7
51 68 80 5 7
64 81 93 5 7
77 93.5 106 5 7
90 108 120.5 5 7

120
°

B

A

Code K （3ーlegs）

φD R1 R2 A B
51 31.8 36.5 5 7
64 38.1 42.6 5 7
77 44.5 49.2 5 7
90 50.8 55.6 5 7
101 57.5 63.5 6 8

H

φD H
36 15

51～101 30

Clamp
code

Rated voltage (V)

Frequency (Hz)

R1

R2

φD
F±1

36
12.7

51
22.0

64
28.2

77
31.4

90
31.4

101
41.5

CAT.No.2013/2014E

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

147
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LY6
Standard Ratings

400V 450V
Rated

capacitance Case（mm） Casing
symbol

ESR Rated ripple
current

Rated
capacitance Case（mm） Casing

symbol
ESR Rated ripple

current
（µＦ） φD L （ mΩ max. ） （Arms） （µＦ） φD L （ mΩ max. ） （Arms）

2200 51 115 CB5 98 8.8 1800 51 115 CB5 119 7.6

2700 51 130 CD0 80 10.2 2200 51 130 CD0 98 8.8

3300 64 96 D96 65 11.0 2700 64 96 D96 80 9.5

3900 64 115 DB5 55 12.8 3300 64 115 DB5 65 11.2

4700 64 130 DD0 46 14.8 3900 64 130 DD0 55 12.8

5600 77 115 EB5 38 16.2 4700 77 115 EB5 46 14.1

6800 77 130 ED0 32 18.7 5600 77 130 ED0 38 16.2

8200 77 155 EF5 26 22.0 6800 77 155 EF5 32 19.1

10000
77 195 EJ5 22 26.7

8200
77 195 EJ5 26 23.0

90 131 FD1 22 24.2 90 131 FD1 26 21.0

12000 90 157 FF7 18 28.5 10000 90 171 FH1 22 25.7

15000 90 196 FJ6 14 34.8
12000

90 196 FJ6 18 29.7

18000 90 236 FN6 12 41.2 101 175 GH5 18 29.3

22000 101 237 GN7 10 47.0
15000

90 236 FN6 14 35.9

̶ ̶ ̶ ̶ ̶ ̶ 101 195 GJ5 14 24.2

̶ ̶ ̶ ̶ ̶ ̶ 18000 101 237 GN7 12 40.5

500V 550V
Rated

capacitance Case（mm） Casing
symbol

ESR Rated ripple
current

Rated
capacitance Case（mm） Casing

symbol
ESR Rated ripple

current
（µＦ） φD L （ mΩ max. ） （Arms） （µＦ） φD L （ mΩ max. ） （Arms）

1200
51 115 CB5 215 6.2 1000 51 130 CD0 258 5.9

64 96 D96 215 6.3 1200 64 115 DB5 215 6.8

1500
51 130 CD0 172 7.3 1500 64 130 DD0 172 8.0

64 96 D96 172 7.1 1800 77 115 EB5 143 8.7

1800 64 115 DB5 143 8.3 2200 77 130 ED0 117 10.1

2200 64 130 DD0 117 9.6 2700 77 155 EF5 96 12.0

2700 77 115 EB5 96 10.7 3300 77 155 EF5 78 13.3

3300 77 130 ED0 78 12.4 3900 90 157 FF7 66 15.5

3900 77 155 EF5 66 14.4 4700 90 171 FH1 55 17.6

4700
77 171 EH1 55 16.5 5600 90 196 FJ6 46 20.3

90 131 FD1 55 15.8 6800 90 236 FN6 38 24.1

5600
77 195 EJ5 46 19.0 8200 101 237 GN7 31 27.3

90 157 FF7 46 18.6

6800 90 171 FH1 38 21.2

8200
90 196 FJ6 31 24.5

101 175 GH5 31 24.2

10000
90 236 FN6 26 29.3

101 195 GJ5 26 27.9

12000 101 237 GN7 22 33.1

（Note）ESR：20℃， 120Hz ; Rated ripple current : 85℃ , 120Hz

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

148CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LY5 LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

B
Optional
symbol

Marking color : Silver print on a black sleeve

LY5 LA5

Large capacitance

Specifications

Outline Drawing

0.20

Coefficient of Frequency for Rated Ripple Current
Part numbering system (example : 50V47000µF)

̶ V

● Screw Terminal, Standard capacitors.
● Guarantees 2000 hours at 85°C.

Voltage application treatment

JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1995)

Less than 0.01CV or 5mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V) (20℃)

(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

LY5

Series code

50
Rated voltage
symbol

473
Rated capacitance

symbol

M
Capacitance
tolerance symbol

CB5
Casing
symbol

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Rated voltage (V)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

Applicable standards

Tangent of loss angle

(tanδ)

Performance

Mounting Clamp

Unit : mm

Unit : mm

Plate

L＋3 8 max.

φ
D
±
1

Sleeve
M5

－ ＋

VentF

45
° W
2

W
1

B

A
Code J （2ーlegs）

φD W1 W2 A B
36 48 58 3.8 7
51 68 80 5 7
64 81 93 5 7
77 93.5 106 5 7
90 108 120.5 5 7

120
°

B

A

Code K （3ーlegs）

φD R1 R2 A B
51 31.8 36.5 5 7
64 38.1 42.6 5 7
77 44.5 49.2 5 7
90 50.8 55.6 5 7
101 57.5 63.5 6 8

H

φD H
36 15

51～101 30

Clamp
code

Rated voltage (V)

Frequency (Hz)

R1

R2

φD
F±1

36
12.7

51
22.0

64
28.2

77
31.4

90
31.4

101
41.5

10 to 250 350 to 500
－40 to ＋85 －25 to ＋85

±20

10 to 50
63 to 160
200 to 500

50 120 300 1k 10k

0.95 1.00 1.04 1.10 1.15
0.95 1.00 1.06 1.16 1.30
0.80 1.00 1.10 1.25 1.50

CAT.No.2013/2014E

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

149
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS LY5
Standard Ratings

10V 16V 25V
Rated

capacitance tanδ
Case（mm） Casing

symbol

Rated ripple
current

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

（µＦ） φD L （Arms） （µＦ） φD L （Arms） （µＦ） φD L （Arms）
33,000 0.80 36 53 A53 4.3 22,000 0.60 36 53 A53 4.1 15,000 0.50 36 53 A53 3.7
39,000 0.80 36 53 A53 4.7 27,000 0.60 36 53 A53 4.5 18,000 0.50 36 53 A53 4.1
47,000 0.80 36 65 A65 5.2 33,000 0.60 36 53 A53 5.0 22,000 0.50 36 53 A53 4.5
56,000 0.80 36 83 A83 6.1 39,000 0.60 36 65 A65 5.9 27,000 0.50 36 65 A65 5.0
68,000 0.80 36 83 A83 6.7 47,000 0.60 36 83 A83 6.4 33,000 0.50 36 83 A83 5.9
82,000 0.80 36 100 AA0 7.7 56,000 0.60 36 83 A83 7.3 39,000 0.50 36 83 A83 6.7
100,000 0.80 36 101 AA1 8.8 68,000 0.60 36 100 AA0 8.4 47,000 0.50 36 100 AA0 7.7
120,000 0.80 36 121 AC1 10.0 82,000 0.80 36 100 AA0 8.3 56,000 0.60 36 100 AA0 7.9
150,000 1.00 36 121 AC1 10.8 100,000 0.80 36 121 AC1 9.5 68,000 0.60 36 121 AC1 9.2
180,000 1.00 51 96 C96 12.0 120,000 0.80 36 121 AC1 10.9 82,000 0.60 36 121 AC1 10.4
220,000 1.50 51 121 CC1 11.2 150,000 1.00 51 96 C96 11.3 100,000 0.60 51 96 C96 10.3
270,000 1.50 51 122 CC2 12.8 180,000 1.00 51 115 CB5 12.8 120,000 0.80 51 115 CB5 11.7
330,000 1.50 64 96 D96 15.3 220,000 1.00 51 130 CD0 15.3 150,000 0.80 51 130 CD0 14.1
390,000 1.50 64 115 DB5 17.3 270,000 1.00 64 96 D96 17.6 180,000 0.80 64 96 D96 15.7
470,000 2.00 64 130 DD0 16.7 330,000 1.50 64 115 DB5 16.8 220,000 1.00 64 115 DB5 16.1
560,000 2.00 77 115 EB5 19.0 390,000 1.50 64 130 DD0 18.3 270,000 1.00 64 130 DD0 18.6
680,000 2.00 77 130 ED0 21.7 470,000 1.50 77 115 EB5 21.3 330,000 1.00 64 155 DF5 21.9
820,000 2.00 77 155 EF5 24.7 560,000 1.50 77 130 ED0 23.6 390,000 1.20 77 115 EB5 22.0
̶ ̶ ̶ ̶ ̶ ̶ 680,000 1.50 77 155 EF5 27.6 470,000 1.20 77 155 EF5 25.6
̶ ̶ ̶ ̶ ̶ ̶ 820,000 2.00 90 157 FF7 27.1 560,000 1.20 90 131 FD1 27.9
̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 680,000 1.20 90 157 FF7 32.5

35V 50V 63V
Rated

capacitance tanδ
Case（mm） Casing

symbol

Rated ripple
current

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

（µＦ） φD L （Arms） （µＦ） φD L （Arms） （µＦ） φD L （Arms）
10,000 0.40 36 53 A53 3.4 5,600 0.30 36 53 A53 3.0 3,900 0.25 36 53 A53 2.7
12,000 0.40 36 53 A53 3.7 6,800 0.30 36 53 A53 3.3 4,700 0.25 36 53 A53 3.0
15,000 0.40 36 65 A65 4.2 8,200 0.30 36 53 A53 3.6 5,600 0.25 36 53 A53 3.3
18,000 0.40 36 83 A83 4.7 10,000 0.30 36 65 A65 4.0 6,800 0.25 36 65 A65 3.6
22,000 0.40 36 83 A83 5.7 12,000 0.30 36 83 A83 4.7 8,200 0.25 36 83 A83 4.3
27,000 0.40 36 100 AA0 6.3 15,000 0.30 36 83 A83 5.5 10,000 0.25 36 83 A83 4.9
33,000 0.40 36 100 AA0 7.2 18,000 0.30 36 100 AA0 6.2 12,000 0.25 36 100 AA0 5.6
39,000 0.50 36 121 AC1 8.3 22,000 0.40 36 121 AC1 6.3 15,000 0.30 36 100 AA0 5.9
47,000 0.50 51 96 C96 8.7 27,000 0.40 36 121 AC1 7.1 18,000 0.30 36 121 AC1 6.7
56,000 0.60 51 96 C96 8.6 33,000 0.40 51 96 C96 8.2 22,000 0.30 36 121 AC1 7.8
68,000 0.60 51 115 CB5 9.8 39,000 0.50 51 96 C96 8.1 27,000 0.40 51 96 C96 7.4
82,000 0.60 64 96 D96 11.6 47,000 0.50 51 115 CB5 9.3 33,000 0.40 51 96 C96 8.4
100,000 0.60 64 115 DB5 13.3 56,000 0.50 64 96 D96 10.5 39,000 0.40 51 115 CB5 9.5
120,000 0.80 64 121 DC1 14.8 68,000 0.50 64 96 D96 12.0 47,000 0.40 51 130 CD0 11.3
150,000 0.80 64 130 DD0 14.9 82,000 0.50 64 115 DB5 13.7 56,000 0.40 64 115 DB5 12.8
180,000 0.80 77 115 EB5 17.0 100,000 0.60 77 115 EB5 14.7 68,000 0.50 64 121 DC1 12.7
220,000 0.80 77 130 ED0 20.0 120,000 0.60 77 115 EB5 16.7 82,000 0.50 64 130 DD0 14.5
270,000 1.00 77 155 EF5 20.3 150,000 0.60 77 130 ED0 19.3 100,000 0.50 77 115 EB5 16.7
330,000 1.00 90 131 FD1 23.5 180,000 0.60 77 155 EF5 21.9 120,000 0.50 77 130 ED0 18.9
390,000 1.00 90 157 FF7 26.4 220,000 0.60 90 131 FD1 21.4 150,000 0.50 77 155 EF5 22.4
470,000 1.00 90 157 FF7 29.6 270,000 0.60 90 157 FF7 24.6 180,000 0.60 90 131 FD1 22.4
̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ 220,000 0.60 90 157 FF7 26.2

80V 100V
Rated

capacitance tanδ
Case（mm） Casing

symbol

Rated ripple
current

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

（µＦ） φD L （Arms） （µＦ） φD L （Arms）
3,300 0.25 36 53 A53 2.5 1,800 0.25 36 53 A53 1.9
3,900 0.25 36 53 A53 2.8 2,200 0.25 36 53 A53 2.1
4,700 0.25 36 65 A65 3.0 2,700 0.25 36 53 A53 2.3
5,600 0.25 36 83 A83 3.6 3,300 0.25 36 65 A65 2.6
6,800 0.25 36 83 A83 3.9 3,900 0.25 36 83 A83 3.0
8,200 0.25 36 83 A83 4.5 4,700 0.25 36 83 A83 3.5
10,000 0.25 36 100 AA0 5.2 5,600 0.25 36 100 AA0 3.9
12,000 0.25 36 100 AA0 5.9 6,800 0.25 36 100 AA0 4.5
15,000 0.25 36 121 AC1 6.8 8,200 0.25 36 121 AC1 5.1
18,000 0.25 36 121 AC1 7.8 10,000 0.25 36 121 AC1 5.9
22,000 0.30 51 96 C96 8.0 12,000 0.25 51 75 C75 6.4
27,000 0.30 51 96 C96 9.2 15,000 0.25 51 96 C96 7.0
33,000 0.30 51 115 CB5 10.5 18,000 0.25 51 115 CB5 8.3
39,000 0.30 51 130 CD0 12.0 22,000 0.25 51 130 CD0 10.0
47,000 0.30 64 115 DB5 13.6 27,000 0.25 64 115 DB5 11.5
56,000 0.40 64 130 DD0 13.4 33,000 0.25 64 130 DD0 11.9
68,000 0.40 77 115 EB5 15.4 39,000 0.25 77 115 EB5 13.4
82,000 0.40 77 130 ED0 17.5 47,000 0.35 77 130 ED0 14.2
100,000 0.40 77 155 EF5 20.5 56,000 0.35 77 155 EF5 16.0
120,000 0.40 90 131 FD1 22.4 68,000 0.35 90 131 FD1 18.8
150,000 0.40 90 157 FF7 26.5 82,000 0.35 90 157 FF7 20.5
̶ ̶ ̶ ̶ ̶ ̶ 100,000 0.35 90 171 FH1 24.0

（Note）tanδ：20℃， 120Hz ; Rated ripple current : 85℃ , 120Hz

L
arge C

ap
acitance

A
lum

inum
 E

lectrolytic C
ap

acitors

150CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LY5 LARGE CAPACITANCE ALUMINUM ELECTROLYTIC CAPACITORS

Standard Ratings
160V 200V 250V

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

（µＦ） φD L （Arms） （µＦ） φD L （Arms） （µＦ） φD L （Arms）
3,300 0.25 36 121 AC1 5.2 2,200 0.25 36 100 AA0 3.9 1,500 0.25 36 100 AA0 3.2
4,700 0.25 51 75 C75 5.9 3,300 0.25 51 75 C75 4.9 2,200 0.25 51 75 C75 4.0
5,600 0.25 51 96 C96 7.0 4,700 0.25 51 96 C96 6.4 3,300 0.25 51 96 C96 5.4
6,800 0.25 51 96 C96 7.8 5,600 0.25 51 115 CB5 7.6 4,700 0.25 64 96 D96 7.1
10,000 0.25 64 96 D96 10.4 6,800 0.25 51 130 CD0 8.8 6,800 0.25 64 115 DB5 9.1
12,000 0.25 51 120 CC0 11.3 8,200 0.25 64 96 D96 9.4 8,200 0.25 64 115 DB5 10.0
15,000 0.25 64 130 DD0 14.3 10,000 0.25 64 96 D96 10.4 10,000 0.25 64 130 DD0 11.7
18,000 0.25 64 130 DD0 15.6 15,000 0.25 77 96 E96 14.4 15,000 0.25 77 130 ED0 15.1
22,000 0.25 77 130 ED0 18.3 18,000 0.25 77 130 ED0 16.5 18,000 0.25 77 155 EF5 17.7
33,000 0.25 90 131 FD1 23.8 22,000 0.25 77 150 EF0 19.6 22,000 0.25 90 157 FF7 20.9
39,000 0.25 90 157 FF7 27.9 33,000 0.25 90 157 FF7 25.3 ̶ ̶ ̶ ̶ ̶ ̶

350V 400V 450V
Rated

capacitance tanδ
Case（mm） Casing

symbol

Rated ripple
current

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

Rated
capacitance tanδ

Case（mm） Casing
symbol

Rated ripple
current

（µＦ） φD L （Arms） （µＦ） φD L （Arms） （µＦ） φD L （Arms）
470 0.20 36 83 A83 2.2 470 0.20 36 83 A83 2.2 470 0.20 36 83 A83 2.2
680 0.20 36 83 A83 2.6 680 0.20 36 100 AA0 2.8 680 0.20 36 100 AA0 2.8
1,000 0.20 36 100 AA0 3.4 1,000 0.20 51 75 C75 3.5 820 0.20 51 75 C75 3.2
1,500 0.20 51 75 C75 4.3 1,200 0.20 51 75 C75 3.8 1,000 0.20 51 75 C75 3.5
1,800 0.20 51 96 C96 5.1 1,500 0.20 51 96 C96 4.7 1,200 0.20 51 96 C96 4.2
2,200 0.20 51 96 C96 5.7 1,800 0.20 51 96 C96 5.2 1,500 0.20 51 115 CB5 5.0
2,700 0.20 51 130 CD0 7.1 2,200 0.20 51 120 CC0 6.4 1,800 0.20 51 130 CD0 5.9
3,300 0.20 51 130 CD0 7.9 2,700 0.20 64 96 D96 7.0 2,200 0.20 64 96 D96 6.3
3,900 0.20 64 115 DB5 9.0 3,300 0.20 64 115 DB5 8.2 2,700 0.20 64 115 DB5 7.5
4,700 0.20 64 130 DD0 10.3 3,900 0.20 64 130 DD0 9.4 3,300 0.20 64 130 DD0 8.7
5,600 0.20 77 115 EB5 11.4 4,700 0.20 77 115 EB5 10.4 3,900 0.20 77 115 EB5 9.5
6,800 0.20 77 130 ED0 13.1 5,600 0.20 77 130 ED0 11.9 4,700 0.20 77 130 ED0 10.9
8,200 0.20 77 155 EF5 15.4 6,800 0.20 77 155 EF5 14.1 5,600 0.20 77 155 EF5 12.8
10,000 0.20 90 157 FF7 18.1 8,200 0.20 90 157 FF7 16.4 6,800 0.20 90 157 FF7 15.0
12,000 0.20 90 157 FF7 20.0 10,000 0.20 90 157 FF7 18.3 8,200 0.20 90 157 FF7 16.5
15,000 0.20 90 196 FJ6 24.5 12,000 0.20 90 196 FJ6 21.8 10,000 0.20 90 196 FJ6 20.0
18,000 0.20 90 236 FN6 28.8 15,000 0.20 90 236 FN6 26.3 12,000 0.20 90 236 FN6 23.6

500V
Rated

capacitance tanδ
Case（mm） Casing

symbol

Rated ripple
current

（µＦ） φD L （Arms）
1,000 0.25 51 115 CB5 4.6
1,500 0.25 64 96 D96 5.7
2,200 0.25 64 130 DD0 6.9
2,700 0.25 77 115 EB5 8.1
3,300 0.25 77 130 ED0 9.6
3,900 0.25 77 130 ED0 10.8
4,700 0.25 77 155 EF5 12.1
5,600 0.25 90 157 FF7 13.8
6,800 0.25 90 171 FH1 15.8
8,200 0.25 77 220 EM0 17.2
10,000 0.25 90 236 FN6 22.1

（Note）tanδ：20℃， 120Hz ; Rated ripple current : 85℃ , 120Hz

CAT.No.2013/2014E

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

151
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO

● Audio grade surface mount product with completely new
 components using synthetic mica paper for the separator.
● Both quality sense and sound field that could not be realized
 by the surface mount products are reproducible.

Marking color : Black print (except height : 10mm)
 White print on a brown sleeve (φ8×10L,φ10×10L)Specifications

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Test time : 1000 hours; other items are the same as those for the endurance.
Voltage application treatment

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V: Rated voltage (V)

50352516106.3
0.28 0.24 0.20 0.14 0.12 0.10

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516106.3
3 3 2 2 2 2
8 5 4 3 3 3

Outline Drawing Unit : mm

4
5
6.3
8
8
10

φD L
4.3
5.3
6.3
8.4
8.4
10.4

4.3
5.3
6.3
8.4
8.4
10.4

A B
2.0
2.3
2.7
3.4
3.0
3.3

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1
0.7 to 1.1

W
D55
E55
F55
G68
G10
H10

Casing symbol
1.0
1.5
2.0
2.3
3.1
4.7

P

● Soldering conditions are described on page 13. ● Land pattern size are described on page 11. ● The taping specifications are described on page 14.

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

50 120 1k 10k・100k

0.80 1 1.15 1.25
0.80 1 1.25 1.40
0.80 1 1.35 1.50

Part numbering system (example : 16V470µF)

̶ VRVO

Series code

16
Rated voltage
symbol

471
Rated capacitance

symbol

M
Capacitance
tolerance symbol

P2H10
Casing
symbol

̶U

Standard Ratings

(Note) Rated ripple current : 85℃, 120Hz.

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100
220
330
470
1000

Rated voltage (V) 50352516106.3
ItemRated

capacitance (µF)

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 31
5×5.3 44
5×5.3 53
6.3×5.3 90
8×6.5 149
8×6.5 160
8×10 251
10×10 423

Case
(mArms)

Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 23
5×5.3 40
5×5.3 49
6.3×5.3 68
6.3×5.3 99
8×6.5 149
8×10 226
10×10 366
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 18
4×5.3 26
5×5.3 44
6.3×5.3 63
6.3×5.3 76
8×6.5 124
8×10 200
8×10 245
10×10 366
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 19
5×5.3 32
6.3×5.3 55
6.3×5.3 67
8×6.5 124
8×6.5 137
8×10 235
10×10 366
̶ ̶
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 17
4×5.3 20
5×5.3 34
6.3×5.3 59
8×6.5 124
8×6.5 124
8×10 200
10×10 366
̶ ̶
̶ ̶
̶ ̶

4×5.3 5
4×5.3 6
4×5.3 7
4×5.3 10
4×5.3 15
4×5.3 19
5×5.3 26
6.3×5.3 44
8×6.5 124
8×6.5 124
8×10 200
10×10 366
̶ ̶
̶ ̶
̶ ̶
̶ ̶

Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

Performance
ー40 to ＋85
±20 (20℃,120Hz)

(20℃)

Rated voltage (V)

Rated voltage (V)
tanδ (max.)

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)φD×L (mm) φD×L (mm)

5.3±0.2
5.3±0.2

5.3±0.2
6.5±0.3
10±0.5
10±0.5

() : Reference size
Taping
symbol

L

(P
)

(C
)

(C
)

0.3MAX

W

φ
D
±
0.
5

B
±
0.
2

A±0.2

0.
4±
0.
2

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

152CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVO VERTICAL CHIP TYPE
ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO

CAT.No.2013/2014E

● Silk fiber paper products used surface mount device.
●Completely new audio products for the high-grade
 paper using silk fiber paper.
●Silk“flexibility”to reduce the vibration energy of the
 music, in the sense of high-frequency peak,
 a significant decrease in roughness of the midrange
 and bass increase.

Marking color : Black print

Specifications
Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high and
low temperature

Endurance (85℃)

Test time : 500 hours ; other items are the same as those for the endurance.
Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 min.)
C : Rated capacitance (µF) , V : Rated voltage (V)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

Outline Drawing Unit : mm

4
5
6.3

φD
4.3
5.3
6.6

A
4.3
5.3
6.6

B
2.0
2.3
2.7

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8

W
1.0
1.5
2.0

P

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

10 to 16
50

50 120 1k 10k .100k

Part numbering system (example : 16V10µF)

̶ VRVF

Series code

16
Rated voltage
symbol

100
Rated

capacitance
symbol

M
Capacitance
tolerance symbol

E55
Casing
symbol

̶U

Standard Ratings

(Note) Rated ripple current : 85℃, 120Hz.

Rated voltage (V)

ItemRated
capacitance (µF)

Case Rated ripple current Case Rated ripple current Case Rated ripple current

Category temperature range (℃)

Shelf life (85℃)

ー40 to ＋85
±20

Rated voltage (V)

Impedance ratio (max.)

(20℃,120Hz)

(20℃)

(20℃,120Hz)

L

5.3±0.2
5.3±0.2

5.3±0.2

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

() : Reference size

Taping
symbol

Rated voltage (V)
tanδ (max.)

10
0.32

16
0.26

50
0.12

10
3
8

16
2
4

50
2
4

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

0.80 1 1.15 1.25
0.80 1 1.35 1.50

L

(P
)

(C
)

(C
)

0.3MAX

W

A±0.2

0.
4±
0.
2

B±
0.
2

φ
D
±
0.
5

0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100

501610

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

8×10
6.3×5.3
6.3×5.3
5×5.3

6.3×5.3
5×5.3
4×5.3

54

15
25
31

79
60

16
10

28
50

87

16

5
4

7
11

28
41

8×10

（mArms）
̶ ̶
̶
̶
̶
̶

̶
̶
̶
̶

̶
̶
̶
̶

̶
̶
̶
̶

8×10
8×10
8×10

4×5.3
4×5.3
4×5.3

5×5.3
6.3×5.3
8×10
8×10

（mArms） （mArms）φD×L （mm） φD×L （mm） φD×L （mm）

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

153
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
VERTICAL CHIP TYPE

ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO RVF

● New developed AI-Foil and Electrolyte for Audio grade
 allow lower distortion.
●New range of bright and smooth
 sound is achieved in SMD area.
●Guarantees 2000 hours 105℃.

Marking color : Black print
Specifications

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high and
low temperature

Test time : 1000 hours; other items are the same as those for the endurance.
Voltage application treatment : According to JIS C5101-1

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 min.)
C : Rated capacitance (µF), V: Rated voltage (V)

50352516106.3
0.28 0.24 0.20 0.16 0.13 0.12

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±30% of initial value
300% or less of the initial specified value

50352516106.3
2 2 2 2 2 2
8 4 4 3 3 3

Outline Drawing Unit : mm

● Soldering conditions are described on page 13.
● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Standard Ratings

(Note) Rated ripple current : 105℃, 120Hz.

Rated voltage (V)

ItemRated
capacitance (µF)

Case Rated ripple current Case Rated ripple current Case Rated ripple current Case Rated ripple current Case Rated ripple current Case Rated ripple current

Endurance (85℃)

Shelf life (85℃)

Performance
ー55 to ＋105

±20 (20℃,120Hz)

(20℃)

Rated voltage (V)

Rated voltage (V)
tanδ (max.)

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)φD×L (mm) φD×L (mm)

() : Reference size

℃

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

50 120 1k 10k・100k

Part numbering system (example : 6.3V220µF)

̶ VRVM

Series code

6
Rated voltage
symbol

221
Rated

capacitance
symbol

M
Capacitance
tolerance symbol

G68
Casing
symbol

R2
Taping
symbol

̶UP

6.3 to 16
25 to 35

0.80
0.80
0.50
0.70

1.00
1.00
1.00
1.00

1.15
1.25
1.35
1.35

1.25
1.40
1.50
1.50

1 to 3.3μF
4.7μF to

50

L

(P
)

(C
)

(C
)

0.3MAX

W

φ
D
±
0.
5

B
±
0.
2

A±0.2

0.
4±
0.
2

50352516106.3

(mArms) (mArms) (mArms) (mArms) (mArms) (mArms)
 ー ー ー ー ー ー ー ー ー ー 4×5.8 7
 2.2 ー ー ー ー ー ー ー ー ー ー 4×5.8 10
 3.3 ー ー ー ー ー ー ー ー ー ー 4×5.8 12
 4.7 ー ー ー ー 4×5.8 11 4×5.8 13 4×5.8 14 5×5.8 17
 ー ー 4×5.8 15 4×5.8 17 5×5.8 21 5×5.8 24 6.3×5.8 29
 4×5.8 21 5×5.8 26 5×5.8 28 6.3×5.8 37 6.3×5.8 41 8×6.5 52
 5×5.8 29 5×5.8 32 6.3×5.8 41 6.3×5.8 45 8×6.5 62 8×10.5 75
 5×5.8 35 6.3×5.8 44 6.3×5.8 48 8×6.5 66 8×10.5 86 8×10.5 90

 6.3×5.8 60 8×6.5 79
 8×6.5 86

8×10.5 113 10×10.5 145 10×10.5 151
 8×10.5 101

 8×10.5 127 8×10.5 137
 8×10.5 150

10×10.5 194 10×10.5 216 ー ー

 10×10.5 174
 8×10.5 156 10×10.5 194 10×10.5 213 ー ー ー ー ー ー
 10×10.5 215 10×10.5 232 10×10.5 254 ー ー ー ー ー ー

1

10
22
33
47

100

220

330
470

 φＤ
4
5
6.3
8
8
10

　Ｌ 　
5.8±0.3
5.8±0.3
5.8±0.3
6.5±0.3
10.5±0.5
10.5±0.5

Ａ
4.3
5.3
6.6
8.4
8.4
10.4

Ｂ
4.3
5.3
6.6
8.4
8.4
10.4

Ｃ
2.0
2.3
2.7
3.4
3.0
3.3

Ｗ
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1
0.7 to 1.1

Ｐ
1.0
1.5
2.0
2.3
3.1
4.7

Casing symbol
D61
E61
F61
G68
GA5
HA5

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

154CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVM VERTICAL CHIP TYPE
ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO

CAT.No.2013/2014E

● Audio grade surface mount product with completely new
 components using synthetic mica paper for the separator.
●Both quality sense and sound field that could not be realized
 by the surface mount products are reproducible.

Marking color : Black print (except height : 10mm)
 White print on a brown sleeve (φ8×10L,φ10×10L)Specifications

Item Performance

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (105℃)
(Applied ripple current)

Test time : 1000 hours ; other items are the same as those for the endurance.
Voltage application treatment

Applicable standards JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

50352516106.3
0.30 0.26 0.22 0.16 0.13 0.12

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516106.3
4 3 2 2 2 2
8 5 4 3 3 3

Outline Drawing Unit : mm

4
5
6.3
8
8
10

φD L
4.3
5.3
6.3
8.4
8.4
10.4

4.3
5.3
6.3
8.4
8.4
10.4

A B
2.0
2.3
2.7
3.4
3.0
3.3

C
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1
0.7 to 1.1

W
D55
E55
F55
G68
G10
H10

Casing symbol
1.0
1.5
2.0
2.3
3.1
4.7

P

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50

50 120 1k 10k .100k

0.80 1 1.15 1.25
0.80 1 1.25 1.40
0.80 1 1.35 1.50

Part numbering system (example : 16V470µF)

̶ VRVW

Series code

16
Rated voltage
symbol

471
Rated capacitance

symbol

M
Capacitance
tolerance symbol

P2H10
Casing
symbol

̶U

Standard Ratings

(Note) Rated ripple current : 105℃, 120Hz.

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100
220
330
470

Rated voltage (V) 50352516106.3
ItemRated

capacitance (µF)

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 21
5×5.3 30
5×5.3 36
6.3×5.3 61
8×10 178
8×10 178
10×10 324

Case
(mArms)

Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 15
5×5.3 25
5×5.3 31
6.3×5.3 43
8×6.5 110
8×10 178
10×10 324
10×10 324

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 16
5×5.3 28
6.3×5.3 40
6.3×5.3 47
8×10 178
10×10 324
10×10 324
10×10 324

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 12
5×5.3 21
6.3×5.3 36
6.3×5.3 44
8×6.5 110
8×10 178
10×10 324
̶ ̶
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
4×5.3 14
5×5.3 23
6.3×5.3 50
8×6.5 110
8×10 178
10×10 324
10×10 324
̶ ̶
̶ ̶

4×5.3 3
4×5.3 4
4×5.3 5
4×5.3 7
4×5.3 10
4×5.3 12
5×5.3 17
6.3×5.3 26
8×6.5 110
8×10 178
8×10 178
10×10 324
̶ ̶
̶ ̶
̶ ̶

Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current

Category temperature range (℃)

Shelf life (105℃)

ー55 to ＋105
±20

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

(20℃,120Hz)
(20℃)

(20℃,120Hz)

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)

5.3±0.2
5.3±0.2

5.3±0.2
6.5±0.3
10±0.5
10±0.5

● Soldering conditions are described on page 13. ● Land pattern size are described on page 11. ● The taping specifications are described on page 14.

() : Reference size

Taping
symbol

L

(P
)

(C
)

(C
)

0.3MAX

W

A±0.2

0.
4±
0.
2

B±
0.
2

φ
D
±
0.
5

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

155
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
VERTICAL CHIP TYPE

ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIORVW

Test time : 500 hours ; other items are the same as those for the endurance.
Voltage application treatment

● New developed AI-Foil and Electrolyte for Audio grade allow lower
distortion.

●New range of bright and smooth sound is achieved in SMD area.

Specifications

Shelf life (85℃)

JIS C5101-1 1998, -18 1999 (IEC 60384-1 1992, -18 1993)

(20℃)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

Rated voltage (V) 6.3
0.28

10
0.24

16
0.20

25
0.16

35
0.14
(20℃,120Hz)

(120Hz)

Rated voltage (V)

Impedance ratio (max.)

Standard Ratings

3.3

4.7

10

22

33

47

100

220

330

470

6.3

Item

̶

̶

̶

4×5.3

5×5.3

5×5.3

6.3×5.3

8×6.5

8×10

8×10

̶

̶

̶

20

29

34

58

107

153

183

̶

̶

̶

̶

5×5.3

6.3×5.3

8×6.5

8×10

8×10

10×10

̶

̶

̶

̶

31

43

79

136

166

229

10

4×5.3

4×5.3

5×5.3

6.3×5.3

8×6.5

8×10

10×10

̶

̶

̶

11

13

22

39

60

82

139

̶

̶

̶

̶

4×5.3

5×5.3

5×5.3

6.3×5.3

6.3×5.3

8×6.5

8×10

10×10

̶

̶

̶

̶

4×5.3

5×5.3

6.3×5.3

6.3×5.3

8×6.5

8×10

10×10

̶

12

21

36

44

66

112

192

̶

̶

16 25 35

● Land pattern size are described on page 11.
● The taping specifications are described on page 14.

Outline Drawing Unit : mm

φD

5.3±0.2
6.5±0.3
10±0.5

5.3±0.2
5.3±0.2

10±0.5

L

5.3
6.3
8.4
8.4

4.3

10.4

5.3
6.3
8.4
8.4

4.3

10.4

2.3
2.7
3.4
3.0

2.0

3.3

A B C

0.5 to 0.8
0.5 to 0.8
0.5 to 0.8
0.7 to 1.1

0.5 to 0.8

0.7 to 1.1

W

1.5
2.0
2.3
3.1

1.0

4.7

E55
F55
G68
G10

D55

H10

P Casing symbol

Part numbering system (example : 16V47 µF)

VRVG

Series code

16
Rated voltage
symbol

470
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F55
Casing
symbol

U

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35

50

0.80
0.80

120

1
1

1k

1.15
1.25

10k・100k

1.25
1.40

Taping
symbol

Characteristics at high
and low temperature

Item

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Category temperature range (℃)

Endurance (85℃)
(Applied ripple current)

Applicable standards

Performance

±20
ー40 to ＋85

(20℃,120Hz)
Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

tanδ (max.)

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

2
3

35
2
3

25
2
4

16
3
5

10
4
8

6.3

● Soldering conditions are described on page 13.

Rated voltage (V)

Rated
capacitance (µF)

Case

φD×L (mm) (mArms)

Rated ripple current Case

φD×L (mm) (mArms)

Rated ripple current Case

φD×L (mm) (mArms)

Rated ripple current Case

φD×L (mm) (mArms)

Rated ripple current Case

φD×L (mm) (mArms)

Rated ripple current

(Note) Rated ripple current : 85℃, 120Hz

̶

11

19

28

40

47

149

221

̶

87

5
6.3
8
8

4

10

Marking color : Black print

L

φ
D
±
0.
5

B
±
0.
2

(P
)

(C
)

(C
)

0.
4±
0.
2

A±0.20.3MAX

W
() : Reference size

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

156CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RVG VERTICAL CHIP TYPE
ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO

CAT.No.2013/2014E

● ELNA developed new raw material for the separate paper which use a silk fibers.
 Therefore, this capacitor can give you high grade sound for your audio design.
●Due to the silk fiber's pliability, the capacitor makes a dream of the high quality
 sound.
For examples ;
● To relieve the music's vibration energy.
● To decrease the peak feeling sound at high compass and rough quality sound at
 middle compass.
● To increase massive sound at low compass.
● For bipolar capacitors, consult with us.

● All lead wires oxygen-free copper for extremely low distortion.
 (Third high frequency distortion 10kHz,0.1A,-120dB or less)
● "SILMIC II" mark on sleeve.

Outline Drawing

Item Performance

Leakage current (µA)

Test time : 1000 hours. Other have same as endurance. Voltage application treatment
Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Less than 0.01CV or 3 whichever is larger (after 5 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours (with the polarity inverted every 250 hours)
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value

1006350352516106.3
0.20 0.17 0.13 0.10 0.10 0.08 0.08 0.08

0.02 is added to every 1000µF increase over 1000µF

Coefficient of Frequency for Rated Ripple CurrentUnit : mm

φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.6 0.6 0.6 0.6 0.6 0.8 0.8

1.5

Rated voltage (V)
Frequency (Hz)

6.3 to 16

25 to 35

50 to 100

All CV value

50・60 120

1
1
1
1
1

1k 10k 100k

0.8 1.1 1.2 1.2
0.8 1.5 1.7 1.7
0.8 1.2 1.3 1.3
0.8 1.6 1.9 1.9
0.8 1.2 1.3 1.3

CV (µF×WV)

Part numbering system (example : 25V100µF)

̶ ̶VRFS

Series code

#525
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H4
Casing
symbol

Standard Ratings

Case symbol
Case

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)
Case Casing

Symbol
Casing
Symbol

Casing
Symbol

Casing
Symbol

Case Case

5×11 E3
6.3×11 F3
8×11.5 G3

10×12.5 H3
10×16 H4
10×20 H5

16×31.5 J7
16×35.5 J8
18×35.5 K8
18×40 K9

12.5×20 Ⅰ5
12.5×25 Ⅰ6
16×25 J6

(Note) Rated ripple current : 85℃, 120Hz

2.2

3.3

4.7

10

22

33

47

100
220
330
470
1000
2200
3300

Rated voltage (V) 6.3 10 16 25 35 50 63 100
ItemRated

capacitance (µF)

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 55

5×11 65
6.3×11 80
8×11.5 135
10×12.5 240
10×16 290
10×20 390
12.5×20 710
̶ ̶
̶ ̶

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 50

5×11 65
6.3×11 70
5×11 75
6.3×11 85
8×11.5 145
10×16 260
10×20 350
12.5×20 455
16×25 835
16×35.5 1500
18×40 1980

̶ ̶

̶ ̶

̶ ̶

5×11 35

5×11 55
6.3×11 70
5×11 70
6.3×11 90

8×11.5 125

10×12.5 215
10×20 385
12.5×20 545
12.5×25 710
16×31.5 1315
18×40 2150
̶ ̶

̶ ̶

̶ ̶

5×11 25

5×11 35
6.3×11 60
5×11 60
6.3×11 80

8×11.5 120

8×11.5 140

10×16 270
12.5×20 505
12.5×25 675
16×25 940
16×35.5 1575
̶ ̶
̶ ̶

̶ ̶

̶ ̶

5×11 30

5×11 35
6.3×11 55

8×11.5 95

10×12.5 140

10×12.5 170

10×20 295
12.5×25 550
16×25 785
16×31.5 1030
18×35.5 1690
̶ ̶
̶ ̶

5×11 20
6.3×11 23
5×11 25
6.3×11 30
5×11 35
6.3×11 40

8×11.5 75

10×12.5 130

10×16 175

10×16 210

12.5×20 380
16×25 720
16×31.5 965
16×35.5 1210
18×40 1985
̶ ̶
̶ ̶

5×11 22

5×11 30

5×11 35
6.3×11 40

8×11.5 75

10×16 140

10×20 190

10×20 225

12.5×25 415
16×31.5 785
16×35.5 1010
18×35.5 1295
̶ ̶
̶ ̶
̶ ̶

5×11 25
6.3×11 30

8×11.5 40

10×12.5 60

10×16 95

10×20 155

12.5×20 220

12.5×25 285

16×25 485
18×40 930
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

(20℃)

Rated voltage (V)
tanδ (max.)

≦1000

≦1000
1000＜

1000＜

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

Tolerance at rated capacitance (%)

Category temperature range (℃) ー40 to ＋85
±20

(20℃,120Hz)

(20℃,120Hz)

α

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)

Taping (Forming)
symbol(φ10,16L or less : 1.5)

2.0

15min.
5
min.

SleeveVent

F±
0.
5

φd±0.05 copper wire (tinned)

L＋α max.

φ
D
＋
0.
5m
ax
.

Specifications

Marking color : White print on a brown sleeve

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

157
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO RFS

● All lead wires oxygen-free copper for extremely low distortion. (Third high
 frequency distortion 10kHz,0.1A,-120dB or less)
● "SILMIC" mark on sleeve.

Specifications
Item

Leakage current (µA)

Test time : 1000 hours. Other have same as endurance. Voltage application treatment
Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Less than 0.01CV or 3 whichever is larger (after 5 minutes) C : Rated capacitance (µF) ; V: Rated voltage (V)

0.02 is added to every 1000µF increase over 1000µF

1006350352516
0.13 0.10 0.10 0.08 0.08 0.08

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value

Outline Drawing Unit : mm

φD
F
φd

6.3 8 10 12.5 16 18
2.5 3.5 5.0 5.0 7.5 7.5
0.6 0.6 0.6 0.8 0.8 0.8

1.5

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

16

25 to 35

50 to 100

All CV value

50・60 120 1k 10k 100k

0.80 1 1.1 1.2 1.2
0.80 1 1.5 1.7 1.7
0.80 1 1.2 1.3 1.3
0.80 1 1.6 1.9 1.9
0.80 1 1.2 1.3 1.3

CV(µF×WV)

Part numbering system (example : 25V100µF)

̶VROS

Series code

#525
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

H4
Casing
symbol

Case symbol
Case Casing

Symbol
Casing
Symbol

Casing
Symbol

Casing
Symbol

Case Case Case

5×11 E3
6.3×11 F3
8×11.5 G3

10×12.5 H3
10×16 H4
10×20 H5

16×31.5 J7
16×35.5 J8
18×35.5 K8
18×40 K9

12.5×20 Ⅰ5
12.5×25 Ⅰ6
16×25 J6

Standard Ratings

(Note) Rated ripple current : 85℃, 120Hz.

2.2
3.3
4.7
10
22
33
47
100
220
330
470
1000
2200

Rated voltage (V) 1006350352516
ItemRated

capacitance (µF)
̶ ̶
̶ ̶
̶ ̶
̶ ̶

6.3×11
6.3×11
8×11.5
10×12.5
10×20
12.5×20
12.5×25
16×31.5
18×40

70
90
125
215
385
545
710
1315
2150

Case
(mArms)

Rated ripple current

̶ ̶
̶ ̶
̶ ̶
̶ ̶

6.3×11
8×11.5
8×11.5
10×16
12.5×20
12.5×25
16×25
16×35.5

80
120
140
270
505
675
940
1575

̶ ̶

̶ ̶
̶ ̶
̶ ̶

6.3×11 55
8×11.5 95
10×12.5 140
10×12.5 170
10×20 295
12.5×25 550
16×25 785
16×31.5 1030
18×35.5 1690
̶ ̶

̶ ̶
̶ ̶

6.3×11 40
8×11.5 75
10×12.5 130
10×16 175
10×16 210
12.5×20 380
16×25 720
16×31.5 965
16×35.5 1210
18×40 1985
̶ ̶

̶ ̶
̶ ̶

6.3×11 40
8×11.5 75
10×16 140
10×20 190
10×20 225
12.5×25 415
16×31.5 785
16×35.5 1010
18×35.5 1295
̶ ̶
̶ ̶

6.3×11 25
8×11.5 35
10×12.5 60
10×16 95
10×20 155
12.5×20 220
12.5×25 285
16×25 485
18×40 930
̶ ̶
̶ ̶
̶ ̶
̶ ̶

Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current Case
(mArms)

Rated ripple current

Tolerance at rated capacitance (%)

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Category temperature range (℃)

Shelf life (85℃)

Performance
ー40 to ＋85
±20 (20℃,120Hz)

(20℃)

(20℃,120Hz)

Rated voltage (V)
tanδ (max.)

≦1000

≦1000
1000＜

1000＜

α

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)

φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)

(φ10,16L or less : 1.5)
2.0

Taping (Forming)
symbol

15min.
5
min.

SleeveVent

F±
0.
5

φd±0.05 copper wire (tinned)

L＋α max.

φ
D
＋
0.
5m
ax
.

Marking color : White print on a brown sleeve

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

158CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ROS MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO

CAT.No.2013/2014E

Outline Drawing Unit : mm

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃) Test time : 1000 hours. Other have same as endurance. Voltage application treatment
Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

±20
Less than 0.01CV or 4 whichever is larger (after 5 minutes) C : Rated capacitance (µF) ; V: Rated voltage (V)

(20℃,120Hz)

(20℃,120Hz)
(20℃)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less

150% or less of the initial specified value

1006350352516106.3Rated voltage (V)
0.24 0.20 0.16 0.14 0.12 0.10 0.09 0.08tanδ (max.)

0.02 is added to every 1000µF increase over 1000µF

Part numbering system (example : 25V100µF)

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16

25 to 35

50 to 100

All CV value
≦1000

≦1000

50・60 120 1k 10k 100k

0.80
0.80
0.80
0.80
0.80

1 1.1 1.2 1.2
1 1.5 1.7 1.7
1 1.2 1.3 1.3
1 1.6 1.9 1.9
1 1.2 1.3 1.3

CV (µF×WV)

Case symbol
Case

φD×L (mm)
Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

5×11 E3
6.3×11 F3
8×11.5 G3

10×12.5 H3
10×16 H4
10×20 H5

16×31.5 J7
16×35.5 J8
18×35.5 K8
18×40 K9

12.5×20 Ⅰ5
12.5×25 Ⅰ6
16×25 J6

φD

φd
F

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.6 0.6 0.6 0.6 0.8 0.8 0.8

1.5

Within ±20% of initial value

̶ ̶VROB

Series code

#25
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

G3
Casing
symbol

● Adopting the newly developed formation method and composite electrolytic paper
　 for audio application has reduced distortion, achieving high-quality sound.
● All lead wires are oxygen-free copper wires to reduce distortion.

ー40 to ＋85

α

Standard Ratings

(Note) Rated ripple current : 85℃, 120Hz

1

2.2
3.3

4.7

10

22

33

47

100

220

330

470

1000

2200

3300

4700

6800

10000

Rated voltage (V) 6.3 10 16 25 35 50 63 100
ItemRated

capacitance (µF)
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×11 55

5×11 65

6.3×11 110

8×11.5 185

10×12.5 265

10×12.5 315

10×20 550

12.5×25 980

16×25 1300

16×31.5 1700

16×35.5

18×40

2100

2800

Case
φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm) φD×L (mm)(mArms)

Rated ripple
current Case

(mArms)

Rated ripple
current Case

(mArms)

Rated ripple
current Case

(mArms)

Rated ripple
current Case

(mArms)

Rated ripple
current Case

(mArms)

Rated ripple
current Case

(mArms)

Rated ripple
current Case

(mArms)

Rated ripple
current

̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×11 50

5×11 65

5×11 75

6.3×11 120

8×11.5 200

10×12.5 200

10×16 380

12.5×20 670

16×25 1200

16×31.5 1600

16×35.5 1900

18×40 2600
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×11 35

5×11 60

5×11 70

6.3×11 95

8×11.5 150

10×12.5 265

10×16 350

10×20 460

12.5×25 810

16×25 1350

16×35.5 1800

18×35.5 2400
̶ ̶
̶ ̶

̶ ̶
̶ ̶
̶ ̶
5×11 25
5×11 40
5×11 60
6.3×11 80
6.3×11 100

8×11.5 165

10×16 310

10×20 410

12.5×20 550

16×25 1000

16×35.5 1650

18×40 2100
̶ ̶
̶ ̶
̶ ̶

̶ ̶
̶ ̶
̶ ̶
̶ ̶
5×11 45

6.3×11 75

6.3×11 90

8×11.5 120

10×12.5 210

10×20 365

12.5×20 500

12.5×25 640

16×25 1050

18×35.5 1900
̶ ̶
̶ ̶
̶ ̶
̶ ̶

̶ ̶
̶ ̶
̶ ̶
5×11 35

6.3×11 60

8×11.5 100

8×11.5 115

10×12.5 165

10×20 285

12.5×20 470

12.5×25 620

16×25 840

18×35.5 1500
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

5×11 10

5×11 20
5×11 25

5×11 35

5×11 50

6.3×11 80

8×11.5 110

8×11.5 130

10×16 250

12.5×20 440

12.5×20 540

16×25 800

16×31.5 1200
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

5×11 15

5×11 25
5×11 30

6.3×11 40

8×11.5 70

10×12.5 120

10×16 160

10×20 210

12.5×20 340

16×25 620

16×31.5 820

18×35.5 1000
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶
̶ ̶

1000＜

1000＜

Taping (Forming)
symbol

(φ10,16L or less : 1.5)
2.0

L＋αmax. 15min.
5
min.

Sleeve

φ
D
±
0.
5m
ax
.

F±
0.
5

φd±0.05 copper wire (tinned)Vent (except φ5)

Marking color : Gold print on a black sleeve

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

159
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO ROB

● A new foil and electrolyte makes powerful and clear sound.
●New type ultra miniaturized capacitor for audio,
　 using synthetic mica paper for the separator.

Miniaturized

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Shelf life (85℃) Test time : 500 hours; other items are the same as those for the endurance. Voltage application treatment
Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)
(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516106.3Rated voltage (V)
0.35 0.27 0.22 0.20 0.17 0.15

(120Hz)

50352516106.3Rated voltage (V)
4 3 2 2 2 2
10 8 6 4 4 4

Impedance ratio (max.)

Endurance (85℃)
(Applied ripple current)

－40 to ＋85
±20

(20℃)

tanδ (max.)

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Outline Drawing Unit : mm

φD
F
φd

4 5 6.3 8
1.5 2.0 2.5 3.5
0.45 0.45 0.45 0.45
1.0 1.0 1.0 1.0
D1 E1 F1 G1

Common to R2A, R3A

Casing symbol

Part numbering system (example : 25V10µF)

̶ ̶VR2A

Series code

P6#

α

(Note)“　　　”items are refer to the right.

Standard Ratings

0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100
220
330

6.3Rated
capacitance (µF)

̶
̶
̶
̶
̶
̶
̶

4×7

5×7
6.3×7
8×7

φD×L (mm)

10

̶
̶
̶
̶
̶
̶
̶
4×7

5×7
6.3×7
8×7
̶

16

̶
̶
̶
̶
̶
̶

5×7

6.3×7
̶
̶

25

̶
̶
̶
̶
̶

4×7
5×7
6.3×7
6.3×7
8×7
̶
̶

35

̶
̶
̶
̶

4×7
5×7

6.3×7
8×7
̶
̶
̶

50

4×7
4×7
4×7
4×7
4×7
5×7
6.3×7
6.3×7
8×7
̶
̶
̶
̶

Rated voltage
(V)

25
Rated voltage
symbol

100
Rated capacitance

symbol

M
Capacitance
tolerance symbol

D1
Casing
symbol

Taping (Forming)
symbol

15min.

Sleeve

5
min.

φd±0.05 copper clad steel wire (tinned)

φ
D
＋
0.
5m
ax
.

L＋α max.

F±
0.
5

Marking color : White print on a black sleeve

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

160CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®R2A MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO

CAT.No.2013/2014E

Standard Ratings

0.22
0.33
0.47
1
2.2
3.3
4.7
10
22
33
47
100
220

Rated voltage
(V) 4 6.3 10 16 25 35 50Rated

capacitance (µF)

̶
̶
̶
̶
̶
̶
̶
̶
̶
4×5
4×5
5×5
6.3×5

̶
̶
̶
̶
̶
̶
̶
̶
4×5

5×5

̶

̶
̶
̶
̶
̶
̶
̶

5×5

6.3×5
̶

̶
̶
̶
̶
̶
̶
̶
4×5
5×5

6.3×5
̶
̶

̶
̶
̶
̶
̶
̶

6.3×5
̶
̶
̶

̶
̶
̶
̶
̶
̶
4×5
5×5
6.3×5
̶
̶
̶
̶

4×5
4×5
4×5
4×5
4×5
4×5
5×5
6.3×5
̶
̶
̶
̶
̶

50352516106.34
6 4 3 2 2 2 2
16 10 8 6 4 4 4

Impedance ratio (max.)

R2AR3A

Miniaturized

Outline Drawing Unit : mm

Specifications
Item

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

50352516106.34
0.46 0.30 0.26　 0.20 0.17 0.13 0.11

(Note)“ ” items are refer to the right.

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

● A new foil and electrolyte makes powerful and clear sound.
●New type ultra miniaturized capacitor for audio,
 using synthetic mica paper for the separator.

Category temperature range (℃)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)
Applicable standards

(20℃,120Hz)

(20℃,120Hz)
(20℃)

(120Hz)

Rated voltage (V)

Rated voltage (V)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

tanδ (max.)

Performance
ー40 to ＋85
±20

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Test time : 500hours ; other items are the same as those for the endurance. Voltage application treatment
JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Part numbering system (example : 35V10µF)

̶ ̶VR3A

Series code

P3#35
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

E0
Casing
symbol

φD×L (mm)

Tolerance at rated capacitance (%)

Taping (Forming)
symbol

L＋α max. 15min.

F±
0.
5

5
min.

φ
D
＋
0.
5m
ax
.

Sleeve φd±0.05 copper clad steel wire (tinned)

φD
F
φd

4 5 6.3
1.5 2.0 2.5
0.45 0.45 0.45
1.0 1.0 1.0
D0 E0 F0Casing symbol

α

Common to R2A, R3A

Marking color : White print on a reddish purple sleeve

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

161
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO R3A

● A standard capacitor utilizing a newly developed material for a high grade of audio
 reproduction.
●Copper clad steel wire is used for leads.
●New type miniaturized capacitor for audio,
 using synthetic mica paper for the separator.

Specifications
Item Performance

Leakage current (µA)

Test time : 1000 hours. Other have same as endurance. Voltage application treatment
Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less

150% or less of the initial specified value

1006350352516106.3
0.22 0.19 0.16 0.14 0.12 0.10 0.09 0.08

0.02 is added to every 1000µF increase over 1000µF

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

Tolerance at rated capacitance (%)

Category temperature range (℃)

Within ±20% of initial value

(20℃)

Rated voltage (V)
tanδ (max.)

ー40 to ＋85
±20

(20℃,120Hz)

(20℃,120Hz)

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current

Rated voltage(V)
Frequency(Hz)

6.3 to 16

25 to 35

50 to 100

All CV value

50・60 120 1k 10k 100k

0.80 1 1.1 1.2 1.2
0.80 1 1.5 1.7 1.7
0.80 1 1.2 1.3 1.3
0.80 1 1.6 1.9 1.9
0.80 1 1.2 1.3 1.3

CV(µFxWV)

φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5 0.6 0.6 0.6 0.8 0.8

1.5

Case symbol
Case Case Case Case

5×11 E3
6.3×11 F3
8×11.5 G3

H3
H4

10×12.5
10×16
10×20 H5

J7
J8
K8

16×31.5
16×35.5
18×35.5
18×40 K9

Ⅰ5
Ⅰ6

12.5×20
12.5×25
16×25 J6

Part numbering system (example : 25V100µF)

O ̶ ̶VRF

Series code

3 P#

≦1000

≦1000
1000＜

1000＜

φD×L (mm) φD×L (mm) φD×L (mm)φD×L (mm)

α

Casing
Symbol

Casing
Symbol

Casing
Symbol

Casing
Symbol

25
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F
Casing
symbol

Standard Ratings

(Note) Rated ripple current : 85℃, 120Hz

1
2.2

3.3

4.7

10
22

33

47

100

220

330

470
1000

2200

3300

4700

6800

10000

15000

Rated voltage (V) 6.3 10 16 25 35 50 63 100
ItemRated

capacitance (µF)
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 85

6.3×11 150

6.3×11 180

8×11.5 260

10×12.5 450

12.5×20 890

12.5×20 1050

16×25 1550

16×25 1750

16×31.5 2150

18×35.5 2700

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

Case
(mArms)

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 55

5×11 65

5×11 95

6.3×11 165

8×11.5 240

8×11.5 280

10×16 540

12.5×20 970

12.5×25 1250

16×25 1650

16×31.5 2050

18×35.5 2550
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 50
5×11 60

5×11 75

6.3×11 120

8×11.5 220

8×11.5 270

10×12.5 390

10×20 680

12.5×25 1200

16×25 1600

16×31.5 2050

18×35.5 2550
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 55

5×11 70

5×11 85

6.3×11 140

8×11.5 250

10×12.5 370

10×16 480

12.5×20 880

16×25 1550

16×31.5 1950

18×35.5 2500
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 30

5×11 45
5×11 60

5×11 80

6.3×11 110

8×11.5 190

10×12.5 330

10×16 450

10×20 590

12.5×25 1050

16×31.5 1750

18×35.5 2250
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 35

5×11 50
6.3×11 85

6.3×11 100

8×11.5 150

10×12.5 260

10×20 460

12.5×20 650

12.5×25 850

16×31.5 1550
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 15

5×11 20

5×11 25

5×11 30

5×11 45
5×11 70

6.3×11 100

6.3×11 120

8×11.5 210

10×16 400

10×20 540

12.5×20 740

16×25 1350

16×35.5 2100
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 15

5×11 25

5×11 30

5×11 35

6.3×11 60
8×11.5 110

10×12.5 160

10×16 210

12.5×20 380

16×25 720

16×25 880

16×31.5 1150
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

Rated ripple
current

φD×L (mm) φD×L (mm)φD×L (mm)φD×L (mm)φD×L (mm)φD×L (mm)φD×L (mm)φD×L (mm)

(φ10,16L or less : 1.5)
2.0

Taping (Forming)
symbol

15min.
5
min.

SleeveVent (except φ5)

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

L＋α max.

φ
D
＋
0.
5m
ax
.

Marking color : Gold print on a black sleeve

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

162CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RFO MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO

CAT.No.2013/2014E

●With the same size as that for Series RE3 miniaturized standard capacitors,
 a high resolution sound quality grade has been realized.
● The newly developed audio use material makes
 clear sound a reality.
● All lead wires are copper clad steel.

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current
Rated voltage(V)

Frequency (Hz)

6.3 to 16

25 to 35

50 to 100

All CV value
≦1000
1000<
≦1000
1000<

50・60 120 1k 10k 100k

0.80 1 1.1 1.2 1.2
0.80 1 1.5 1.7 1.7
0.80 1 1.2 1.3 1.3
0.80 1 1.6 1.9 1.9
0.80 1 1.2 1.3 1.3

CV (µF×WV)

Standard Ratings

(Note) Rated ripple current : 85℃, 120Hz

1

2.2

3.3

4.7

10

22

33

47

100

220

330

470

1000

2200

3300

4700

6800

10000

15000

22000

Rated voltage (V) 6.3 10 16 25 35 50 63 100
ItemRated

capacitance (µF)
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 130

5×11 240

6.3×11 300

6.3×11 380

8×11.5 580

10×16 939

16×20 1230

12.5×20 1710

12.5×25 1930

16×25 2450

16×31.5 2580

18×35.5 3150

(mArms)
Case

φD×L (mm)

Rated ripple
current

(mArms)
Case

φD×L (mm)

Rated ripple
current

(mArms)
Case

φD×L (mm)

Rated ripple
current

(mArms)
Case

φD×L (mm)

Rated ripple
current

(mArms)
Case

φD×L (mm)

Rated ripple
current

(mArms)
Case

φD×L (mm)

Rated ripple
current

(mArms)
Case

φD×L (mm)

Rated ripple
current

(mArms)
Case

φD×L (mm)

Rated ripple
current

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 150

6.3×11 250

6.3×11 330

8×11.5 417

10×12.5 650

10×20 1080

12.5×20 1430

12.5×25 1780

16×25 2270

16×31.5 2500

18×35.5 3100
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 50

5×11 75

5×11 110

5×11 130

5×11 180

6.3×11 280

8×11.5 383

8×11.5 480

10×16 791

12.5×20 1350

12.5×25 1690

16×25 2100

16×31.5 2480

18×35.5 3130
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 55

5×11 90

5×11 110

5×11 130

6.3×11 199

8×11.5 349

8×11.5 383

10×12.5 545

10×20 996

12.5×25 1660

16×25 2030

16×31.5 2650

18×35.5 3290
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 60

5×11 95

5×11 110

5×11 130

6.3×11 214

8×11.5 350

10×12.5 542

10×16 664

12.5×20 1210

16×25 1950

16×31.5 2320

18×35.5 2290
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 70

5×11 105

6.3×11 130

6.3×11 160

8×11.5 270

10×16 505

10×20 676

12.5×20 924

16×25 1710

18×35.5 2870
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 21

5×11 31

5×11 38

5×11 45

5×11 66

5×11 100

5×11 110

6.3×11 155

8×11.5 250

10×12.5 429

10×16 595

12.5×20 887

12.5×25 1400

16×31.5 2340

18×35.5 2810
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 21

5×11 31

5×11 40

5×11 50

5×11 70

6.3×11 115

8×11.5 158

8×11.5 188

10×16 358

12.5×20 663

12.5×25 886

16×25 1230

18×35.5 2210
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5/0.6 0.6 0.6 0.6 0.8 0.8

1.5

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃) Test time : 1000 hours. Other have same as endurance. Voltage application treatment
Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

ー40 to ＋85
±20

(20℃)Less than 0.01CV or 3 whichever is larger (after 2 minutes) C : Rated capacitance (µF) ; V : Rated voltage (V)
(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

2000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

1006350352516106.3Rated voltage (V)
0.28 0.24 0.20 0.16 0.14 0.12 0.11 0.10tanδ (max.)

0.02 is added to every 1000µF increase over 1000µF

Case symbol
Case

φD×L (mm)
Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

5×11 E3
6.3×11 F3
8×11.5 G3

10×12.5 H3
10×16 H4
10×20 H5

16×31.5
18×35.5 K8

12.5×20 Ⅰ5
12.5×25 Ⅰ6
16×25 J6

RA3 RA2

Miniaturized

Part numbering system (example : 25V100µF)

̶ ̶

̶ ̶

VRA3

Series code

#825
Rated voltage
symbol

101
Rated capacitance

symbol

M
Capacitance
tolerance symbol

F3
Casing
symbol

α

J 7

(φ10,16L or less : 1.5)
2.0

Taping (Forming)
symbol

L＋α max. 15min.

SleeveVent (exceptφ5)

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

Marking color : White print on a brown sleeve

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

163
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO RA3

℃
●With the same size as that for Series RJ5 miniaturized standerd capacitors,
 a high resolution sound quality grade has been realized.
●Guarantees 1000 hours at 105℃

Marking color : Gold print on a black sleeve

Specifications
Item

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leekage current (µA)

Tangent of loss angle
(tanδ)

Characteristics at high
and low temperature

Test time : 1000 hours; Other have same as endurance. Voltage application treatment
Applicable standerds JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

Less than 0.03CV or 4 whichever is larger (after 1 minutes)
C : Rated capacitance (µF) , V : Rated voltage (V)

16
0.24

25
0.20

(20℃,120Hz)

(120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
200% or less of the initial specified value

3
16

6

25
2
4

Outline Drawing Unit : mm Coefficient of Frequency for Rated Ripple Current
Rated
Capacitance (µF)

Frequency (Hz)

100 to 220
330 to 1000
1200 to 15000

50 ・ 60

0.8
0.8
0.8

120

1
1
1

1k

1.2
1.2
1.1

100k

1.4
1.3
1.1

10k

1.3
1.2
1.1

(Note) Rated ripple current : 105℃, 120Hz.

Rated voltage (V)

ItemRated
capacitance (µF)

Rated ripple current Rated ripple current

Endurance (105℃)
(Applied ripple current)

Shelf life (105℃)

Performance
ー55 to ＋105

±20 (20℃,120Hz)

(20℃)

Rated voltage (V)

Rated voltage (V)
tanδ (max.)

Impedance ratio (max.)
Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Part numbering system (example : 16V3300µF)

0.02CV is added to every 1000µF increase over 1000µF

̶ ̶V #Ⅰ6
Casing
symbol

16
Rated voltage
symbol

332
Rated capacitance

symbol

RW5

Series code

M
Capacitance
tolerance symbol

Taping (Forming)
symbol

L＋αmax. 15min.

SleeveVent (except φ5)

F±
0.
5

5
min.

φ
D
＋
0.
5m
ax

φd±0.05 copper clad steel wire (tinned)

φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5 0.6 0.6 0.6 0.8 0.8

α 1.0 1.0 1.0 2.0 2.0 2.0 2.0

Standard Ratings

100
220
330
470
1000

2200

3300

4700

6800

10000
15000

2516

̶ ̶ ̶

16×35.5

16×25

16×25

12.5×25

16×25

16×25

12.5×25

1930

1200

1500

1600

2210

500

190
225
323

710

1850

1180

1440
18×16 1200
16×20 1230

1570

2000

 429

 125
 200
 310

 610

18×40

10×12.5
8×12
6.3×11.5
6.3×11.5

10×20

（mArms）

̶̶ ̶

16×35.5

18×40
18×20 1560 187018×31.5

18×20 1460 153018×20

16×20 1250

J8

Ⅰ6

J6

J6

K9

H3

F3
F3
G3

H5

K5

K5

J5

K9

J6

J6

J8

H4
Ⅰ6
J5
K4

F3
E3

G3
H3

K7

K5

K5 140018×20

8×12
6.3×11.5
5×11.5

10×12.5
10×16

（mArms）φD×L （mm） φD×L （mm）
Case CaseCasing

symbol
Casing
symbol

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

164CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®RW5 MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO

CAT.No.2013/2014E

● The newly developed audio use foil and special electrolyte
 makes clear and far-carrying sound a reality.
● All lead wires are copper clad steel.

RBD R2B

Tone quality improvements

Outline Drawing Unit : mm

Standard Ratings

(Note) Rated ripple current : 85℃, 120Hz

0.47

1

2.2

3.3

4.7

10

22

33

47

100

220

330

470

1000

2200

3300

4700

Rated voltage (V) 6.3 10 16 25 35 50 63 100
ItemRated

capacitance (µF)
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 58

5×11 69

6.3×11 115

8×11.5 202

8×11.5 247

10×12.5 350

10×20 611

12.5×25 1090

16×25 1490

16×31.5 1880

Case
φD×L (mm) (mArms)

Rated ripple
current Case

φD×L (mm) (mArms)

Rated ripple
current Case

φD×L (mm) (mArms)

Rated ripple
current Case

φD×L (mm) (mArms)

Rated ripple
current Case

φD×L (mm)

Rated ripple
current Case

φD×L (mm) (mArms)

Rated ripple
current Case

φD×L (mm) (mArms)

Rated ripple
current Case

φD×L (mm) (mArms)

Rated ripple
current

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11　　 52

5×11 63

5×11 75

6.3×11 126

8×11.5 221

10×12.5 322

10×16 420

12.5×20 767

16×25 1380

16×31.5 1760

18×35.5 2280

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 39

5×11 58

5×11 71

6.3×11 97

8×11.5 167

10×12.5 294

10×16 394

10×20 513

12.5×25 935

16×31.5 1660
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 28

5×11 40

5×11 60

6.3×11 84

6.3×11 100

10×12.5 204

10×16 332

10×20 444

12.5×20 607

16×25 1120
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 28

5×11 42

6.3×11 71

6.3×11 87

8×11.5 122

10×12.5 212

10×20 375

12.5×20 526

12.5×25 685

16×31.5 1270
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 23

5×11 28

5×11 34

6.3×11 57

8×11.5 89

10×12.5 144

10×16 188

12.5×20 343

16×25 645
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 10

5×11 14

5×11 21

5×11 26

5×11 31

5×11 45

6.3×11 77

8×11.5 111

10×12.5 157

10×20 273

12.5×25 506

12.5×25 620

16×25 861
̶ ̶

̶ ̶

̶ ̶

̶ ̶

5×11 11

5×11 16

5×11 24

6.3×11 34

6.3×11 41

8×11.5 70

10×16 136

10×20 181

12.5×20 248

16×25 458

18×35.5 837
̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5 0.6 0.6 0.6 0.8 0.8

1.5

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Leakage current (µA)

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)

ー40 to ＋85
±20

(20℃)Less than 0.01CV or 4 whichever is larger (after 2 minutes) C : Rated capacitance (µF); V : Rated voltage (V)
(20℃,120Hz)

(20℃,120Hz)

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

250h × 8
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value

1006350352516106.3Rated voltage (V)
0.24 0.20 0.16 0.15 0.14 0.12 0.10 0.09tanδ (max.)

0.02 is added to every 1000µF increase over 1000µF.

0.5 for －25°C, 1 for －40°C are added to every 1000µF increase over 1000µF.

Characteristics at high
 and low temperature

(120Hz)

1006350352516106.3Rated voltage (V)
4 3 2 2 2 2 2 2
10 8 6 4 3 3 3 3

Impedance ratio
(max.)

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

6.3 to 16
25 to 35
50 to 100

50・60 120 1k 10k・100k

0.8 1 1.1 1.2
0.8 1 1.5 1.7
0.8 1 1.6 1.9

Case symbol
Case

φD×L (mm)
Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

Case
φD×L (mm)

Casing
Symbol

5×11 E3
6.3×11 F3
8×11.5 G3

10×12.5 H3
10×16 H4
10×20 H5

16×31.5
16×35.5
18×35.5
18×40

J7
J8
K8
K9

12.5×20
12.5×25
16×25

Ⅰ5
Ⅰ6
J6

Part numbering system (example : 10V1000µF)

̶ ̶VRBD

Series code

#10
Rated voltage
symbol

102
Rated capacitance

symbol

M
Capacitance
tolerance symbol

Ⅰ5
Casing
symbol

α

(mArms)

(φ10,16L or less : 1.5)
2.0

Taping (Forming)
symbol

L＋α max. 15min.

SleeveVent (exceptφ5)

φ
D
＋
0.
5m
ax
.

F±
0.
5

φd±0.05 copper clad steel wire (tinned)

5
min.

Marking color : Gold print on a black sleeve

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

165
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® MINIATURE ALUMINUM ELECTROLYTIC CAPACITORS FOR AUDIO RBD

●Best suited as power supply filters for sound quality priority audio equipment.
●Printed circuit board terminal snap-in type.

Outline Drawing Unit : mm

Specifications
Item Performance

Leakage current (µA)

Applicable standards JIS C5101-1, -4 1998 (IEC 60384-1 1992, -4 1985)
Test time : 1000 hours. Other have same as endurance. Voltage application treatment

±20

Test time
Leakage current

Percentage of capacitance change
Tangent of the loss angle

1000 hours
The initial specified value or less
Within ±20% of initial value
150% or less of the initial specified value

Characteristics at high
and low temperature

16 to 35 50 to 100

50 to 100

34
1015

Part numbering system (example : 63V6800µF)

Printed circuit board snap-in type (Series LAO)

Coefficient of Frequency for Rated Ripple Current

Rated voltage (V)
Frequency (Hz)

50 or less
63 to 100

50 120 1k 10k 20k

0.95 1 1.10 1.15 1.15
0.95 1 1.16 1.30 1.33

̶LAO
Series code

PXV #63
Rated voltage
symbol

682
Rated capacitance

symbol

M
Capacitance

tolerance symbol

B
Optional
symbol

S57
Casing
symbol

352516
0.40 0.40 0.35 0.30

(20℃,120Hz)

(20℃,120Hz)
(20℃)

(120Hz)

Tolerance at rated capacitance (%)

Category temperature range (℃)

Tangent of loss angle
(tanδ)

Endurance (85℃)
(Applied ripple current)

Shelf life (85℃)

ー40 to ＋85

Less than 0.03CV or 5mA whichever is smaller (after 5 minutes) C : Rated capacitance (µF), V : Rated voltage (V)

Rated voltage (V)

Rated voltage (V)

tanδ (max.)

Impedance ratio
(max.)

Ｚ－25℃/Ｚ+20℃
Ｚ－40℃/Ｚ+20℃

LAO LA5

For audio

L＋2max.

φ
D
＋
1m
ax
.

Sleeve

Vent

1.5±0.1

4.0±0.5

Position of PC board holes(‒)Negative terminal
indicated by cross notching

 2.1

5.
44.
7

 10±
0.1

10

2－φ2

kingsMarkings

0.
9

Lug terminal details

0.9±0.1 Thickness : 0.8t

(For 4.0±0.5)

Marking color : Gold print on a black sleeve

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

166CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®LAO LARGE CAPACITANCE ALUMINUM ELECTROLYTIC
CAPACITORS FOR AUDIO

CAT.No.2013/2014E

22×20

22×25

22×30

22×35

22×40

22×45

22×50

25×25

25×30

25×35

25×40

25×45

25×50

30×25

30×30

30×35

30×40

30×45

30×50

35×25

35×30

35×35

35×40

35×45

35×50

16 25 35 50 63 80 100

3300 1.2

4700 1.5

̶ ̶

6800 2.0

̶ ̶

10000 2.7

̶ ̶

̶ ̶

6800 2.5

10000 3.2

̶ ̶

̶ ̶

̶ ̶

6800 2.6

10000 3.3

̶ ̶

̶ ̶

̶ ̶

̶ ̶

10000 3.4

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

2200 1.0

3300 1.3

4700 1.7

̶ ̶

6800 2.2

̶ ̶

3300 1.7

4700 2.1

̶ ̶

6800 2.7

̶ ̶

10000 3.0

4700 2.2

6800 2.7

̶ ̶

10000 3.1

̶ ̶

̶ ̶

6800 2.8

10000 3.1

̶ ̶

̶ ̶

̶ ̶

̶ ̶

̶ ̶

1500 0.8

2200 1.3

3300 1.7

̶ ̶

4700 2.3

̶ ̶

2200 1.7

3300 2.2

̶ ̶

4700 2.8

̶ ̶

6800 2.6

3300 2.3

4700 2.8

̶ ̶

6800 2.7

̶ ̶

10000 3.4

4700 2.9

6800 2.7

̶ ̶

10000 3.5

̶ ̶

̶ ̶

̶ ̶

1000 0.8

1500 1.1

̶ ̶

2200 1.5

̶ ̶

3300 2.0

1500 1.4

2200 1.8

̶ ̶

3300 2.3

̶ ̶

4700 2.4

2200 1.9

3300 2.4

̶ ̶

4700 2.4

̶ ̶

6800 3.1

3300 2.4

4700 2.5

̶ ̶

6800 3.1

̶ ̶

̶ ̶

̶ ̶

680 0.7

1000 0.9

1500 1.2

̶ ̶

2200 1.6

̶ ̶

1000 1.2

1500 1.5

̶ ̶

2200 1.9

̶ ̶

3300 2.0

1500 1.6

2200 1.9

̶ ̶

3300 2.1

̶ ̶

4700 2.6

2200 2.0

3300 2.1

̶ ̶

4700 2.6

̶ ̶

6800 3.3

̶ ̶

̶ ̶

680 0.7

1000 1.0

̶ ̶

̶ ̶

1500 1.3

680 1.0

1000 1.2

̶ ̶

1500 1.6

̶ ̶

2200 2.0

1000 1.3

1500 1.6

̶ ̶

2200 2.1

̶ ̶

3300 2.2

1500 1.7

2200 2.1

̶ ̶

3300 2.2

̶ ̶

4700 2.7

̶ ̶

̶ ̶

̶ ̶

680 0.8

̶ ̶

̶ ̶

1000 1.2

̶ ̶

680 1.1

̶ ̶

1000 1.4

̶ ̶

1500 1.8

680 1.1

1000 1.4

̶ ̶

1500 1.8

̶ ̶

2200 1.8

1000 1.5

1500 1.8

̶ ̶

2200 1.8

̶ ̶

̶ ̶

（µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms） （µF） （Arms）

S21

S22

S23

S24

S25

S26

S27

S32

S33

S34

S35

S36

S37

S42

S43

S44

S45

S46

S47

S52

S53

S54

S55

S56

S57

Standard Ratings
Rated voltage (V)

Item
Case
φＤ×L (mm)

Casing
 symbol

(Note) Rated ripple current : 85℃, 120Hz.

Rated
capacitance

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated
capacitance

Rated ripple
current

Rated ripple
current

Rated
capacitance

Rated ripple
current

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

167
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
LARGE CAPACITANCE ALUMINUM ELECTROLYTIC

CAPACITORS FOR AUDIO LAO

＝ ・

ε
＝ε・ε・

ε ＝ × -

＝ ×

－

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

168CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TECHNICAL NOTE ALUMINUM ELECTROLYTIC
CAPACITORS

CAT.No.2013/2014E

Δ

＝ ×

＝ ×

×

×

̶

̶))

̶ ×̶))

Table 2-1

＝ × ×
ー̶)) ̶))

Case diameter

Core / Surface

～10 12.5～16 18 22 25 30 35

1.1 1.2 1.25 1.3 1.4 1.6 1.65

＝

Ω

Δ

Δ
℃

　　　　
　　　　 ＝
　　　　 ＝
　　　　 ℃
　　　　 ℃
　　　 Δ

Δ ＝

～ ×
×℃

Ω

ーΔ

̶)) ー

̶)) ー

Δ ーΔ

　　　　
　　 Δ
　　　　

　　　 　
　　　

＋ ℃

ー Δ

℃

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

169
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC

CAPACITORS TECHNICAL NOTE

≦
＝ －
＝ －

＋ ＝ ＋ ＋ ＋
＋ ≦ ＋ ＋

If a＝0.8, 400(V)×2×0.8＝640(V) as an impressed

If b＝2, R2＝b R1＝426(kΩ), LC＝0.94(mA).

RB ≦ 2×2×213(kΩ) ＝ Ω

－≦2bR1

＝ ＝ Ω

＋ ＋－ ＝・ ・

＋ ＝ ＋

(1－0.8)
(2×0.8)×2－1

① ＝ ＜
② × ＝ ＜
③ × ＜

－ －

Ω

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

170CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TECHNICAL NOTE ALUMINUM ELECTROLYTIC
CAPACITORS

CAT.No.2013/2014E

Ω

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

171
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC

CAPACITORS TECHNICAL NOTE

Performanse

Capacitance

R J F R J D

Impedance Spec.
(20℃, 100kHz)

Size (φ×L)

Series

Performanse

Rated Voltage

Rated Voltage

Capacitance

R J F R J B

Impedance Spec.
(20℃, 100kHz)

Size (φ×L)

Series

10V

1000µF

10×16

0.038Ω

10V

1000µF

10×16

0.080Ω

Series R J D

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

ta
nδ

Le
ak
ag
e
C
ur
re
nt
 (µ
A
)

Life Time (h)
Notice : The mesurment values are not guaranteed values, but measurements.

-

Im
pe
da
nc
e
(Ω
)

Frequency (Hz)

100 1k 10k 100k 1M
0.01

0.1

1

10

Im
pe
da
nc
e
(Ω
)

Frequency (Hz)

Series R J B
Series R J F

Im
pe
da
nc
e
(Ω
)

Frequency (Hz)

0.1 1k 10k 100k 1M
0.01

0.1

1

10

Series R J D
Series R J F 35V

680µF

12.5×20

0.017Ω

35V

680µF

12.5×20

0.038Ω

n＝101700mArms ／ 100kHz35V820µFφ12.5×20L

0 2000 4000 6000 8000 10000

－10
－5

－15

－20

0

5

0 2000 4000 6000 8000 10000

0.12
0.16

0.08
0.04
0.00

0.20
0.24

0 2000 4000 6000 8000 10000

60

90

30

0

120

150

100 1k 10k 100k 1M
0.01

0.1

1

10

R J D 35V 820µF φ12.5×20L －10

R J D 35V 820µF φ12.5×20L 20

Series Ratings Case size Temp (℃)

TECHNICAL DATA ALUMINUM ELECTROLYTIC
CAPACITORS

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

172CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®

CAT.No.2013/2014E

Series Ratings Case size Temp (°C)

Life Time (h)

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

ta
nδ

Le
ak
ag
e
C
ur
re
nt
 (µ
A
)

Im
pe
da
nc
e
(Ω
)

Frequecy (Hz)

ta
nδ

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

Temperature (°C)

Temperature (°C)

Notice : The mesurment values are not guaranteed values, but measurements.

ta
nδ

Life Time (h)

Le
ak
ag
e
C
ur
re
nt
 (µ
A
)

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

Im
pe
da
nc
e
(Ω
)

Frequency (Hz)

100
0.01

0.1

1

10

1k 10k 100k 1M

30％

20％

10％

0％

10

1

0.1

0.01

-10％

-20％

-30％

-40％

16V1000µFφ12.5×25L

-40 -20 20 40 60 80 100 1200-60

-60 -40 -20 0 20 40 60 80 100 120

-10

-20

-30

0

0.60

0.00
0.10
0.20
0.30
0.40

0.50

10

15

5

0

R V D 6.3V220µF φ6.3×5.8L

n=10

0 500 1000 1500 2000

0 500 1000 1500 2000

0 500 1000 1500 2000

0.1

1

10

100

100 1k 10k 100k 1M

R V D φ6.3×5.8L

φ6.3×5.8L

20

R V D

6.3V220µF

6.3V220µF -40

n=1016V1000µFφ12.5×25L

0 2000 4000 6000 8000 10000

0 2000 4000 6000 8000 10000

-10

-5

-15

-20

0

0.12

0.08

0.04

0.00

0.16

0.20

0.24

 60

 90

30

0

120

150

0 2000 4000 6000 8000 10000

R V D

R V Z

R V J

6.3V1500µF

6.3V1000µF

6.3V 470µF

φ10×10.5L

φ10×10.5L

φ10×10.5L

Series Ratings Case size
Series Ratings Case size

ALUMINUM ELECTROLYTIC
CAPACITORS TECHNICAL DATA

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

173
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

0

＋10

＋20

Series

L A T

Ratings Case size

L A H

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

－10

Ta
ng
en
t o
f l
os
s
an
gl
e

0.1

0.5

5

1

Ta
ng
en
t o
f l
os
s
an
gl
e

－20

－30

－40

Temperature (℃)

＋20 ＋85 ＋105
0.01

0.05

－40－55 －25

C
ap
ac
ita
nc
e
ch
an
ge
 (%
) 0

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

－10

0.5

0.1

－20

－30

Le
ak
ag
e
cu
rre
nt
 (µ
A
)

Ta
ng
en
t o
f l
os
s
an
gl
e

0.05

0.01

10

50

Ta
ng
en
t o
f l
os
s
an
gl
e

Time (h)
0 1000 2000 3000 4000 5000

1

5

Notice : The mesurment values are not guaranteed values, but measurements.

Series

L A T

Ratings Case size

L A H

0

＋10

＋20

－10

0.1

0.5

5

1

－20

－30

－40

0.01

0.05

Temperature (℃)

－20 ＋85 ＋105－40－55 －25

Le
ak
ag
e
cu
rre
nt
 (µ
A
)

0

－10

0.5

0.1

－20

－30

0.05

0.01

10

50

1

5

Time (h)
0 1000 2000 3000 4000 5000

200V560µF φ25×30L

200V470µF φ25×30L

400V150µF φ25×30L

400V120µF φ25×30L

L A T 160V470µF φ25×30L

L AH 160V390µF φ25×30L

1.70Arms

1.43Arms

Series Ratings Case size Rated Ripple current（120Hz）

L A T φ35×50L

L AH φ35×50L

3.78Arms

2.70Arms

Series

200V2200µF

200V1800µF

Ratings Case size Rated Ripple current（120Hz）

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

174CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TECHNICAL DATA ALUMINUM ELECTROLYTIC
CAPACITORS

CAT.No.2013/2014E

Notice : The mesurment values are not guaranteed values, but measurements.

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

Le
ak
ag
e
cu
rre
nt
 (µ
A
)

Ta
ng
en
t o
f l
os
s
an
gl
e

Temperature (℃)

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

Ta
ng
en
t o
f l
os
s
an
gl
e

Time (h)
0 2000 4000 6000 8000 10000

Temperature (℃)

0

0.5

0.1

0.05

0.01

1

5

10

50

Series

L A X●

Ratings

200V1000µF

Case size

φ30 × 50L

Ripple current : 2.00Arms (120Hz)

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

Ta
ng
en
t o
f l
os
s
an
gl
e

Time (h)

ー10

ー20

ー30

Le
ak
ag
e
cu
rre
nt
 (µ
A
)

C
ap
ac
ita
nc
e
ch
an
ge
 (%
)

Ta
ng
en
t o
f l
os
s
an
gl
e

0 2000 4000 6000 8000 10000

0

0.5

0.1

0.05

0.01

1

5

10

50

ー10

ー20

ー30

Ripple current : 1.04Arms (120Hz)

Series

L A X●

Ratings

400V330µF

Case size

φ35 × 50L

Series

L A X●

Ratings

200V1000µF

Case size

φ30 × 50L

Series

L A X●

Ratings

400V330µF

Case size

φ35 × 50L

0

＋10

＋20

－40－55 －25 ＋20 ＋85 ＋105
0.01

0.05

0.1

0.5

1

5

－10

－20

－30

－40

0

－40－55 －25 ＋20 ＋85 ＋105

＋10

＋20

－10

－20

－30

－40

0.01

0.05

0.1

0.5

1

5

A
lum

inum
 E

lectrolytic C
ap

acitors
for A

udio

175
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ALUMINUM ELECTROLYTIC

CAPACITORS TECHNICAL DATA

MEMO

176CAT.No.2013/2014E

®

177 CAT.No.2013/2014E

■ Type List for DYNACAP
★ : New series
☆ : Upgrade

Category Series
Category temp.
range ℃

Max.operating
voltage
V.DC

Capacitance
range
F

Color
of

sleeve
Page Applications Remarks

Max. Min.

For m
em
ory backup

Refl ow
soldering type DVN ＋70 －25 5.5 0.047 ～ 0.22 Brown 186

Ideal for backing up of RTC’s, momentary backup of
a battery etc.

★

Refl ow
soldering type DVL ＋85 －40 5.5 0.047 ～ 0.22 Brown 187 ★

Standard
type DB ＋70 －25 5.5 0.047 ～ 1.5 Indigo 188

Ideal for backing up of CMOS IC’s,
microcomputers, RAM’s, RTC’s and the like used
inVIDEO’s, tuners, TV sets, telephone sets, DVD
and others.

Low profi le
Low ESR
type

DBN ＋70 －25 5.5 0.047 ～ 1.0 Indigo 188 ☆

Low profi le
High

temperature
type

DBJ ＋85 －10 5.5 0.047 ～ 1.0 Black 189

Low profi le
Low ESR
High

temperature

DBS ＋85 －25 3.6 0.047 ～ 1.0 Black 190 ☆

Miniaturized
Standard type DX ＋70 －25 5.5 0.047 ～ 1.5 Indigo 191 ☆

Miniaturized
Low ESR type DXN ＋70 －25 5.5 0.047 ～ 1.5 Indigo 192

Ideal for backing up of CMOS IC’s,
microcom-puters, RAM’s, RTC’s
and the like used in VIDEO’s, tuners, TV sets,
telephone sets, DVD,pager units, cameras, personal
wireless items and others.

☆

Miniaturized
High

temperature
type

DXJ ＋85 －10 5.5 0.047 ～ 1.0 Black 193

Miniaturized
Low ESR

High temperature
type

DXS ＋85 －25 3.6 0.047 ～ 1.0 Black 194 ☆

High voltage
tolerance type DK ＋70 －25 6.3 0.047 ～ 1.0 Indigo 195 Ideal for backing up of Li -batterybacked equipment

such as cameras, VIDEO’s and telephone

High
temperature
type

DH ＋85 －25 5.5 0.047 ～ 1.0 Indigo 196 Ideal for backing up of controls, electronic rice
cooking jars, home bakeries and others.

Wide temperature range
type DHL ＋85 －40 5.5 0.047 ～ 1.0 Indigo 197

Ideal for backing up of CMOS IC’s,
microcomputers, RAM’s, RTC’s for smart meter.
outdoor equipment, auto motive and industrial.

★

High
temperature
long life type

DHC ＋85 －25 5.5 0.047 ～ 1.0 Black 198 ★

Coin type

DC
（614） ＋70 －25 2.5 0.2

silver 199
Ideal for backing up of pager, solar watches, solar
calculators, solar remote control units, camaras
and the like.

DCK
（614） ＋60 －10 3.3 0.2

DC
（621） ＋70 －25 2.5 0.4

DCK
（621） ＋60 －10 3.3 0.4

Refl ow
soldering
Coin type

DSK
（414） ＋70 －10 3.3 0.07

silver

200

Mountable on board with best suited for mainly
memory and time functions as well as memory
backup for PDA and DSC.

DS
（614） ＋70 －25 2.5 0.2

201

DSK
（614） ＋60 －10 3.3 0.2

DS
（621） ＋70 －25 2.5 0.33

DSK
（621） ＋60 －10 3.3 0.33

For pow
er

Standard
type DZ ＋70 －25 2.5 1.0 ～ 200 Black

202
203

Ideal for power supplies of LED displays, personal
wireless items, backup for power supplies,
and the storage battery of solar battery.

☆

Large
capacitance
type

DZH ＋60 －25 2.5 50 ～ 300 Black ☆

High
power type DZN ＋70 －25 2.5 / 2.7 0.7 ～ 200 Blue 204

205
Ideal for actuator of moters and electromagnetic
coil drives. ☆

Low temperature
type DY ＋70 －40 2.5 1.0 ～ 33 Brown 206 Ideal for power supplies of LED displays, personal

wireless items, backup for power supplies,
and the storage battery of solar battery.

★

Packed type DZP ＋70 －25 5.0 0.47 ～ 4.7 Black 207 ★

■ Type List for POWERCAP

Category Series
Category temp.
range ℃

Max.operating
voltage
V.DC

Capacitance
range
F

Color
of

sleeve
Page Applications Remarks

Max. Min.

For energy

Large
capacitance
type

DP ＋60 －25 2.5 500,600
1200,1500 Black 208

Ideal for power supplies of LED displays, backup for
power supplies, the storage battery of solar battery,
and actuator of moters and electomagnetic coil drives.

E
lectric D

ouble L
ayer C

apacitors

178CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ELECTRIC DOUBLE LAYER CAPACITORS

CAT.No.2013/2014E

E
lectric D

ouble L
ayer C

apacitors

179
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS

Series code

2.5 2R5

2.7 2R7

3.3 3R3

3.6 3R6

5.5 5R5

6.3 6R3

0.047 473

0.1 104

0.2 204

0.22 224

0.33 334

0.47 474

0.4 404

0.68 684

1 105

1.5 155

3.3 335

4.7 475

10 106

20 206

50 506

100 107

200 207

1200 128

Voltage
Symbol

Shape
Symbol

Capacitance
Symbol

Additional
Symbol

Taping,
Lead-forming

Refer to the examples on the
page describing a particular
series.

Leave the boxes blank when
no particular designation is
made.

Write down one of the forming
symbols for taping and lead-
forming capacitors.

When taping or lead-forming is
not necessary, leave the boxes
blank.

Voltage symbol Capacitance (F) Capacitance
symbol

Max.operating
voltage (V)

■

E
lectric D

ouble L
ayer C

apacitors

180CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ELECTRIC DOUBLE LAYER CAPACITORS

CAT.No.2013/2014E

E
lectric D

ouble L
ayer C

apacitors

181
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS

Peak temp. matrix

Profile

0 10 20 30 40 50 60
200

210

220

230

240

250

260

Preheat : 150℃ or less, within 120s Preheat : 150℃ or less, within 120s

series DS,DSK

0 10 20 30 40 50 60
200

210

220

230

240

250

260

series DVN,DVL

Method

Advisability

Reflow soldering Soldering iron Flow soldering

＊Please consult with us about reflow soldering conditions other than the above.

Attention : Carry out soldering work at low temperature and in the shortest time within above conditions.
Do NOT reflow solder, when cell voltage is above 0.3V.

Time (s)

120

150

200

Reflow soldering conditions.

Te
m
pe
ra
tu
re
 o
n
th
e
su
rfa
ce
 o
f c
ap
ac
ito
r

Preheat : 150℃ or less, within 120s

Reflow time

Peak temperature (5s Max.)

(℃
)

(℃
)

P
ea
k
te
m
pe
ra
tu
re
 o
n

th
e
su
rfa
ce
 o
f c
ap
ac
ito
r

(℃
)

P
ea
k
te
m
pe
ra
tu
re
 o
n

th
e
su
rfa
ce
 o
f c
ap
ac
ito
r

Reflow time (s)
-Period of above 200℃-

Reflow time (s)
-Period of above 200℃-

■

Ourside size Quantity

φ6.8×2.1L 1500PCS.

φ6.8×1.4L 1500PCS. to 2000PCS.

φ4.8×1.4L 2000PCS.

W P F A1 A2 B1 B2 T2 to

φ6.8×1.4 to 2.1L

φ4.8×1.4L
(Terminal shaped : HL)

(Terminal shaped : HR)
φ4.8×1.4L

24±0.2 12.0 11.5 4.4 3.4 5.9 6.5 3.2 0.3

16±0.2 8.0 7.5 2.4 3.6 5.0 2.45 0.3

(Unit : mm)

5.1

3.6 2.4 5.1

φD

6.9

4.9

5.0

Ourside size

(Unit : mm)

(Unit : mm)

Ourside size W t

26 3

18 3

φ6.8×1.4 to 2.1L

φ4.8×1.4L

A1

A2

φ1.5

2.0±0.1
4.0±0.1

φ6
.9

P

Pull-out direction

1.75±0.1

F

W B
1

B
2

T2

to
φ
10
0
M
ax
.

w
t

φ330 Max.

Ourside size Quantity

φ12.5×10.5L 250pcs.

φ12.5× 8.5L 300pcs.

Ourside size W t

34 3

34 3

φ12.5×10.5L

φ12.5× 8.5L

Pull-out directit2±0.1

t1±0.1

B±
0.
1

2.0±0.14.0±0.1
φ1.5

+0.1
0 1.75±0.1

F±
0.
1

S±
0.
1

W
±
0.
3

P±0.1 A±0.2

0.2±0.05
φ1.5/2

φ1.5/2

2.5

13±0.5

23

330

φ
80

W t

W A B P t2 F t1 SOurside size

φ12.5×10.5L

φ12.5× 8.5L

32 13.4 13.4 24 11 14.2 0.5 28.4

32 13.4 13.4 24 9.5 0.5 28.4

(Unit : mm)

14.2

E
lectric D

ouble L
ayer C

apacitors

182CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TAPING ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

CAT.No.2013/2014E

Series
・DC, DCK （614, 621）
・DX, DXJ, DXN, DXS
・DB, DBN, DBJ, DBS, DK,
 DH, DHL, DHC （φ13.5）

・DB, DBN, DBJ, DBS, DK
 DH, DHL, DHC （φ21.5）

・DSK （414, 614, 621）
・DVN, DVL

* DC, DCK : Vacuum packing

Packing style

Plastic bag *

Small box

Inner boxInner box Inner box

Plastic reel

Series

Packing style

Please inquire for details.

・DY, DZ, DZN, DZH
（φ6.3 to φ18）
・DZP

・DY, DZ, DZN, DZH, DP
　（φ22 or more）

Plastic bag

Inner box

Inner box

Outer box

E
lectric D

ouble L
ayer C

apacitors

183
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS

■

①

℃

②

　

〔 〕＝ �〔 〕）

℃

A series connection will cause imbalance in the
voltage, charged to the capacitors and an
overvoltage may be charged to one or more them.
This may cause a decrease in the capacity, an
increase in the internal resistance and causing
leakage or damage to the product in some cases.
When using series connection for several
capacitors, please derate the applied voltage from
the operating maximum voltage or use balancing
circuits (bleeder resistor, etc.) to compensate for the
imbalance in the applied voltage for each capacitor
Moreover, please ensure the arrangement does not
cause temperature fluctuation between capacitors.

①

E
lectric D

ouble L
ayer C

apacitors

184CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®ELECTRIC DOUBLE LAYER CAPACITORS

CAT.No.2013/2014E

②
℃～ ℃

③

④

⑤

①

②

φ
φ

φ

■

℃

℃

℃

℃

℃

①

②

■

①
②

①

②

“

E
lectric D

ouble L
ayer C

apacitors

185
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS

DBN

Convert to chip

DVN

Specifications

Marking color : White print on an brown sleeve

̶DVN
Series code

̶T104
Rated capacitance

symbol

D
Terminal
code

5R5
Rated voltage
symbol

R5
Taping
symbol

Outline Drawing Recommended land pattern sizeUnit : mm

Part numbering system (example : 5.5V0.1F)

Part number is refer to below table.

Standard Ratings
ELNA Parts No.

● Size : φ12.5×8.5mm, compatible with surface mounting and low ESR.
● Unlike batteries, safe and high reliability without containing active and
 hazardous substance.
● Unlike batteries, excellent charge and discharge characteristics with no
 chemical reactions.
● Responds to temperature 260℃ during the reflow peek.

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)

ー25 to ＋70

ー20 to ＋80

0.047

25

0.1

25

0.22

25

5.5

5.5

5.5

0.047

0.1

0.22

DVN-5R5D473T-R5

DVN-5R5D104T-R5

DVN-5R5D224T-R5

12.5×8.5

12.5×8.5

12.5×8.5

L Max

(5
.0
)
(5
.0
)

(5
.0
)

0.3 Max

(1.2)

13±0.2

0.
7±
0.
3

φ
D
±
0.
5

13
±
0.
2

Unit : mm

6.
0

4.
0

6.
0

3.2

＊soldering conditions are described on page 181.

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Category temperature range (℃)

Endurance (70℃)

Shelf life (70℃)

Applicable standards

Performance

Internal resistance (Ω)

Percentage of capacitance change

Internal resistance

Test time

Percentage of capacitance change

Internal resistance

Rated Capacitance (F)

1000 hours

Less than four times of the initial specified value

Within ±30% of the value at 20℃

Within ±30% of the initial measured value

Less than five times of the value at 20℃

Test time : 1000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

E
lectric D

ouble L
ayer C

apacitors

186CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DVN ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

30 30 30

CAT.No.2013/2014E

Unit : mm

DHL

Convert to chip

DVL
Specifications

ー40 to ＋85

ー20 to ＋80

0.047

45

0.1

45

0.22

45

5.5

5.5

5.5

0.047

0.1

0.22

DVL-5R5D473T-R5

DVL-5R5D104T-R5

DVL-5R5D224T-R5

12.5×10.5

12.5×10.5

12.5×10.5

L Max

(5
.0
)
(5
.0
)

(5
.0
)

0.3 Max

(1.2)

13±0.2

0.
7±
0.
3

φ
D
±
0.
5

13
±
0.
2

Unit : mm

6.
0

4.
0

6.
0

3.2

Marking color : White print on an brown sleeve

̶DVL
Series code

̶T104
Rated capacitance

symbol

D
Terminal
code

5R5
Rated voltage
symbol

R5
Taping
symbol

Outline Drawing Recommended land pattern size

Part numbering system (example : 5.5V0.1F)

Part number is refer to below table.

Standard Ratings

● Size : φ12.5×10.5mm, compatible with surface mounting.
●Wide temperature range (－40 to 85℃), Low ESR.
● Unlike batteries, safe and high reliability without containing active and
 hazardous substance.
● Unlike batteries, excellent charge and discharge characteristics with no
 chemical reactions.
● Responds to temperature 260℃ during the reflow peek.

＊soldering conditions are described on page 181.

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Category temperature range (℃)

Endurance (85℃)

Shelf life (85℃)

Applicable standards

Performance

Internal resistance (Ω)

Percentage of capacitance change

Internal resistance

Test time

Percentage of capacitance change

Internal resistance

Rated Capacitance (F)

1000 hours

Less than four times of the initial specified value

Within ±30% of the value at 20℃

Within ±30% of the initial measured value

－40℃ : Less than seven times of the value at 20℃
　85℃ : Less than five times of the value at 20℃

Test time : 1000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

ELNA Parts No.Max. operating voltage (V) Rated capacitance (F) φD×L (mm)

E
lectric D

ouble L
ayer C

apacitors

187
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP” DVL

Part number is refer to left table.

Specifications
Item

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Internal resistance (Ω)

Percentage of capacitance change

Internal resistance Less than five times of the value at 20℃

Marking color : White print on an indigo sleeve

Performance

Category temperature range (℃)

DBDBN

Low resistance

Unit : mm

Test time : 1000 hours ; Same as endurance.

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Within four times of the initial specified value

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.
5.5
5.5
5.5
5.5

DB-5R5D473T
DB-5R5D104T
DB-5R5D224T
DB-5R5D334T

13.5×7.5
13.5×7.5
13.5×7.5
13.5×7.5

0.047
0.1
0.22
0.33

5.5
5.5

Part numbering system (example : 5.5V0.1F)

DB-5R5D474T
DB-5R5D105T

21.5×8.0
21.5×8.0

0.47
5.5 DB-5R5D474ST 13.5×7.50.47

1.0
5.5 DB-5R5D155T 21.5×8.01.5

Specifications
Item Performance

Standard Ratings
Part numbering system (example : 5.5V0.047F)

Endurance (70℃)

Shelf life (70℃)

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)Applicable standards

ー25 to ＋70

Rated capacitance (F)

Within ±30% of the value at 20℃

Within ±30% of the initial measured value

Outline Drawing Standard Ratings

● Internal resistance was reduced to 85% to DB series.
● It excels in rapid charge.(It can charge and discharge
 with 1.5 times as much current (mA) as rated capacitance.)

ー25 to ＋70

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Category temperature range (℃)

Endurance (70℃)

Shelf life (70℃)

Applicable standards

Internal resistance (Ω)

Percentage of capacitance change

Internal resistance Less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Within four times of the initial specified value

Rated capacitance (F)

Within ±30% of the value at 20℃

Within ±30% of the initial measured value

ー20 to ＋80

ー20 to ＋80

Test time : 1000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

● Small-sized, large capacity, excellent voltage holding.
● For all ratings, uniform 5mm pitch of terminal spacing.
●Wider temperature range （－25 to ＋70°C） than battery.
●φ21.5×7.5 ℓ size can encase up to 1.5F.
● Ideal for backing up of CMOS’s, IC’s,
 microcomputers, RAM’s, RTC’s and the like
 used in Video’s, tuners, TV sets,
 telephone sets and others.

DBN-5R5D473T5.5 13.5×7.5
DBN-5R5D104T5.5 13.5×7.5
DBN-5R5D224T5.5 13.5×7.5
DBN-5R5D334T5.5 13.5×7.5

DBN-5R5D474T5.5 21.5×8.0
DBN-5R5D105T

0.047
0.1
0.22
0.33

0.47
DBN-5R5D474ST5.5 13.5×7.50.47

1.05.5 21.5×8.0
DBN-5R5D155T1.55.5 21.5×8.0

 φD×L (mm)ELNA Parts No.Max. operating voltage (V) Rated capacitance (F)

Part number is refer to above table.

0.047 0.1 0.22 0.33 0.47

120 75 75 75 75（φ13.5）30（φ21.5）

0.47 1.0 1.5

30 30

104
Reted capacitance

symbol

T̶ 5R5
Reted voltage
symbol

DB

Series code

D
Terminal
code

Additional
symbol

473
Reted capacitance

symbol

T̶ 5R5
Reted voltage
symbol

DBN

Series code

D
Terminal
code

Additional
symbol

Sleeve
1.2±0.1

0.8±0.1

5.
0±
0.
3

0.
5±
0.
1

6.
0±
1

6.0±1L Max φD Max
Sn plated teminal

（
4.
0±
0.
5）

（
3.
0±
0.
5）

0.047 0.1 0.22 0.33 0.47

25 25 25 25 25（φ13.5）20（φ21.5）

0.47 1.0 1.5

20 20

E
lectric D

ouble L
ayer C

apacitors

188CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DB, DBN ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

CAT.No.2013/2014E

DH

Low profile

Marking color : White print on a black sleeve
DBJ DB

High temperature
Specifications

Outline Drawing Unit : mm

Part numbering system (example : 5.5V0.1F)

DBJ ̶ 5R5 104D T

Series code

Part number is refer to below table.

Max.operating voltage
symbol

Rated capacitance
symbol

Standard Ratings

0.047

0.1

0.22

0.33

ELNA Parts No.

DBJ-5R5D473T

DBJ-5R5D104T

DBJ-5R5D224T

DBJ-5R5D334T

DBJ-5R5D474T

DBJ-5R5D105T

13.5×7.5

13.5×7.5

13.5×7.5

13.5×7.5

21.5×8.0

21.5×8.0

0.47

1.0

● High temperature type of series DB.
● Small-sized, large capacity, excellent voltage holding.
● For all ratings, uniform 5mm pitch of terminal spacing.
●φ13.5×7.5 e size can encase up to 1F.
● Ideal for backing up of CMOS’s, IC’s,
 microcomputers, RAM’s, RTC’s and the like
 used in Video’s, tuners, TV sets,
 telephone sets and others.

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Category temperature range (℃)

Endurance (85℃)

Shelf life (85℃)

Applicable standards

Internal resistance (Ω)

Percentage of capacitance change

Internal resistance

Performance

Test time

Percentage of capacitance change

Internal resistance

ー10 to ＋85

Rated Capacitance (F)

ー20 to ＋80

0.047 0.1 0.22 0.33 0.47

200 150 150 150 100

1.0

75

1000 hours

Less than four times of the initial specified value

Within ±30% of the value at 20℃

Within ±30% of the initial measured value

Within four times of the initial specified value

Test time : 1000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

Max. operating voltage (V)

5.5

5.5

5.5

5.5

5.5

5.5

Rated capacitance (F) φD×L (mm)

Sleeve
1.2±0.1

0.8±0.1

5.
0±
0.
3

0.
5±
0.
1

6.
0±
1

6.0±1L Max φD Max
Sn plated teminal

（
4.
0±
0.
5）

（
3.
0±
0.
5）

E
lectric D

ouble L
ayer C

apacitors

189
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP” DBJ

Marking color : White print on a black sleeve
DBS DBN

Low voltage
High
temperature

Specifications

Outline Drawing Unit : mm

Part numbering system (example : 3.6V0.1F)

Part number is refer to following table.

Standard Ratings
ELNA Parts No.

● Long life of 3.6V 2000 hours in small size low ESR.
● For all ratings, uniform 5mm pitch of terminal spacing.
●Wider temperature range (－25 to ＋85℃) than battery.
●φ13.5×7.5 ℓ size can encase up to 0.47F.
● Ideal for backing up of CMOS’s, IC’s,
 microcomputers, RAM’s, RTC’s and the like
 used in Video’s, tuners, TV sets,
 telephone sets and others.
● It excels in rapid charge.

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Category temperature range (℃)

Endurance (85℃)

Shelf life (85℃)

Applicable standards

Internal resistance (Ω)

Percentage of capacitance change

Internal resistance

Performance

Test time

Percentage of capacitance change

Internal resistance

ー25 to ＋85

Rated Capacitance (F)

ー20 to ＋80

2000 hours (φ13.5 0.047F : 1000 hours)

Within four times of the initial specified value

Within ±30% of the value at 20℃

Within ±30% of the initial measured value

Less than five times of the value at 20℃

Test time : 1000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)

0.047

25

 0.1

25

0.22

25

0.33

25

0.47

25（φ13.5）

0.47

20（φ21.5）

1.0

20

3.6 0.047 DBS-3R6D473T 13.5×7.5

3.6 0.1 DBS-3R6D104T 13.5×7.5

3.6 0.22 DBS-3R6D224T 13.5×7.5

3.6 0.33 DBS-3R6D334T 13.5×7.5

3.6 0.47 DBS-3R6D474ST 13.5×7.5

3.6 0.47 DBS-3R6D474T 21.5×8.0

3.6 1.0 DBS-3R6D105T 21.5×8.0

Sleeve
1.2±0.1

0.8±0.1

5.
0±
0.
3

0.
5±
0.
1

6.
0±
1

6.0±1L Max φD Max
Sn plated teminal

（
4.
0±
0.
5）

（
3.
0±
0.
5）

DBS ̶ 3R6 D 104 T
Reted capacitance

symbol
Reted voltage
symbolSeries code Terminal

code
Additional
symbol

E
lectric D

ouble L
ayer C

apacitors

190CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DBS ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

CAT.No.2013/2014E

Standard Ratings
Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.

Note
Do not apply external force to products or terminals as stress such as twisting,
bending, pushing, or falling of such products or terminals may remove the terminals,
resulting in an open/short circuit or liquid leakage.
Avoid applying excessive heat to capacitors during heating of an adhesive curing oven.
For details, refer to the precautions in use of DYNACAP.

Part numbering system (example : 5.5V0.1F)

Part number is refer to below table.

Outline Drawing Unit : mm

Marking color : White print on an indigo sleeve

Specifications
Item Performance

Test time : 1000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

Percentage of capacitance change

Internal resistance

Within ±30% of the value at 20℃

Less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Within ±30% of the initial measured value

Less than four times of the initial specified value

● Smaller and lighter than Series DB.
● 5mm tall. Max. thin profile (H-shaped).
●Miniaturized but can encase up to 0.47F in 11.5×5mm case,
 and 1.5F in 19.0×20.5mm case.

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (70℃)

Shelf life (70℃)

Applicable standards

Rated capacitance (F)

Internal resistance (Ω)

ー25 to ＋70

ー20 to ＋80

0.047

120

0.1

75

0.22

75

0.33

75

0.47

75（φ11.5）

0.47

75（φ19.0）

1.5

30

1.0

30

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

19.0×20.5

DX-5R5V473U

DX-5R5H473U

DX-5R5V104U

DX-5R5H104U

DX-5R5V224U

DX-5R5H224U

DX-5R5V334U

DX-5R5H334U

DX-5R5V105U

5.5

5.5

5.5

5.5

5.5

0.047

0.1

0.22

0.33

11.5×13.0DX-5R5V474SU

19.0×20.5DX-5R5V474U
11.5× 5.0DX-5R5H474SU5.5 0.47

1.0

19.0×20.5DX-5R5V155U5.5 1.5

̶ U104
Reted capacitance

symbol

5R5
Reted voltage
symbol

DX
Series code Additional

symbol
Terminal
code

Terminal shaped : V Terminal shaped : H(4.5)

(φ11.5 : 0.8, φ19　: 1.0)

Sleeve

Sn＋Cu plated

φD±0.3

(4
.5
)

(0.8)

Sleeve

Sn＋Cu plated

φD±0.3

5±
0.
3
L±
0.
5

10.0±0.5

12.4±0.5

4.
0±
0.
3

L±
0.
5

5.
0±
0.
3

5.0±0.5

（0.15）
（0.15）

E
lectric D

ouble L
ayer C

apacitors

191
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP” DX

30

Standard Ratings
Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.

Note
Do not apply external force to products or terminals as stress such as twisting,
bending, pushing, or falling of such products or terminals may remove the terminals,
resulting in an open/short circuit or liquid leakage.
Avoid applying excessive heat to capacitors during heating of an adhesive curing oven.
For details, refer to the precautions in use of DYNACAP.

Part numbering system (example : 5.5V0.1F)

̶DXN

Series code

5R5
Rated voltage
symbol

104
Rated Capacitance

symbol

Part number is refer to below table.

Outline Drawing Unit : mm

Marking color : White print on an indigo sleeve

Specifications
Item Performance

Test time : 1000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009(IEC 62391-1 2006)

Percentage of capacitance change

Internal resistance

Within ±30% of the value at 20℃

Less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Within ±30% of the initial measured value

Less than four times of the initial specified value

● Internal resistance was reduced to 85% to DX series and this size.
● 5mm tall. Max. thin profile (H-shaped).
●Miniaturized but can encase up to 0.47F in 11.5×5mm case,
 and 1.5F in 19.0×20.5mm case.
● It excels in rapid charge.
(It can charge and discharge with 1.5 times as
much current (mA) as rated capacitance.)

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (70℃)

Shelf life (70℃)

Applicable standards

Rated capacitance (F)

Internal resistance (Ω)

－25 to ＋70

－20 to ＋80

Terminal
shaped

Additional
symbol

0.047

25

0.1

25

0.22

25

0.33

25

0.47

25（φ11.5）

0.47

20（φ19.0）

1.5

20

1.0

20

U

5.5

5.5

5.5

5.5

5.5

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

0.047

0.1

0.22

0.33

0.47

5.5

DXN-5R5V473U

DXN-5R5H473U

DXN-5R5V104U

DXN-5R5H104U

DXN-5R5V224U

DXN-5R5H224U

DXN-5R5V334U

DXN-5R5H334U

11.5×13.0DXN-5R5V474SU
11.5× 5.0DXN-5R5H474SU
19.0×20.5DXN-5R5V474U

DXN-5R5V105U 19.0×20.51.0

5.5 DXN-5R5V155U 19.0×20.51.5

Terminal shaped : V Terminal shaped : H(4.5)

(φ11.5 : 0.8, φ19　: 1.0)

Sleeve

Sn＋Cu plated

φD±0.3

(4
.5
)

(0.8)

Sleeve

Sn＋Cu plated

φD±0.3

5±
0.
3
L±
0.
5

10.0±0.5

12.4±0.5

4.
0±
0.
3

L±
0.
5

5.
0±
0.
3

5.0±0.5

（0.15）
（0.15）

E
lectric D

ouble L
ayer C

apacitors

192CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DXN ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

CAT.No.2013/2014E

● High temperature type of Series DX.
● 5mm tall. Max. thin profile (H-shaped).
●Miniaturized but can encase up to 0.33F in 11.5×5mm case,
 and 1.0F in 19.0×20.5mm case.

Marking color : White print on a black sleeve

Specifications
Item Performance

Percentage of capacitance change

Internal resistance Within four times of the initial specified value

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Less than four times of the initial specified value

Part numbering system (example : 5.5V0.1F)

U̶DXJ

Series code

Part number is refer to below table.

Do not apply external force to products or terminals as stress such as twisting,
bending, pushing, or falling of such products or terminals may remove the terminals,
resulting in an open/short circuit or liquid leakage.
Avoid applying excessive heat to capacitors during heating of an adhesive curing oven.
For details, refer to the precautions in use of DYNACAP.

Standard Ratings
ELNA Parts No.

5.5

5.5

5.5

5.5

DXJ-5R5V473U

DXJ-5R5H473U

DXJ-5R5V104U

DXJ-5R5H104U

DXJ-5R5V224U

DXJ-5R5H224U

DXJ-5R5V334U

DXJ-5R5H334U

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

0.047

0.1

0.22

0.33

5.5 DXJ-5R5V105U 19.0×20.51.0

Unit : mm

℃

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (85℃)

Shelf life (85℃)

Applicable standards

Rated capacitance (F)

Internal resistance (Ω)

ー10 to ＋85

ー20 to ＋80

0.33

150

1.0

75

0.22

150

0.1

150

0.047

200

Test time : 1000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

Within ±30% of the value at 20℃

Within ±30% of the initial measured value

5R5
Rated voltage
symbol

104
Rated Capacitance

 symbol

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)

Terminal
shaped

Terminal shaped : V Terminal shaped : H

(4
.5
)

(0.8)

Sleeve

Sn＋Cu plated

φD±0.3

5±
0.
3
L±
0.
5

10.0±0.5

12.4±0.5

(4.5)

Sleeve

Sn＋Cu plated

φD±0.3

4.
0±
0.
3

L±
0.
5

5.
0±
0.
3

5.0±0.5

（0.15）
（0.15）

E
lectric D

ouble L
ayer C

apacitors

193
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP” DXJ

(φ11.5 : 0.8, φ19　: 1.0)

Standard Ratings

Note
Do not apply external force to products or terminals as stress such as twisting,
bending, pushing, or falling of such products or terminals may remove the terminals,
resulting in an open/short circuit or liquid leakage.
Avoid applying excessive heat to capacitors during heating of an adhesive curing oven.
For details, refer to the precautions in use of DYNACAP.

Part numbering system (example : 3.6V0.1F)

̶DXS

Series code

3R6
Rated voltage
symbol

104
Rated capacitance

symbol

Part number is refer to below table.

Outline Drawing Unit : mm

Marking color : White print on a black sleeve

Specifications
Item Performance

Test time : 1000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009(IEC 62391-1 2006)

0.047

25

0.1

25

0.22

25

0.33

25

Percentage of capacitance change

Internal resistance

Within ±30% of the value at 20℃

Less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

2000 hours（φ11.5 0.047F : 1000 hours）

Within ±30% of the initial measured value

Less than four times of the initial specified value

3.6V Miniaturized Low ESR High Temperature
● Long life of 3.6V 2000 hours, low ESR in DX series and this size.
● 5mm tall. Max. thin profile (H-shaped).
●Wider temperature range (－25 to ＋85°C) than battery.
●Miniaturized but can encase up to 0.47F in 11.5×5mm case
 and 1.0F in 19.0×20.5mm case.
● It excels in rapid charge.

DXS DXN

Low voltage High
temperature

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (85℃)

Shelf life (85℃)

Applicable standards

Rated capacitance (F)

Internal resistance (Ω)

ー25 to ＋85

ー20 to ＋80

85˚C
GREEN

CAP

Terminal
shaped

Additional
symbol

0.47

25 (φ11.5)

0.47

20 (φ19.0)

1.0

20

U

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

11.5×13.0

11.5× 5.0

DXS-5R5V473U

DXS-5R5H473U

DXS-5R5V104U

DXS-5R5H104U

DXS-5R5V224U

DXS-5R5H224U

DXS-5R5V334U

DXS-5R5H334U

5.5

5.5

5.5

5.5

0.047

0.1

0.22

0.33

11.5×13.0DXS-5R5V474SU
11.5× 5.0DXS-5R5H474SU

19.0×20.5DXS-5R5V105U

19.0×20.5DXS-5R5V474U
5.5 0.47

5.5 1.0

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.

Terminal shaped : V Terminal shaped : H(4.5)

Sleeve

Sn＋Cu plated

φD±0.3

(4
.5
)

(0.8)

Sleeve

Sn＋Cu plated

φD±0.3

5±
0.
3
L±
0.
5

10.0±0.5

12.4±0.5

4.
0±
0.
3

L±
0.
5

5.
0±
0.
3

5.0±0.5

（0.15）
（0.15）

E
lectric D

ouble L
ayer C

apacitors

194CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DXS ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

(φ11.5 : 0.8, φ19　: 1.0)

DXS-3R6V473U

DXS-3R6H473U

DXS-3R6V104U

DXS-3R6H104U

DXS-3R6V224U

DXS-3R6H224U

DXS-3R6V334U

DXS-3R6H334U

DXS-3R6V474SU
DXS-3R6H474SU
DXS-3R6V474U
DXS-3R6V105U

3.6

3.6

3.6

3.6

3.6

3.6

CAT.No.2013/2014E

Marking color : White print on an indigo sleeve

High Voltage Tolerance Capacitors
● High voltage tolerant (6.3V guaranteed) and highly reliable.
● Ideal for backing up of Li-battery-backed equipment such
 as cameras, video and telephone sets.

DX DB

Miniaturized

DK

High voltage tolerant

Specifications
Item Performance

Test time : 1000 hours ; Same as endurance.

Percentage of capacitance change

Internal resistance

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Less than four times of the initial specified value

Outline Drawing Unit : mm

L Max

Sleeve

Sn plated teminal

Part numbering system (example : 6.3V0.1F)

DK ̶

Series code

6R3 104
Max.operating voltage

symbol
Rated capacitance

symbol

D T

Part number is refer to below table.

Standard Ratings
ELNA Parts No.

6.3

6.3

6.3

6.3

6.3

DK-6R3D473T

DK-6R3D104T

DK-6R3D474T

DK-6R3D684T

DK-6R3D105T

13.5×9.5

13.5×9.5

21.5×9.5

21.5×9.5

21.5×9.5

0.047

0.1

0.47

0.68

1.0

GREEN
CAP

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (70℃)

Shelf life (70℃)

Applicable standards

Rated capacitance (F)

Internal resistance (Ω)

ー25 to ＋70

ー20 to ＋80

1.00.680.470.10.047

305050200300

Within ±30% of the value at 20℃

less than five times of the value at 20℃

Within ±30% of the initial measured value

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

6.0±1

5.
0±
0.
3

0.
5±
0.
1

6.
0±
1

φD Max

1.2±0.1

0.8±0.1

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)

70˚C

（
4.
0±
0.
5）

（
3.
0±
0.
5）

E
lectric D

ouble L
ayer C

apacitors

195
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP” DK

Marking color : White print on an indigo sleeve

High-Temperature Capacitors

DX

Outline Drawing

Standard Ratings

Unit : mm

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (85℃)

Shelf life (85℃)

Applicable standards

Test time : 1000 hours ; Same as endurance.

Rated capacitance (F) 0.047 0.1 0.22 0.47 0.68 1.0

300 200 120 50 50 30Internal resistance (Ω)

Percentage of capacitance change

Internal resistance

Within ±30% of the value at 20℃

less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Within ±30% of the initial measured value

Less than four times of the initial specified value

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.

5.5

5.5

5.5

5.5

5.5

5.5

DH-5R5D473T

DH-5R5D104T

DH-5R5D224T

DH-5R5D474T

DH-5R5D684T

DH-5R5D105T

13.5×9.5

13.5×9.5

13.5×9.5

21.5×9.5

21.5×9.5

21.5×9.5

0.047

0.1

0.22

0.47

0.68

1.0

DH

DB

High temperature
Miniaturized

Part numbering system (example : 5.5V0.1F)

DH ̶

Series code

5R5 104
Max.operating voltage

symbol
Rated capacitance

symbol

D T

Part number is refer to below table.

● High temperature tolerant (－25 to ＋85℃) and highly reliable.
● Ideal for backing up of controls, electronic rice cooking jars,
 home bakeries and the like.

ー25 to ＋85

ー20 to ＋80

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

GREEN
CAP

85˚C

6.0±1L Max φD Max

5.
0±
0.
3

0.
5±
0.
1

Sleeve

Sn plated teminal

6.
0±
1

1.2±0.1

0.8±0.1

（
4.
0±
0.
5）

（
3.
0±
0.
5）

E
lectric D

ouble L
ayer C

apacitors

196CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DH ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

CAT.No.2013/2014E

Marking color : White print on an indigo sleeve

Outline Drawing

Standard Ratings

Unit : mm

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (85℃)

Shelf life (85℃)

Applicable standards

Test time : 1000 hours ; Same as endurance.

Rated capacitance (F) 0.047

40

0.1

40

0.22

40

0.47

20

0.68

20

1.0

20Internal resistance (Ω)

Percentage of capacitance change

Internal resistance

Within ±30% of the value at 20℃

ー40℃ : Less than seven times of the value at 20℃
 85℃ : Less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Within ±30% of the initial measured value

Less than four times of the initial specified value

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.

Part numbering system (example : 6.3V0.1F)

̶DHL

Series code

5R5
Rated voltage
symbol

104
Rated capacitance

symbol

T

Part number is refer to below table.

● It is a category temperature range larger than battery.
●φ13.5 size can encase up to 0.22F, φ21.5 size can encase up to 1.0F.
● It excels in rapid charge.
● Ideal for backing up of CMOS IC’s, microcomputers, RAM’s, RTC’s for
 smart meter, outdoor equipment, auto motive and industrial.

ー40 to ＋85

ー20 to ＋80

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

5.5

5.5

5.5

5.5

DHL-5R5D473T

DHL-5R5D104T

DHL-5R5D224T

DHL-5R5D474T

13.5×9.5

13.5×9.5

13.5×9.5

21.5×9.5

0.047

0.1

0.22

0.47

5.5 DHL-5R5D684T 21.5×9.50.68

5.5 DHL-5R5D105T 21.5×9.51.0

D
Terminal
code

6.0±1L Max φD Max

5.
0±
0.
3

0.
5±
0.
1

Sleeve

Sn plated teminal

6.
0±
1

1.2±0.1

0.8±0.1

（
4.
0±
0.
5）

（
3.
0±
0.
5）

E
lectric D

ouble L
ayer C

apacitors

197
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP” DHL

E
lectric D

ouble L
ayer C

apacitors

198CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DHC ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

Marking color : White print on a Black sleeve

Outline Drawing

Standard Ratings

Unit : mm

Specifications
Item Performance

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (85℃)

Shelf life (85℃)

Applicable standards

Test time : 1000 hours ; Same as endurance.

Rated capacitance (F) 0.047

300

0.1

200

0.22

120

0.47

50

0.68

50

1.0

30Internal resistance (Ω)

Percentage of capacitance change

Internal resistance

Within ±30% of the value at 20℃

less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

3000 hours

Within ±30% of the initial measured value

Less than four times of the initial specified value

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.

Part numbering system (example : 5.5V0.1F)

̶DHC

Series code

5R5
Rated voltage
symbol

104
Rated capacitance

symbol

T

Part number is refer to below table.

● Guarantees 3000 hours at 85℃, 5.5V (10 years at room temperature).
● It is a category temperature range larger than battery.
● It excels in rapid charge.
● Ideal for backing up of CMOS IC’s, microcomputers, RAM’s, RTC’s for
 smart meter, outdoor equipment, auto motive and industrial.

ー25 to ＋85

ー20 to ＋80

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

5.5

5.5

5.5

5.5

DHC-5R5D473T

DHC-5R5D104T

DHC-5R5D224T

DHC-5R5D474T

13.5×9.5

13.5×9.5

13.5×9.5

21.5×9.5

0.047

0.1

0.22

5.5 DHC-5R5D684T 21.5×9.50.68

0.47

5.5 DHC-5R5D105T 21.5×9.51.0

D
Terminal
code

6.0±1L Max φD Max

5.
0±
0.
3

0.
5±
0.
1

Sleeve

Sn plated teminal

6.
0±
1

1.2±0.1

0.8±0.1

（
4.
0±
0.
5）

（
3.
0±
0.
5）

CAT.No.2013/2014E

For higher
voltage
tolerant

DCK
614

DCK
621

DC
614

DC
621

Low profile

Low profile

℃

℃

●Unlike batteries, the number of charging /
 discharging cycles unlimited and rapid
 charging / discharging is possible.
● High reliability, Safe and unlike secondary
 batteries, this is pollution free devices.
● 1.8mm height 614type made lineup in the DC,
 DCK Series.

Specifications

Standard Ratings
Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.

3.3 DCK-3R3E204T614-E 6.8×1.40.2

2.5 DC-2R5E404T-E 6.8×2.10.4

3.3 DCK-3R3E404T-E 6.8×2.10.4

Part numbering system (example : 614,2.5V0.2F, terminal shaped : E)

DC ̶̶

Series code

2R5 204 T 614
Max. operating voltage

symbol
Rated capacitance

symbol

EE

Part numbering system (example : 621, 3.3V0.4F, terminal shaped : E)

Additional
symbol

DCK ̶̶

Series code

3R3 404 T
Max. operating voltage

symbol
Rated capacitance

symbol

EE
Additional
symbol

Outline Drawing Unit : mm

2.5 DC-2R5E204T614-E 6.8×1.40.2

Same as endurance. Same as endurance.

Series DC Series DCK

2.5 3.3

ー25 to ＋70 ー10 to ＋60

ー20 to ＋80ー20 to ＋80

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

614Size code

Rated capacitance (F)

Internal resistance (Ω)

Size code

Rated capacitance (F)

Internal resistance (Ω)

Size code

Size code

Size code

Size code

Rated capacitance (F)
Test time and temp

Internal resistance (Ω)

Rated capacitance (F)

Internal resistance (Ω)

Rated capacitance (F)

Internal resistance (Ω)

Rated capacitance (F)
Test time and temp

Internal resistance (Ω)

0.2

621

0.4

100 100

614 621

614
70℃ 1000 hours

Within ±30% of the initial measured value

621

1kΩ Max.

70℃ 500 hours
 of the initial measured value

400Ω Max.

614

0.2

621

0.4

200 200

614 621

614 621

2kΩ Max.

Item Performance

Series Name

Max. operating voltage (V)

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance (Ω)
at 1 kHz

Characteristics at high
and low temperature

Endurance

Shelf life

Applicable standards

Within ±30% of the value at 20℃

Less than five times of the value at 20℃

Within ±30% of the value at 20℃

Less than five times of the value at 20℃

60℃ 1000 hours
Within ±30% of the initial measured value

Less than five times the initial specified value

60℃ 500 hours
Within ±40% of the initial measured value

Within ±50% of the value at 20℃ Within ±50% of the value at 20℃

Less than ten times of the value at 20℃

800Ω Max.

Part number is refer to below table. Part number is refer to below table.

0.15±0.05

1.8MAX(614)
2.6MAX(621)

2.0±0.3

0.5±0.1
1.7±0.3 2.5±0.30.5

φ
D
±
0.
2

Sn plated

Terminal shaped : E

L＋0.1ー0.2

E
lectric D

ouble L
ayer C

apacitors

199
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ELECTRIC DOUBLE LAYERCAPACITORS

CAPACITORS “DYNACAP” DC,DCK-614,621

Standard Ratings
Max. operating voltage (V) Rated capacitance (F) ELNA Parts No.

3.3
DSK-3R3H703T414-HLL

DSK-3R3H703T414-HRL
0.07

＊Reflow soldering condition : 181 page.

＊Please consult with us about other terminal form

DSK ̶̶

Series code

3R3 703 HL
Max.operating voltage

symbol
Rated capacitance

symbol

H
Terminal
shaped

L

Taping

T414
Additional
symbol

Part numbering system (3.3V0.07F, terminal shaped : HL)

φD×L (mm)

4.8×1.4

Recommended land pattern sizeOutline Drawing Unit : mmUnit : mm

Item Performance

Series Name

Category temperature range (℃)

Tolerance at rated capacitance (%)

Rated Capacitance (F)
Internal resistance (Ω)

at 1 kHz

Characteristics at high
and low temperature

Endurance

Shelf life Test time : 500 hours ; Same as endurance.

Max. operating voltage (V)

DSK series

3.3

0.07

100

Percentage of capacitance change

Internal resistance

Within ±50% of the value at 20℃

Within ten times the initial specified value

5kΩ or less

Test temperature

Test time

Percentage of capacitance change

Internal resistance

70℃

500 hours

Within ±30% of the initial measured value

● Reflow soldering method available.
● Unlike batteries, the number of charging /
 discharging cycles unlimited and rapid
 charging / discharging is possible.
● Unlike batteries, exceilent charge and discharge
 characteristics with no chemical reactions.
●φ4.8×1.71mm Max height type made lineup in the DSK series.

Specifications

DSK
414

DSK
614

Low profile

℃

ー10 to ＋70

ー20 to ＋80

Applicable standards Conforms to JIS C5160-1 2009 （IEC 62391-1 2006)

1.
1±
0.
5

0.1±0.03

L＋0.1ー0.2

7.
4
M
ax
.

φD＋0ー0.2

1.
6±
0.
2

1.
1±
0.
5

0.1±0.03

1.66±0.05

Sn plated

2.0＋0ー0.1

3.0 ＋0, ー0.1

1.0±
0.2

0.7±
0.2

2.5 0
0.5

3.5ー00.5

1.
5±
0.
1

4.
6±
0.
1

1.
5±
0.
1

Terminal shaped : HL

2.0

3.0 ＋0, ー0.1

1.
0±
0.
2

0.
7±
0.
2

1.
1±
0.
5

1.
6±
0.
2

1.
1±
0.
5

2.8±0.1 0.1±0.03

0.1±0.03

1.66±0.05

7.
4
M
ax
.

Sn plated

L＋0.1ー0.2

＋0
ー0.1 φD＋0ー0.2

ー

Polarity changesto terminal form.

Terminal shaped : HR

E
lectric D

ouble L
ayer C

apacitors

200CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DSK-414 ELECTRIC DOUBLE LAYER
CAPACITORS “DYNACAP”

CAT.No.2013/2014E

Recommended land pattern sizeOutline Drawing

Specifications

Within ±30% of the value at 20℃

Within ±30% of the initial measured value Within ±30% of the initial measured value Within ±30% of the initial measured value Within ±30% of the initial measured value

Less than five times of the value at 20℃

Within ±30% of the value at 20℃

Less than five times of the value at 20℃

Within ±50% of the value at 20℃

Less than five times of the value at 20℃

Within ±50% of the value at 20℃

Less than five times the initial specified value

Size code

Rated capacitance (F)

Internal resistance (Ω)

Size code

Rated capacitance (F)

Internal resistance (Ω)

Size code
Test time and temp.
Rated capacitance (F)
Internal resistance (Ω)

Size code

Rated capacitance (F)

Internal resistance (Ω)

Size code

Rated capacitance (F)

Internal resistance (Ω)

Size code
Test time and temp.
Rated capacitance (F)
Internal resistance (Ω)

For higher
voltage
tolerant

DSK
614

DSK
621

Low profile

DS
614

DS
621

Low profile

● Reflow soldering method available.
● Unlike batteries, the number of charging/
discharging cycles unlimited and rapid
charging/ discharging is possible.

● Unlike batteries, excellent charge and discharge
characteristics with no chemical reactions.

● 1.8mm height type 614 made lineup in the DS,
 DSK series.

※Please consult with us about other terminal form.

Part numbering system (2.5V0.2F, terminal shaped:H2)

DS ̶̶ 2R5 204 H2H LT614

Unit : mm Unit : mm

Series code Max.operating voltage
symbol

Rated capacitance
symbol

Terminal
shaped TapingAdditional

symbol

DSK ̶̶

Series code

3R3 334 H
Max.operating voltage

symbol
ated capacitance

symbol

H
Terminal
shaped

L

Taping

T
Additional
symbol

Part numbering system (example:621, 3.3V0.33F, terminal shaped:H)

Standard Ratings

＊Reflow soldering condition : 181 page.

Part number is refer to below table. Part number is refer to below table.

Same as endurance. Same as endurance.

Series DS Series DSK

2.5 3.3

ー25 to ＋70 ー10 to ＋60

ー20 to ＋80ー20 to ＋80

Performance

Conforms to JIS C5160-1 2009(IEC 62391-1 2006)

614

0.2

621

0.33

100 100

614 621

614
70℃ 1000 hours

621
70℃ 500 hours

1kΩ Max. 400 Ω Max.

614

0.2

621

0.33

200 200

614 621

614
60℃ 1000 hours

621
60℃ 500 hours

2k Ω Max. 800 Ω Max.

Item
Series Name

Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance (Ω)
at 1 kHz

Characteristics at high
and low temperature

Endurance

Shelf life

Max.operating voltage (V)

Applicable standards

Teriminal shaped :H2（614)

0.15±0.05

1.
2±
0.
2

2.
25
±
0.
3

2.
5±
0.
3

1.
3±
0.
3

0.
9±
0.
2

11
.7
M
ax
.

3.0±0.2

4.0±0.5 1.8 Max.
0.15±0.05

φD±0.2

Sn planted

5 0 －0.5

4 0 －0.5

2.
0±
0.
1

8.
3±
0.
1

1.
7±
0.
1

L＋0.1－0.2

Terminal shaped :H（621)

0.15±0.05

0.
8±
0.
2

2.
0±
0.
3

2.
5±
0.
5

1.
0±
0.
2

3.0±0.2

4.0±0.2 2.8±0.2
0.15±0.05

1.
4±
0.
3

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.

3.3 DSK-3R3H204T614-H2L 6.8×1.40.20

2.5 DS-2R5H334T-HL 6.8×2.10.33

3.3 DSK-3R3H334T-HL 6.8×2.10.33

2.5 DS-2R5H204T614-H2L 6.8×1.40.20 E
lectric D

ouble L
ayer C

apacitors

201
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ELECTRIC DOUBLE LAYER
CAPACITORS “DYNACAP” DS,DSK-614,621

Marking color : White print on a black sleeve

● Pollution-Free ; with no pollutants such as Cd or Pb.
●Unlike batteries ; excellent charge and
 discharge characteristics with no chemical
 reactions

Outline Drawing Unit : mm

Specifications

Percentage of capacitance change

Internal resistance

Test time

Same as endurance Same as endurance

Test temperature

Internal resistance

Percentage of capacitance change

Internal resistance

Test time

Test temperature

Internal resistance

1000 hours

Less than four times of the initial specified value

Part numbering system (example : 2.5V10F)

̶DZ

Series code

2R5
Rated voltage
symbol

106
Rated capacitance

symbol

T(H8)
Casing
symbol

D
Terminal
code

Series DZ Series DZH

Item

Internal resistance
at 1kHz

Characteristics at high and
low temperature

Shelf life

Category temperature range (℃)

Series name

Tolerance at rated capacitance (%)

Endurance

Applicable standards

Within ±30% of the value at 20℃

Percentage of capacitance change Within ±30% of the initial measured value

Less than five times of the value at 20℃

70℃

2000 hours

Less than four times of the initial specified value

Within ±30% of value at 20℃

Percentage of capacitance change Within ±30% of the initial measured value

Less than eight times of the value at 20℃

60℃

Performance

ー25 to ＋70

ー20 to ＋80 ー20 to ＋80

ー25 to ＋60

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

Part number is refer to the following page.

8
3.5

6.3
2.5

φD
F
φd
α

10 12.5
5.0

1816
7.5
0.8

2.0
0.6

Refer to the following page

Vent

1.5±0.1

±1

Lug terminal details
0.9±0.1 Thickness : 0.8t

Position of printed
circuit board holes(‒) Negative terminal

indicated by cross notching

 2.1

 7
.5 6
.8
 2
.6

 10±
0.1

10

2‒φ2

Markings

L＋α max. 15min.

Sleeve

φ
D
＋
0.
5m
ax
.

φ
D
＋
1m
ax
.

F±
0.
5

φ25, 35φ6.3 to φ18

5
min.

φd±0.05
copper clad steel wire (tinned) Sleeve

L＋2max.

E
lectric D

ouble L
ayer C

apacitors

202CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DZ,DZH ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

CAT.No.2013/2014E

Standard Ratings (Series DZ 2.5V)
Max. operating voltage (V) Rated capacitance (F) Max. Leakage Current (mA) after 24h ELNA Parts No. φD×L (mm) Internal resistance

(Ω max.) at 1kHz
Internal resistance (mΩ)

at 1kHz (measurement value)

2.5 0.9 0.1 DZ-2R5D904F4T 6.3×14.0 1.0 400
2.5 1.0 0.1 DZ-2R5D105G3T 8.0×12.0 1.0 200
2.5 1.0 0.1 DZ-2R5D105G4T 8.0×15.0 1.0 200
2.5 1.0 0.1 DZ-2R5D105T 8.0×22.0 1.0 150
2.5 2.7 0.2 DZ-2R5D275G5T 8.0×22.0 0.5 150
2.5 3.3 0.2 DZ-2R5D335H5T 10.0×20.0 0.3 70
2.5 3.3 0.2 DZ-2R5D335T 12.5×23.0 0.3 70
2.5 4.7 0.3 DZ-2R5D475H5T 10.0×20.0 0.2 80
2.5 4.7 0.3 DZ-2R5D475T 12.5×31.5 0.2 40
2.5 6.8 0.4 DZ-2R5D685H7T 10.0×30.0 0.2 50
2.5 10 0.5 DZ-2R5D106H8T 10.0×35.0 0.2 40
2.5 10 0.5 DZ-2R5D106Z7T 12.5×31.5 0.2 40
2.5 10 0.5 DZ-2R5D106T 18.0×35.0 0.2 30
2.5 15 0.7 DZ-2R5D156J5T 16.0×20.0 0.2 35
2.5 20 0.8 DZ-2R5D206K8T 18.0×35.0 0.2 30
2.5 20 0.8 DZ-2R5D206T 18.0×40.0 0.2 30
2.5 22 0.8 DZ-2R5D226J6T 16.0×25.0 0.2 30
2.5 30 0.8 DZ-2R5D306K9T 18.0×40.0 0.2 30
2.5 33 0.8 DZ-2R5D336J8T 16.0×35.5 0.2 30
2.5 50 1.0 DZ-2R5D506T 25.0×40.0 0.08 20
2.5 100 1.0 DZ-2R5D107S37T 25.0×50.0 0.08 15
2.5 100 1.0 DZ-2R5D107T 35.0×50.0 0.08 15
2.5 200 2.0 DZ-2R5D207S57T 35.0×50.0 0.08 15

We tailor packaged product in series and parallel arrangements according to voltage and capacitance as required.

Standard Ratings (Series DZ 2.7V)
Max. operating voltage (V) Rated capacitance (F) Max. Leakage Current (mA) after 24h ELNA Parts No. φD×L (mm) Internal resistance

(Ω max.) at 1kHz
Internal resistance (mΩ)

at 1kHz (measurement value)

2.7 0.9 0.2 DZ-2R7D904F4T 6.3×14.0 1.0 400
2.7 1.0 0.2 DZ-2R7D105G3T 8.0×12.0 1.0 200
2.7 1.0 0.2 DZ-2R7D105G4T 8.0×15.0 1.0 200
2.7 1.0 0.2 DZ-2R7D105G5T 8.0×22.0 1.0 150
2.7 2.7 0.3 DZ-2R7D275G5T 8.0×22.0 0.5 150
2.7 3.3 0.3 DZ-2R7D335H5T 10.0×20.0 0.3 100
2.7 3.3 0.3 DZ-2R7D335Z6T 12.5×23.0 0.3 70
2.7 4.7 0.4 DZ-2R7D475H5T 10.0×20.0 0.2 80
2.7 4.7 0.4 DZ-2R7D475Z7T 12.5×31.5 0.2 40
2.7 6.8 0.5 DZ-2R7D685H7T 10.0×30.0 0.2 50
2.7 10 0.6 DZ-2R7D106H8T 10.0×35.0 0.2 40
2.7 10 0.6 DZ-2R7D106Z7T 12.5×31.5 0.2 40
2.7 10 0.6 DZ-2R7D106K8T 18.0×35.0 0.2 30
2.7 15 0.8 DZ-2R7D156J6T 16.0×25.0 0.2 35
2.7 20 1.0 DZ-2R7D206K8T 18.0×35.0 0.2 30
2.7 20 1.0 DZ-2R7D206K9T 18.0×40.0 0.2 30
2.7 22 1.0 DZ-2R7D226J7T 16.0×31.5 0.2 30
2.7 30 1.0 DZ-2R7D306K9T 18.0×40.0 0.2 30
2.7 33 1.0 DZ-2R7D336J9T 16.0×40.0 0.2 30

We tailor packaged product in series and parallel arrangements according to voltage and capacitance as required.

Standard Ratings (Series DZH 2.5V)
Max. operating voltage (V) Rated capacitance (F) Max. Leakage Current (mA) after 24h ELNA Parts No. φD×L (mm) Internal resistance

(Ω max.) at 1kHz
Internal resistance (mΩ)

at 1kHz (measurement value)

2.5 50 1.0 DZH-2R5D506K9T 18.0×40.0 0.08 30
2.5 100 2.0 DZH-2R5D107S35T 25.0×40.0 0.08 20
2.5 300 5.0 DZH-2R5D307S57T 35.0×50.0 0.08 15

We tailor packaged product in series and parallel arrangements according to voltage and capacitance as required.

E
lectric D

ouble L
ayer C

apacitors

203
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP” DZ,DZH

Marking color : White print on a blue sleeve

● Low internal resistance allows boosting charge and heavy-current discharge.
 (ampere level)
● Pollution-Free ; with no pollutants such as Cd or Pb.
●Unlike batteries, excellent charge and
 discharge characteristics with no chemical
 reaction

Outline Drawing Unit : mm

Specifications
Item Performance

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (70℃)

Shelf life (70℃) Test time : 1000 hours ; Same as endurance.

ー25 to ＋70

ー20 to ＋80

Percentage of capacitance change

Internal resistance

Within ±30% of the value at 20℃

Less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Within ±30% of the initial measured value

Less than four times of the initial specified value

Category temperature range (℃)

Applicable standards Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

Refer to the following page

L＋αmax. 15min.

Sleeve

F±
0.
5

L＋2max.

Sleeve

Vent

1.5±0.1

6.3±1

Lug terminal details
0.9±0.1 Thickness : 0.8t

Position of printed
circuit board holes(‒) Negative terminal

indicated by cross notching

 2.1

 7
.5 6
.8
 2
.6

 10±
0.1

10

2‒φ2

Markings

φ6.3 to φ18

φ
D
＋
0.
5m
ax
.

5
min.

φd±0.05
copper clad steel wire (tinned)

φ25, 35

φ
D
＋
1m
ax
.

8
3.5

6.3
2.5

φD
F
φd
α

10 12.5
5.0

1816
7.5
0.8

2.0
0.6

Part numbering system (example : 2.5V10F)

̶DZN

Series code

2R5
Rated voltage
symbol

106
Rated capacitance

symbol

T(H8)
Casing
symbol

D
Terminal
code

Part number is refer to the following page.
E

lectric D
ouble L

ayer C
apacitors

204CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DZN ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

CAT.No.2013/2014E

Standard Ratings (Series DZ 2.5V)
Max. operating voltage (V) Rated capacitance (F) Max. Leakage Current (mA) after 24h ELNA Parts No. φD×L (mm) Internal resistance

(Ω max.) at 1kHz
Internal resistance (mΩ)

at 1kHz (measurement value)

2.5 0.7 0.1 DZN-2R5D704G4T 8.0×15.0 0.4 200
2.5 0.9 0.1 DZN-2R5D904F4T 6.3×14.0 0.4 300
2.5 1.0 0.1 DZN-2R5D105G3T 8.0×12.0 0.3 150
2.5 1.0 0.1 DZN-2R5D105G4T 8.0×15.0 0.3 150
2.5 1.0 0.1 DZN-2R5D105T 8.0×22.0 0.3 120
2.5 2.7 0.2 DZN-2R5D275G5T 8.0×22.0 0.3 120
2.5 3.3 0.2 DZN-2R5D335H5T 10.0×20.0 0.2 60
2.5 3.3 0.2 DZN-2R5D335T 12.5×23.0 0.2 60
2.5 4.7 0.3 DZN-2R5D475H5T 10.0×20.0 0.1 70
2.5 4.7 0.3 DZN-2R5D475T 12.5×31.5 0.1 35
2.5 6.8 0.4 DZN-2R5D685H7T 10.0×30.0 0.1 40
2.5 10 0.5 DZN-2R5D106H8T 10.0×35.0 0.1 35
2.5 10 0.5 DZN-2R5D106Z8T 12.5×36.5 0.1 30
2.5 10 0.5 DZN-2R5D106T 18.0×35.0 0.1 25
2.5 15 0.7 DZN-2R5D156J5T 16.0×20.0 0.1 30
2.5 20 0.8 DZN-2R5D206K8T 18.0×35.0 0.1 25
2.5 20 0.8 DZN-2R5D206T 18.0×40.0 0.1 20
2.5 22 0.8 DZN-2R5D226J6T 16.0×25.0 0.1 25
2.5 30 0.8 DZN-2R5D306K9T 18.0×40.0 0.1 25
2.5 33 0.8 DZN-2R5D336J8T 16.0×35.5 0.1 25
2.5 50 1.0 DZN-2R5D506T 25.0×40.0 0.03 15
2.5 100 1.0 DZN-2R5D107S37T 25.0×50.0 0.03 15
2.5 100 1.0 DZN-2R5D107T 35.0×50.0 0.03 8
2.5 200 2.0 DZN-2R5D207S57T 35.0×50.0 0.03 8

We tailor packaged product in series and parallel arrangements according to voltage and capacitance as required.

Standard Ratings (Series DZ 2.7V)
Max. operating voltage (V) Rated capacitance (F) Max. Leakage Current (mA) after 24h ELNA Parts No. φD×L (mm) Internal resistance

(Ω max.) at 1kHz
Internal resistance (mΩ)

at 1kHz (measurement value)

2.7 0.7 0.2 DZN-2R7D704G4T 8.0×15.0 0.4 200
2.7 0.9 0.2 DZN-2R7D904F4T 6.3×14.0 0.4 300
2.7 1.0 0.2 DZN-2R7D105G3T 8.0×12.0 0.3 150
2.7 1.0 0.2 DZN-2R7D105G4T 8.0×15.0 0.3 150
2.7 1.0 0.2 DZN-2R7D105G5T 8.0×22.0 0.3 120
2.7 2.7 0.3 DZN-2R7D275G5T 8.0×22.0 0.3 120
2.7 3.3 0.3 DZN-2R7D335H5T 10.0×20.0 0.2 90
2.7 3.3 0.3 DZN-2R7D335Z6T 12.5×23.0 0.2 60
2.7 4.7 0.4 DZN-2R7D475H5T 10.0×20.0 0.1 70
2.7 4.7 0.4 DZN-2R7D475Z7T 12.5×31.5 0.1 35
2.7 6.8 0.5 DZN-2R7D685H7T 10.0×30.0 0.1 40
2.7 10 0.6 DZN-2R7D106H8T 10.0×35.0 0.1 35
2.7 10 0.6 DZN-2R7D106Z8T 12.5×36.5 0.1 30
2.7 10 0.6 DZN-2R7D106K8T 18.0×35.0 0.1 25
2.7 15 0.8 DZN-2R7D156J6T 16.0×25.0 0.1 40
2.7 20 1.0 DZN-2R7D206K8T 18.0×35.0 0.1 25
2.7 20 1.0 DZN-2R7D206K9T 18.0×40.0 0.1 25
2.7 22 1.0 DZN-2R7D226J7T 16.0×31.5 0.1 25
2.7 30 1.0 DZN-2R7D306K9T 18.0×40.0 0.1 25
2.7 33 1.0 DZN-2R7D336J9T 16.0×40.0 0.1 25

We tailor packaged product in series and parallel arrangements according to voltage and capacitance as required.

E
lectric D

ouble L
ayer C

apacitors

205
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP” DZN

Marking color : White print on a brown sleeve

Outline Drawing Unit : mm

Specifications

Test time : 1000 hours ; Same as endurance.

ー40 to ＋70

ー20 to ＋80

Refer to the Standard Ratings

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

ー20 to ＋70℃

ー40 to ＜ー25℃

ー20 to ＋70℃

ー40 to ＜ー25℃

10
5.0

8
3.5

φD
F
φd
α

16 18
7.5
0.8

2.0
0.6

● For Low Temperature (ー40 C).
● Pollution-Free ; with no pollutants such as Cd or Pb.
●Unlike batteries, excellent charge and discharge
 characteristics with no chemical reaction.

ー

Item Performance

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (70℃)

Shelf life (70℃)

Category temperature range (℃)

Applicable standards

Percentage of capacitance change

Internal resistance

Test time

Percentage of capacitance change

Internal resistance

Within ±30% of the value at 20℃

Within ±50% of the value at 20℃

Less than five times of the value at 20℃

Less than ten times of the value at 20℃

1000 hours

Within ±30% of initial value

Less than four times of the initial specified value

Part numbering system (example : 2.5V10F)

̶DY

Series code

2R5
Rated voltage
symbol

106
Rated capacitance

symbol

TH8
Casing
symbol

D
Terminal
code

Part number is refer to the following table.

L＋αmax. 15min.

Sleeve

F±
0.
5

φ8 to φ18

φ
D
＋
0.
5m
ax
.

5
min.

φd±0.05
copper clad steel wire (tinned)

Standard Ratings
Max. operating voltage (V) Rated capacitance (F) Max. Leakage Current (mA) after 24h ELNA Parts No. φD×L (mm) Internal resistance

(Ω max.) at 1kHz
Internal resistance (mΩ)

at 1kHz (measurement value)

2.5 1.0 0.1 DY-2R5D105G3T 8.0×12.0 1.0 200
2.5 1.0 0.1 DY-2R5D105G4T 8.0×15.0 1.0 200
2.5 2.7 0.2 DY-2R5D275G5T 8.0×22.0 0.5 120
2.5 3.3 0.2 DY-2R5D335H5T 10.0×20.0 0.3 60
2.5 4.7 0.3 DY-2R5D475H5T 10.0×20.0 0.2 70
2.5 6.8 0.4 DY-2R5D685H7T 10.0×30.0 0.2 40
2.5 10 0.5 DY-2R5D106H8T 10.0×35.0 0.2 35
2.5 15 0.7 DY-2R5D156J5T 16.0×20.0 0.2 30
2.5 20 0.8 DY-2R5D206K8T 18.0×35.0 0.2 25
2.5 22 0.8 DY-2R5D226J6T 16.0×25.0 0.2 25
2.5 30 0.8 DY-2R5D306K9T 18.0×40.0 0.2 25
2.5 33 0.8 DY-2R5D336J8T 16.0×35.5 0.2 25

E
lectric D

ouble L
ayer C

apacitors

206CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DY ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP”

CAT.No.2013/2014E

Marking color : White print on a brown sleeve

● High-voltage capacitor which connected DZ in series.
● Pollution-Free ; with no pollutants such as Cd or Pb.
●Unlike batteries, excellent charge and discharge
 characteristics with no chemical reaction.

Outline Drawing Unit : mm

Specifications
Item Performance

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (70℃)

Shelf life (70℃) Same as endurance.

ー25 to ＋70

ー20 to ＋80

Percentage of capacitance change

Internal resistance

Within ±30% of the value at 20℃

Less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

1000 hours

Within ±30% of initial value

Less than four times of the initial specified value

Category temperature range (℃)

Applicable standards Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

Refer to the Standard Ratings

Part numbering system (example : 5.0V0.47F)

̶DZP

Series code

5
Rated voltage
symbol

474
Rated capacitance

symbol

G3
Casing
symbol

V
Terminal
code

Part number is refer to the following table.

Sleeve

F±0.5

φd±0.05
copper clad steel wire (tinned)

L
m
ax
.

10
m
in
.

F±0.5

W＋0.5max.

5
m
in
.

L max.

T＋0.5max.

W＋0.5max.

T＋0.5max.

TS1
Additional
code

Standard Ratings
Max. operating voltage (V) Rated capacitance (F) Max. Leakage Current (mA) after 24h ELNA Parts No. T×W×L (mm) φd F Internal resistance

(Ω max.) at 1kHz
Internal resistance (mΩ)

at 1kHz (measurement value)

5.0 0.47 0.2
DZP-5V474G3TS1A

8.5×17.0×16.0 0.6
5.1

2.0 600
DZP-5V474G3TS1B 12.1

5.0 1.0 0.3
DZP-5V105G5STS1A

8.5×17.0×24.0 0.6
5.1

1.0 250
DZP-5V105G5STS1B 12.1

5.0 1.5 0.4
DZP-5V155G5STS1A

8.5×17.0×24.0 0.6
5.1

1.0 250
DZP-5V155G5STS1B 12.1

5.0 3.3 0.8
DZP-5V335H7TS1A

10.5×21.0×34.0 0.6
5.5

0.4 100
DZP-5V335H7TS1B 15.5

5.0 4.7 1.0
DZP-5V475H8TS1A

10.5×21.0×39.0 0.6
5.5

0.4 80
DZP-5V475H8TS1B 15.5

E
lectric D

ouble L
ayer C

apacitors

207
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

® ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP” DZP

Item Performance
Category temperature range (℃)

Tolerance at rated capacitance (%)

Internal resistance
at 1 kHz

Characteristics at high
and low temperature

Endurance (60℃)

Shelf life (60℃) Test time : 2000 hours ; Same as endurance.

Conforms to JIS C5160-1 2009 (IEC 62391-1 2006)

－25 to ＋60

－20 to ＋20

500Rated capacitance (F)

12

600

10

1200

10

1500

10Internal resistance (mΩ)

Percentage of capacitance change

Internal resistance

Within ±30% of value at 20℃

Less than five times of the value at 20℃

Test time

Percentage of capacitance change

Internal resistance

2000 hours

Within ±30% of the initial measured value

Less than four times of the initial specified value

Applicable standards

Part numbering system (example : 2.5V600F)

DP ̶

Series code

2R5 607
Max.operating voltage

symbol
Rated capacitance

symbol

AA5
Casing
symbol

D

Outline Drawing Unit : mm

500
Capacitance (F)

35
φD

85
L

12.7
600 35 105 12.7
1200 51 105 21.8
1500 51 120 21.8

F

＊Internal resistance are not guaranteed values, but measurement value.
We tailor packaged product in series and parallel arrangements according to voltage and capacitance as required.

Standard Ratings

Specifications

DZDP

Large capacitance

Marking color : White print on a black sleeve

●Most suitable for energy storage with large capacitance.
● Terminals arranged in the same orientation provide easy connection.
●Unlike batteries, safe and high reliability
without containing active and hazardous substances.

●Unlike batteries, excellent charge and
discharge characteristics with no chemical reactions.

Max. operating voltage (V) Rated capacitance (F) φD×L (mm)ELNA Parts No.

2.5 DP-2R5D607AA5 35.0×105.0600

2.5 DP-2R5D128CA5 51.0×105.01200

2.5 DP-2R5D158CC0 51.0×120.01500

2.5 DP-2R5D507A85 35.0×　85.0

3.2

3.0

3.0

4.0500

＊Internal resistance (mΩ)
at 1kHz (measurement value)

L＋4max.

Bolt (M5)Sleeve

6±1

F±
1

φ
D
±
1

Vent

E
lectric D

ouble L
ayer C

apacitors

208CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®DP ELECTRIC DOUBLE LAYER CAPACITORS “POWERCAP”

CAT.No.2013/2014E

 to

E
lectric D

ouble L
ayer C

apacitors

209
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ELECTRIC DOUBLE

LAYER CAPACITORS TECHNICAL NOTE

1-4 Construction of DYNACAP
The series which consists of coin cells is similar to
that of coin-type batteries as shown in Fig.2. DYNA-
CAP contains a single cell or two to three cells stacked
in series.

Since these series have a large electrode-to-electrode
distance and a small electrode area exhibiting a large
internal resistance, they are suitable for the memory
backup application that involves microcurrent
discharge.

These series have a small electrode-to-electrode
distance, allowing a large electrode area because of
the winding structure. This decreases the internal
resistance, which is primary suitable for applications
requiring high-power such as motor drive and LED
lighting that need high currents.

Generally, the life of Electric Double Layer Capacitors
is largely affected by the ambient temperature.
The expected life is approximated by the equation as
shown below:

Note that the above equation does not cover charge
and discharge. In the case of charge and discharge,
heat generation occurs inside a capacitor; the
temperature rise by this heat generation must also be
considered.

Expected lifetime at temperature T
Lifetime at temperature
Expected working temperature
Upper category temperature

Where,

The cylindrical cell construction as seen in the DZ and
DZN series has the construction similar to that of
aluminum electrolytic capacitors as shown in Fig.3.

2 Description of Life Expectancy

Fig.2 Example of Basic Construction of Coin Cell

Fig.3 Example of Basic Construction of Cylindrical Cell

Gasket Electrolyte Cap

Activated carbon
electrode

Activated carbon
electrode

Separator

Separator

Aluminum
case Seal rubber

Terminal

Case

E
lectric D

ouble L
ayer C

apacitors

210CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TECHNICAL NOTE ELECTRIC DOUBLE
LAYER CAPACITORS

CAT.No.2013/2014E

Δ

Δ

Δ
－ ×

×Δ

Δ

E
lectric D

ouble L
ayer C

apacitors

211
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ELECTRIC DOUBLE

LAYER CAPACITORS TECHNICAL NOTE

4 Series-parallel connection packaged products.
Electric Double Layer Capacitors have a low operating voltage per cell.
To deal with this, ELNA is ready to offer series packaging for high operating voltages to meet to various needs.

In case of a low voltage (up to about 24 V) for the DZ and DZN series with relatively low capacitance,

If a electric double layer capacitor is used in a heat-and-high-humidity environment, the characteristic will
deteriorate.
We can improve the durability in heat-and-high-humidity environment by coating of special resin.
Please consult about resin coating.

we are preparing simple packaged products.
No full-scale voltage equalization circuit has been equipped yet, but comparatively low cost and flexible layout
can be realized.

Example of packaged item

Please consult with us on optimization and design.

Packaged item

5 Moisture-proof provision

6 Applications
Features & Benefits of Electric Double Layer Capacitor

E
lectric D

ouble L
ayer C

apacitors

212CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®TECHNICAL NOTE ELECTRIC DOUBLE
LAYER CAPACITORS

CAT.No.2013/2014E

7 Electric Characteristics Data
7-1 Coin type for memory back-up

DYNACAP Series DXJ
5.5V 0.33F/DXJ-5R5H334 φ11.5×5L (mm)

DYNACAP Series DHL
5.5V 0.22F/DHL-5R5D224T φ13.5×9.5L (mm)

Discharge time (m)

V
ol

ta
ge

 (
V

.)

100001000100101
0.0

1.0

2.0

3.0

4.0

5.0

6.0

100uA 50uA 10uA200uA

Temperature (℃)

C
ap

ac
ita

nc
e

ch
an

ge
 (

%
)

−50

−40

−30

−20

−10

0

10

−30 −20 −10 0 10 20 30 40 50 60 70 80 90

DXJ series
DX series

Temperature (℃)

E
S

R
 (
Ω

)
at

 1
kH

z

0

100

200

300

400

500

0

100

200

300

400

500

−30 −20 −10 0 10 20 30 40 50 60 70 80 90

10008006004002000
−50

−40

−30

−20

−10

0

10

Time (h)

C
ap

ac
ita

nc
e

ch
an

ge
 (

%
)

10008006004002000
0

100

200

300

400

500

Time (h)

E
S

R
 (
Ω

)
at

 1
kH

z

Discharge time (m)

V
ol

ta
ge

 (
V

.)

0.0

1.0

2.0

3.0

4.0

5.0

6.0

1 10 100 1000 10000

0

100

200

300

400

500

10008006004002000

Time (h)

E
S

R
 (
Ω

)
at

 1
kH

z

−50

−40

−30

−20

−10

0

10

10008006004002000

Time (h)

C
ap

ac
ita

nc
e

ch
an

ge
 (

%
)

Temperature (℃)

C
ap

ac
ita

nc
e

ch
an

ge
 (

%
)

−50

−40

−30

−20

−10

0

10

9080706050403020100−10−20−30−40−50

DHL series
DH series

Temperature (℃)

E
S

R
 (
Ω

)
at

 1
kH

z

100uA 50uA 10uA200uA

9080706050403020100−10−20−30−40−50

Endurance (85℃ 5.5V.DC)

Discharge characteristics

Characteristics at high and low temperature

E
lectric D

ouble L
ayer C

apacitors

213
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ELECTRIC DOUBLE

LAYER CAPACITORS TECHNICAL DATA

TECHNICAL DATA ELECTRIC DOUBLE
LAYER CAPACITORS

DYNACAP Series DZK
3.3V 0.22F/DSK-3R3H224 φ6.8×2.1L (mm)

Endurance (60℃ 3.3V.DC)

Discharge characteristics

Characteristics at high and low temperature

−50

−40

−30

−20

−10

0

10

10008006004002000

Discharge time (m)

V
ol

ta
ge

 (
V

.)

0

0.5

1.0

1.5

2.0

2.5

3.5

3.0

1 10 100 1000 10000

100uA 50uA 10uA 1uA200uA

Temperature (℃)

C
ap

ac
ita

nc
e

ch
an

ge
(%

)

−20 −10 0 10 20 30 40 50 60 70

−50

−40

−30

−20

−10

0

10

Temperature (℃)

E
S

R
(Ω

)
at

 1
kH

z

−20 −10 0 10 20 30 40 50 60 70

0

100

200

300

400

500

Time (h)

0

100

200

300

400

500

10008006004002000

Time (h)

E
S

R
(Ω

)
at

 1
kH

z
C

ap
ac

ita
nc

e
ch

an
ge

(%
)

E
lectric D

ouble L
ayer C

apacitors

214CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®

CAT.No.2013/2014E

Ω Ω
Ω

℃ ℃

℃ ℃

φ× φ ×

E
lectric D

ouble L
ayer C

apacitors

215
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®
ELECTRIC DOUBLE

LAYER CAPACITORS TECHNICAL DATA

P

L
M6×10

M12×16

M
ar
ki
ng

φ
D

Unit : mmOutline Drawing

Cautions
1.Please do not exceed the specified current.
2.Please confirm voltage waveform and do not exceed the specified voltage.
3.The expected life time changes under the effect of the applied voltage and the inside temperature of the capacitor.
　Please refer to the following figure.

̶ V FD6
Casing
symbol

1100
Rated voltage
symbol

6BB
Additional
symbol

K
Capacitance
tolerance symbol

421
Rated capacitance

symbol

NYD

Series code

Item
Category temperature range (℃)

Tolerance at rated capacitance (%)

Over Voltage

Dielectric Dissipation Factor

Life Expectancy
Failure Rate

Withstanding DC Voltage

Insulation Resistance
Reference Standard

Performance
ー40 to ＋85
±10 (20℃, 50 to 120Hz)

(at Hotspot in capacitor)

30 min/day
5 min/day
1 min/day
3０ ms every time, 100ms/day

Rated voltage × 1.5 10s
3000 VAC 10s (20℃, 50Hz)

5000MΩ・µF or less (20℃, 100V DC, 1min)
IEC 61071

2×10－4 or less
100000 hours (at Hotspot in capacitor = 70℃)
50Fit

30% of on-load-durationRated voltage ×1.1
Rated voltage ×1.15
Rated voltage ×1.2
Rated voltage ×1.3
Rated voltage ×1.5

Between Terminals
Between Terminals and Case

Part numbering system (1100V420µF)

85℃85℃

70℃70℃ 60℃60℃ 50℃50℃

1000000

100000

10000

1000
0.8 0.9 1.0 1.1

Working / Rated voltage

1.2 1.3 1.4

E
xp
ec
te
d
lif
e
tim
e（
h）

Hotspot in
capacitor

50℃

60℃
70℃

85℃

● Used in DC-Link circuits, can replace electrolytic capacitor.
● PP film design, good temperature characteristics, stable capacity,
 low ESR, high ripple current handing capabilities, low Ls, long life.
● Aluminum case, filled with fire-retardant resin.
● Self-healing property.
● Used in lnverters of wind power and solar power, HEV or EV,
 welders, elevators, Motor Driver systems.

Specifications

φD 75 85 116
32 32 50P（±0.1）

216CAT.No.2013/2014E

NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

®NYD PLASTIC FILM CAPACITORS

217
NOTE
Design, Specifications are subject to change without notice.
Ask factory for technical specifications before purchase and/or use.

Standard Ratings
Rated voltage Rated

capacitance Case (mm) Casing
symbol

Maximum
current

Thermal
resistance

Maximum
peak current

Series
resistance Self-inductance

ELNA Parts No.
（V） (µF) φD L （Arms） (K/W) （A） (mΩ) (nH)

880

220 85 70 F70 50 5.6 2640 1.9 60 NYD-880V221KF706BB
260 75 95 E95 45 5.6 2600 2.8 80 NYD-880V261KE956BB
350 85 95 F95 50 5.1 3500 2.4 60 NYD-880V351KF956BB
440 116 70 H70 65 5.8 5280 1.5 60 NYD-880V441KH706BB
480 85 120 FC0 55 4.7 3840 2.8 60 NYD-880V481KFC06BB
550 85 136 FD6 50 4.6 3850 3.0 60 NYD-880V551KFD66BB
700 116 95 H95 70 5.4 7000 1.7 60 NYD-880V701KH956BB
750 85 173 FH3 55 4.3 6750 3.7 60 NYD-880V751KFH36BB
970 116 120 HC0 75 5.0 5820 1.9 60 NYD-880V971KHC06BB
1100 116 132 HD2 75 4.9 6600 2.0 60 NYD-880V112KHD26BB
1500 116 173 HH3 80 3.4 13500 2.4 60 NYD-880V152KHH36BB

1100

100 75 70 E70 35 6.0 1200 2.5 80 NYD-1100V101KE706BB
140 85 70 F70 45 5.6 1680 2.1 60 NYD-1100V141KF706BB
170 75 95 E95 40 5.6 1700 3.2 80 NYD-1100V171KE956BB
230 75 120 EC0 40 4.7 1840 4.1 80 NYD-1100V231KEC06BB
260 75 136 ED6 40 4.6 2080 4.4 80 NYD-1100V261KED66BB
280 116 70 H70 60 5.8 2800 1.6 60 NYD-1100V281KH706BB
350 75 173 EH3 40 4.2 3500 5.6 80 NYD-1100V351KEH36BB
420 85 136 FD6 55 4.6 3200 2.2 60 NYD-1100V421KFD66BB
450 116 95 H95 65 5.4 4500 1.9 60 NYD-1100V451KH956BB
480 85 173 FH3 50 4.3 4800 4.3 60 NYD-1100V481KFH36BB
610 116 120 HC0 70 5.0 5490 2.2 60 NYD-1100V611KHC06BB
700 116 132 HD2 70 4.9 6300 2.3 60 NYD-1100V701KHD26BB
940 116 173 HH3 70 3.4 9400 1.6 60 NYD-1100V941KHH36BB
1100 116 230 HN0 80 2.7 11000 1.5 100 NYD-1100V112KHN06BB

1320

70 75 70 E70 35 6.0 1050 2.8 80 NYD-1320V700KE706BB
110 75 95 E95 35 5.6 1540 3.8 80 NYD-1320V111KE956BB
160 75 120 EC0 40 4.7 1600 4.6 80 NYD-1320V161KEC06BB
180 75 136 ED6 40 4.6 1800 5.1 80 NYD-1320V181KED66BB
220 85 120 FC0 45 4.7 2200 3.6 60 NYD-1320V221KFC06BB
260 85 136 FD6 45 4.6 2600 3.9 60 NYD-1320V261KFD66BB
310 116 95 H95 65 5.4 3720 2.0 60 NYD-1320V311KH956BB
340 85 173 FH3 50 4.3 4080 4.9 60 NYD-1320V341KFH36BB
420 116 120 HC0 65 5.0 4200 2.4 60 NYD-1320V421KHC06BB
480 116 132 HD2 70 4.9 4800 2.6 60 NYD-1320V481KHD26BB
660 116 173 HH3 70 3.4 7920 3.1 60 NYD-1320V661KHH36BB

Certifications of Quality Management System (as of Sep. 2012)

Factory
Applicable
Standard

Certification
Number

Item
Applicable

Organization
ELNA CO., LTD.

SHIRAKAWA Tech.
(Japan)

ISO 9001 JP05/060268
Aluminum electrolytic capacitors
Electric double layer capacitors

SGS
ELNA TOHOKU CO., LTD.

AOMORI Factory
(Japan)

TANIN ELNA CO., LTD.
(Thailand)

ELNA-SONIC SDN. BHD.
(Malaysia)

ISO/TS 16949
44 111 060686

Aluminum electrolytic capacitors
Electric double layer capacitors

TÜV

ISO 9001 04100 1999 0506
Aluminum electrolytic capacitors
Electric double layer capacitors TÜV

ISO/TS 16949

IATF0089622

IATF0110000
SGS MY04/0675

Aluminum electrolytic capacitors SGS

ISO 9001 SG02/20012 Aluminum electrolytic capacitors SGS

Certifications of Environmental Management System (as of Sep. 2012)

Factory
Applicable
Standard

Certification
Number

Applicable
Organization

ELNA TOHOKU CO., LTD.
AOMORI Factory

(Japan)
ISO 14001 JQA-EM2918

Japan Quality Assurance
(JQA)

TANIN ELNA CO., LTD.
(Thailand) ISO 14001 04104 1999 0506E5 TÜV

ELNA-SONIC SDN. BHD.
(Malaysia) ISO 14001 SG03/60718 SGS

Please read the following warning and cautions !!

It is highly recommended that you shall follow our “Cautions for using”

Specifications and dimensions shown in this catalog are subject to change without prior notice.

The Electronic components shown in this catalog are designed and produced mainly for such general purpose electronic
equipment as audio and visual equipment, home appliances, office equipment and information processing and communication
equipment.

If you wish to use these components in medical equipment, transportation equipment, (automotive, train, ships, etc), aircraft,
spacecraft, security systems or other equipment that requires high security application, you are required to confirm application
through your own testing and own judgment.

Regardless of a component intended use, if high safety application is required, it is recommended that you shall establish a
protective or redundant circuit and shall conduct own evaluation test.

Also it is recommended that you shall obtain technical specifications from Elna Co., Ltd to ensure that the component is
suitable for your intended use.
It is not our responsibility for any kind of problems without technical specifications.

CAT.No.2013/2014E

■SALES OFFICE
 ELNA AMERICA.,INC.
 3600 Dallas Hwy.,Ste.230 #389
 Marietta, GA 30064, U.S.A.

 ELNA ELECTRONICS SINGAPORE PTE.LTD.
 103 Kallang Avenue,
 #04-01 AIS Industrial Building
 Singapore 339504

 ELNA (SHANGHAI) CO.,LTD.
 Room 6203, Rui Jin Hotel Business Center 118
 Rui Jin 2 Road, Shanghai, China
 Post Code 200020

 ELNA BANGKOK SALES OFFICE
 88.90. Chalermphrakiat Rama 9 Road, Nongborn,
 Pravct, Bangkok 10250, Thailand

 ELNA MALAYSIA PENANG SALES OFFICE
 2473, Tingkat Perusahaan 6,
 Free Trade Zone, Prai Industrial Estate,
 13600 Prai, Penang, Malaysia

 EASTERN JAPAN OFFICE
 3-8-11 Shin-Yokohama,Kouhoku-ku,Yokohama-city
 Kanagawa, 222-0033 Japan

 WESTERN JAPAN OFFICE
 6-1-15 Nishinakajima Yodogawa-ku,
 Osaka-city, Osaka, 532-0011 Japan

■AFFILIATED COMPANY
 TANIN ELNA CO.,LTD.
 HEAD OFFICE
 88.90. Chalermphrakiat Rama 9 Road,
 Nongborn, Pravet, Bangkok 10250, Thailand

 CHIANGMAI FACTORY
 56 Mahidoal Road T.Sutep
 A.Muang Chiangmai 50200, Thailand.

 ELNA-SONIC SDN.BHD.
 2473, Tingkat Perusahaan 6,
 Free Trade Zone, Prai Industrial Estate,
 13600 Prai, Penang, Malaysia.

 ELNA TOHOKU CO.,LTD.
 AOMORI FACTORY
 1-349-1 Okonoki, Kuroishi-city
 Aomori, 036-0357 Japan

TEL. +1-678-261-8284
FAX. +1-678-815-0892

TEL. + 65 - 62930181
FAX. + 65 - 62966716

TEL. +86-21-64452269
FAX. +86-21-64452271

TEL. +66-2-3985333
FAX. +66-2-3985337

TEL. +60-4-3985369

TEL. +81-45-470-7254
FAX. +81-45-470-7260

TEL. +81-6-6304-6831
FAX. +81-6-6304-8638

TEL. +66-2-3985333
FAX. +66-2-3985337

TEL. +66-53-270206
FAX. +66-53-275064

TEL. +60-4-3992916
FAX. +60-4-3992925
TEL. +60-4-3985369

TEL. +81-172-52-4166
FAX. +81-172-53-4609

1. Since the contents contained are subject to changes
in specifications, dimensions and so forth without
notice due to modification, please confirm the
contents when placing an order.

 If any of the matters described here are unclear,
please inquire at one of our nearby sales offices.

2. The contents of this catalog are valid as of December
2012.

Sales office

3-8-11 Shin-Yokohama,Kouhoku-ku,Yokohama-city,
Kanagawa, 222-0033 Japan

30 Ta-cho, Nagahama-city, Shiga, 529-0142 Japan

9-32 Aza-sugiyama, Oaza-yone, Nishigo-mura,
Nishishirakawa-gun, Fukushima, 961-8031 Japan

HEAD OFFICE

SHIGA FACTORY

SHIRAKAWA OFFICE

TEL. +81-45-470-7251
FAX. +81-45-470-7261

TEL. +81-749-73-3021
FAX. +81-749-73-2175

TEL. +81-248-48-1654
FAX. +81-248-25-5614

CAUTION
Observe the following to
 ensure safe operation.

1. The models and specification values contained in this catalog are for reference purposes
 only. During actual use or when placing an order, please request "drawings"and make your
 purchase or use the purchased product based on those drawings.
2. In order to ensure that products are used correctly and safely, always make sure to read
 the cautions for using prior to using the product.

NOTE

CAT.No.2013/2014E

Electronic Components

High Quality

CAPACITORS

2013 /2014E
 H

IG
H

 Q
U

A
L

IT
Y

 C
A

PA
C

IT
O

R
S

ALUMINUM ELECTROLYTIC CAPACITORS WITH CONDUCTIVE POLYMER
SOLID ELECTROLYTE
ALUMINUM ELECTROLYTIC CAPACITORS
ELECTRIC DOUBLE LAYER CAPACITORS “DYNACAP®”
PLASTIC FILM CAPACITORS

CO.,LTD.
CAT.No.2013/2014E

C
O

.,LT
D

.

