
050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 1 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Aluminum Electrolytic Capacitors
Power Eurodin Printed Wiring

Fig. 1 

FEATURES
• Very long useful life: 15  000 h at 85 °C
• Low ESR, high ripple current capability 
• High resistance to shock and vibration
• Polarized aluminum electrolytic capacitors, 

non-solid electrolyte
• Large types, cylindrical aluminum case, insulated with a 

blue sleeve
• Provided with keyed polarity
• 050 series also available in solder-lug (SL) versions
• Material categorization: for definitions of compliance 

please see www.vishay.com/doc?99912

APPLICATIONS
• Computer, telecommunication, and industrial systems
• Smoothing and filtering
• Standard and switched mode power supplies
• Energy storage in pulse systems

MARKING
The capacitors are marked (where possible) with the 
following information:
• Rated capacitance (in μF)
• Tolerance on rated capacitance, code letter in accordance 

with IEC 60062 (Q for -10 % / +30 %)
• Rated voltage (in V)
• Date code (YYWW or in 2 digits according to IEC 60062)
• Name of manufacturer
• Code for factory of origin
• Polarity of the terminals and “-” sign to indicate the 

negative terminal, visible from the top and / or side of the 
capacitor

• Code number
• Climatic category in accordance with IEC 60068

QUICK REFERENCE DATA

DESCRIPTION
VALUE

050 052
Nominal case size (Ø D x L in mm) 25 x 30 to 40 x 100
Rated capacitance range
(E6 series), CR

470 μF to
68 000 μF

47 μF to
1000 μF

Tolerance on CR -10 % to +30 %
Rated voltage range, UR 10 V to 100 V 250 V to 400 V
Category temperature range -40 °C to +85 °C
Endurance test at 85 °C 5000 h
Useful life at 85 °C 15 000 h
Useful life at 40 °C, 1.4 x IR applied 250 000 h
Shelf life at 0 V, 85 °C 500 h
Based on sectional specification IEC 60384-4 / EN 130300
Climatic category IEC 60068 40 / 085 / 56

051/053
PEC-PW

162/163
PLL-PW

050/052
PED-PW

higher
CV/volume

long life
105 °C

SELECTION CHART FOR CR, UR, AND RELEVANT NOMINAL CASE SIZES FOR 050 SERIES (Ø D x L in mm) 
CR
(μF)

UR (V)
10 16 25 40 63 100

470 - - - - - 25 x 30 
680 - - - - - 25 x 40 

1000 - - - - 25 x 30 30 x 40 
1500 - - - 25 x 30 25 x 40 35 x 40 

2200
- - 25 x 30 25 x 40 30 x 40 35 x 50 
- - - - - 40 x 40 

3300 - 25 x 30 25 x 40 30 x 40 35 x 40 40 x 50 

4700
25 x 30 25 x 40 30 x 40 35 x 40 35 x 50 40 x 70 

- - - - 40 x 40 -

6800
25 x 40 30 x 40 35 x 40 35 x 50 40 x 50 40 x 100

- - - 40 x 40 - -

10 000 
30 x 40 35 x 40 35 x 50 40 x 50 40 x 70 -

- - 40 x 40 - - -

15 000 
35 x 40 35 x 50 40 x 50 40 x 70 40 x 100 -

- 40 x 40 - - - -

22 000 
35 x 50 40 x 50 40 x 70 40 x 100 - -
40 x 40 - - - - -

33 000 40 x 50 40 x 70 40 x 100 - - -
47 000 40 x 70 40 x 100 - - - -
68 000 40 x 100 - - - - -

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 2 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

DIMENSIONS in millimeters AND AVAILABLE FORMS

 Fig. 2 - Printed wiring pin version Fig. 3 - Mounting hole diagram viewed from component side

Fig. 4 - Printed wiring pin version Fig. 5 - Mounting hole diagram viewed from component side

SELECTION CHART FOR CR, UR, AND RELEVANT NOMINAL CASE SIZES FOR 052 SERIES (Ø D x L in mm) 

CR
(μF)

UR (V)

250 385 400

47 - 25 x 30 25 x 30 

68 - 25 x 40 25 x 40 

100 25 x 30 30 x 40 30 x 40 

150 25 x 40 35 x 40 35 x 40 

220
30 x 40 35 x 50 35 x 50 

- 40 x 40 40 x 40 

330 35 x 40 40 x 50 40 x 50 

470
35 x 50 40 x 70 40 x 70 

40 x 40 - -

680 40 x 50 - 40 x 100 

1000 40 x 70 - -

-

4.9 ± 0.2

Case Ø D = 25 mm

Ø D + 1 max.

L + 5 max.L

Case Ø D = 25 mm

-

 
1.3
(3 x)

12.5
± 0.1

10 ± 0.1

2.5�

Case Ø D = 30 mm

4.9 ± 0.2

- 3

L + 5 max.

Ø D + 1 max.

Case Ø D = 30 mm

1.3
(4 x)

7.5 ± 0.1

17.5 ± 0.1

2.5

1

2

3-

�

15 ± 0.1

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 3 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Fig. 6 - Printed wiring pin version Fig. 7 - Mounting hole diagram viewed from component side

Fig. 8 - Printed wiring pin version Fig. 9 - Mounting hole diagram viewed from component side

Fig. 10 - Solder-lug versions (SL): only available in 050 series

MOUNTING
When a number of capacitors are connected in a bank, they must not be closer together than 15 mm, when no derating of ripple 
current and / or temperature is applied.
Pin number 1 is the positive terminal. Pin “-” is the negative terminal.
Pin numbers 2, 3 and 4 (if present) should be free from the electrical circuit or connected to the minus terminal.

Case Ø D = 35 mm

4.9 ± 0.2

- 3

L + 5 max.

Ø D + 1 max.

L

Case Ø D = 35 mm

1.3
(4 x)

7.5 ± 0.1

2.5

1

2

3-

�

15 ± 0.1

17.5 ± 0.1

Case Ø D = 40 mm

L

1
4

-3

2

L  +   5 max.

4.9 ± 0.2

Ø D + 1 max.

1.3
(5 x)

17.5 ± 0.1

2.5

20 ± 0.1

1

2

3

4

-

10 ± 0.1

20 ± 0.1

Case Ø D = 40 mm

9 ± 1

0.8

Ø D + 1 max.

L + 2 max.

10 ± 0.5

L

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 4 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Table 1

Note
(1) Not available in SL versions

Note
• Unless otherwise specified, all electrical values in tables 2 and 3 

apply at Tamb = 20 °C, P = 86 kPa to 106 kPa, RH = 45 % to 75 %

ORDERING EXAMPLE

Electrolytic capacitor 050 series
10 000 μF / 25 V; -10 % / +30 %

Nominal case size: Ø 35 mm x 50 mm; PW version

Ordering code: MAL2 050 56103 E3 
Former 12NC:    2222 050 56103






Table 2

DIMENSIONS in millimeters, MASS, AND PACKAGING QUANTITIES
NOMINAL
CASE SIZE

 Ø D x L
Ø Dmax.

Lmax.
SL VERSIONS

Lmax.
PW VERSIONS

MASS
(g)

PACKAGING QUANTITIES
(units per box)

CARDBOARD
BOX DIMENSIONS

L x W x H

25 x 30 26 32 35  24 100 290 x 280 x 50

25 x 40 26 42 45  28 100 290 x 280 x 60

30 x 40 31 42 45  38 100 340 x 330 x 60

35 x 40 36 42 45  51 50 390 x 198 x 60

35 x 50 36 52 55  66 50 390 x 198 x 70

40 x 40 (1) 41 - 45  78 50 440 x 223 x 60

40 x 50 41 52 55  82 50 440 x 223 x 70

40 x 70 41 72 75  110 25 230 x 230 x 90

40 x 100 41 102 105  176 25 230 x 230 x 120

ELECTRICAL DATA
SYMBOL DESCRIPTION

CR Rated capacitance at 100 Hz

IR
Rated RMS ripple current at 100 Hz,
85 °C or at 20 kHz, 70 °C

IL1 Max. leakage current after 1 min at UR

IL5 Max. leakage current after 5 min at UR

ESR Max. equivalent series resistance at 100 Hz

Z Max. impedance at 10 kHz

ELECTRICAL DATA AND ORDERING INFORMATION FOR 050 SERIES

UR
(V)

CR
100 Hz

(μF)

NOMINAL
CASE SIZE

Ø D x L
(mm)

IR
100 Hz
85 °C

(A)

IR
20 kHz
70 °C

(A)

IL1
1 min
(mA)

IL5
5 min
(mA)

ESR
100 Hz
(m)

Z
10 kHz
(m)

ORDERING
CODE SL

MAL2050.......

ORDERING
CODE PW

MAL2050.......

10 

 4700  25 x 30  2.4  4.6  0.28  0.10  74  50  14472E3  54472E3

 6800  25 x 40  3.2  6.1  0.41  0.14  51  37  14682E3  54682E3

 10 000  30 x 40  3.8  7.2  0.60  0.20  39  29  14103E3  54103E3

 15 000  35 x 40  4.1  7.8  0.90  0.30  35  26  14153E3  54153E3

 22 000  35 x 50  5.0  9.5  1.32  0.44  27  21  14223E3  54223E3

 22 000  40 x 40  4.2  8.0  1.32  0.44  36  27  n/a  44223E3

 33 000  40 x 50  5.0  9.5  1.98  0.66  29  22  14333E3  54333E3

 47 000  40 x 70  6.8  12.9  2.82  0.94  20  17  14473E3  54473E3

 68 000  40 x 100  9.2  17.5  4.08  1.36  15  14  14683E3  54683E3

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 5 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000




16 

 3300  25 x 30  2.4  4.6  0.32  0.11  75  50  15332E3  55332E3
 4700  25 x 40  3.1  5.9  0.45  0.15  52  37  15472E3  55472E3
 6800  30 x 40  3.7  7.0  0.65  0.22  40  30  15682E3  55682E3

 10 000  35 x 40  4.1  7.8  0.96  0.32  36  27  15103E3  55103E3
 15 000  35 x 50  5.0  9.5  1.44  0.48  28  21  15153E3  55153E3
 15 000  40 x 40  4.2  8.0  1.44  0.48  36  27  n/a  45153E3
 22 000  40 x 50  5.0  9.5  2.12  0.71  29  22  15223E3  55223E3
 33 000  40 x 70  6.7  12.7  3.17  1.06  20  17  15333E3  55333E3
 47 000  40 x 100  9.1  17.3  4.51  1.51  15  14  15473E3  55473E3

 25

 2200  25 x 30  2.3  4.4  0.33  0.11  78  52  16222E3  56222E3

 3300  25 x 40  3.1  5.9  0.49  0.17  53  38  16332E3  56332E3

 4700  30 x 40  3.7  7.0  0.70  0.24  42  31  16472E3  56472E3

 6800  35 x 40  4.1  7.8  1.02  0.34  37  28  16682E3  56682E3

 10 000  35 x 50  5.0  9.5  1.50  0.50  28  21  16103E3  56103E3

 10 000  40 x 40  4.2  8.0  1.50  0.50  36  27  n/a  46103E3

 15 000  40 x 50  5.0  9.5  2.25  0.75  29  22  16153E3  56153E3

 22 000  40 x 70  6.8  12.9  3.30  1.10  20  17  16223E3  56223E3

 33 000  40 x 100  9.2  17.5  4.95  1.65  15  14  16333E3  56333E3

 40

 1500  25 x 30  2.0  3.8  0.36  0.12  112  68  17152E3  57152E3

 2200  25 x 40  2.7  5.1  0.53  0.18  76  51  17222E3  57222E3

 3300  30 x 40  3.3  6.3  0.79  0.27  57  41  17332E3  57332E3

 4700  35 x 40  3.8  7.2  1.13  0.38  48  35  17472E3  57472E3

 6800  35 x 50  4.7  8.9  1.64  0.55  36  27  17682E3  57682E3

 6800  40 x 40  4.1  7.8  1.64  0.55  45  33  n/a  47682E3

 10 000  40 x 50  4.9  9.3  2.40  0.80  35  27  17103E3  57103E3

 15 000  40 x 70  6.6  12.5  3.60  1.20  25  20  17153E3  57153E3

 22 000  40 x 100  9.0  17.1  5.28  1.76  18  16  17223E3  57223E3

 63

 1000  25 x 30  1.8  3.4  0.38  0.13  122  74  18102E3  58102E3

 1500  25 x 40  2.5  4.7  0.57  0.19  83  54  18152E3  58152E3

 2200  30 x 40  3.1  5.9  0.83  0.28  57  41  18222E3  58222E3

 3300  35 x 40  3.6  6.8  1.25  0.42  48  35  18332E3  58332E3

 4700  35 x 50  4.4  8.3  1.78  0.60  36  27  18472E3  58472E3

 4700  40 x 40  3.8  7.2  1.78  0.60  45  33  n/a  48472E3

 6800  40 x 50  4.7  8.9  2.57  0.86  35  27  18682E3  58682E3

 10 000  40 x 70  6.2  11.8  3.78  1.26  25  20  18103E3  58103E3

 15 000  40 x 100  8.5  16.1  5.67  1.89  18  16  18153E3  58153E3

 100

 470  25 x 30  1.4  2.7  0.28  0.10  247  172  19471E3  59471E3

 680  25 x 40  1.9  3.6  0.41  0.14  170  116  19681E3  59681E3

 1000  30 x 40  2.5  4.7  0.60  0.20  123  88  19102E3  59102E3

 1500  35 x 40  3.1  5.8  0.90  0.30  94  71  19152E3  59152E3

 2200  35 x 50  3.9  7.4  1.32  0.44  69  55  19222E3  59222E3

 2200  40 x 40  3.6  6.8  1.32  0.44  81  65  n/a  49222E3

 3300  40 x 50  4.6  8.7  1.98  0.66  59  48  19332E3  59332E3

 4700  40 x 70  6.2  11.7  2.82  0.94  42  36  19472E3  59472E3

 6800  40 x 100  8.2  15.5  4.08  1.36  32  28  19682E3  59682E3

ELECTRICAL DATA AND ORDERING INFORMATION FOR 050 SERIES

UR
(V)

CR
100 Hz

(μF)

NOMINAL
CASE SIZE

Ø D x L
(mm)

IR
100 Hz
85 °C

(A)

IR
20 kHz
70 °C

(A)

IL1
1 min
(mA)

IL5
5 min
(mA)

ESR
100 Hz
(m)

Z
10 kHz
(m)

ORDERING
CODE SL

MAL2050.......

ORDERING
CODE PW

MAL2050.......

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 6 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Table 3

ELECTRICAL DATA AND ORDERING INFORMATION FOR 052 SERIES

UR
(V)

CR
100 Hz

(μF)

NOMINAL
CASE SIZE

 Ø D x L
(mm)

IR
100 Hz
85 °C

(A)

IR
20 kHz
70 °C

(A)

IL1
1 min
(mA)

IL5
5 min
(mA)

ESR
100 Hz
(m)

Z
10 kHz
(m)

ORDERING
CODE

MAL2052.......

250

100 25 x 30 0.6 1.15 0.15 0.05 1800 1300  53101E3

150 25 x 40 0.8 1.5 0.23 0.08 1100 850  53151E3

220 30 x 40 1.0 1.9 0.33 0.11 750 550  53221E3

330 35 x 40 1.4 2.65 0.49 0.17 500 400  53331E3

470 35 x 50 1.8 3.4 0.70 0.24 360 290  53471E3

470 40 x 40 1.8 3.4 0.70 0.24 420 350  43471E3

680 40 x 50 2.3 4.4 1.02 0.34 250 190  53681E3

1000 40 x 70 3.0 5.7 1.50 0.50 170 140  53102E3

385

47 25 x 30 0.5 0.94 0.11 0.04 2370 1550  58479E3

68 25 x 40 0.67 1.27 0.16 0.06 1640 1100  58689E3

100 30 x 40 0.84 1.59 0.23 0.08 1275 950  58101E3

150 35 x 40 1.13 2.14 0.34 0.11 850 635  58151E3

220 35 x 50 1.48 2.8 0.50 0.17 580 430  58221E3

220 40 x 40 1.48 2.8 0.50 0.17 580 430  48221E3

330 40 x 50 1.97 3.73 0.75 0.25 385 300  58331E3

470 40 x 70 2.7 5.11 1.06 0.36 270 215  58471E3

400

47 25 x 30 0.47 0.89 0.11 0.04 2700 2125  56479E3

68 25 x 40 0.63 1.29 0.16 0.06 1875 1470  56689E3

100 30 x 40 0.84 1.59 0.24 0.08 1275 1000  56101E3

150 35 x 40 1.13 2.14 0.36 0.12 850 665  56151E3

220 35 x 50 1.41 2.67 0.52 0.17 650 450  56221E3

220 40 x 40 1.41 2.67 0.52 0.17 650 450  46221E3

330 40 x 50 1.86 3.52 0.79 0.26 435 315  56331E3

470 40 x 70 2.54 4.81 1.12 0.37 305 225  56471E3

680 40 x 100 3.56 6.75 1.63 0.54 210 155  56681E3

ADDITIONAL ELECTRICAL DATA
PARAMETER CONDITIONS VALUE

Voltage

Surge voltage
 250 V versions Us = 1.15 x UR

 385 V versions Us = 1.1 x UR

Reverse voltage Urev  1 V

Current

Leakage current
After 1 min at UR IL1  0.006 CR x UR + 4 μA

After 5 min at UR IL5  0.002 CR x UR + 4 μA

Inductance

Equivalent series inductance (ESL)

Case Ø D = 25 mm Max. 25 nH

Case Ø D = 30 mm and 35 mm Max. 30 nH

Case Ø D = 40 mm Max. 35 nH

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 7 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

CAPACITANCE (C)

Fig. 11 - Typical multiplier of capacitance as a function of ambient temperature

EQUIVALENT SERIES RESISTANCE (ESR)

Fig. 12 - Typical ESR as a function of temperature Fig. 13 - Typical ESR as a function of temperature

Fig. 14 - Typical ESR as a function of temperature Fig. 15 - Typical ESR as a function of temperature

- 60         - 40         - 20          0           20          40           60          80
Tamb (°C)

C
0C

1.2

1.1

1.0

0.9

0.8

0.7

0.6

1

2

3
4

4
3

2

1

Curve 1: 10 V 
Curve 2: 25 V
Curve 3: 63 V
Curve 4: 100 V, 250 V, 385 V

C0 = capacitance at 20 °C, 100 Hz

Tamb (°C)
- 50                            0                             50                           100

104

103

102

 10

    1

ESR
(mΩ)

1
2
3
4
5
6
7
8
9

ESR at 100 Hz and UR = 10 V

Curve 1: case Ø D x L = 25 x 30 mm
Curve 2: case Ø D x L = 25 x 40 mm
Curve 3: case Ø D x L = 39 x 40 mm
Curve 4: case Ø D x L = 35 x 40 mm
Curve 5: case Ø D x L = 40 x 40 mm
Curve 6: case Ø D x L = 35 x 50 mm
Curve 7: case Ø D x L = 40 x 50 mm
Curve 8: case Ø D x L = 40 x 70 mm
Curve 9: case Ø D x L = 40 x 100 mm

Tamb (°C)
- 50                            0                             50                           100

104

103

102

 10

   1

ESR
(mΩ)

1
2
3
4
5
6
7
8
9

Curve 1: case Ø D x L = 25 x 30 mm
Curve 2: case Ø D x L = 25 x 40 mm
Curve 3: case Ø D x L = 39 x 40 mm
Curve 4: case Ø D x L = 35 x 40 mm
Curve 5: case Ø D x L = 40 x 40 mm
Curve 6: case Ø D x L = 35 x 50 mm
Curve 7: case Ø D x L = 40 x 50 mm
Curve 8: case Ø D x L = 40 x 70 mm
Curve 9: case Ø D x L = 40 x 100 mm

ESR at 100 Hz and UR = 63 V

Tamb (°C)
- 50                            0                             50                           100

104

103

102

 10

   1

ESR
(mΩ)

1
2
3
4
5
6
7
8
9

Curve 1: case Ø D x L = 25 x 30 mm
Curve 2: case Ø D x L = 25 x 40 mm
Curve 3: case Ø D x L = 39 x 40 mm
Curve 4: case Ø D x L = 35 x 40 mm
Curve 5: case Ø D x L = 40 x 40 mm
Curve 6: case Ø D x L = 35 x 50 mm
Curve 7: case Ø D x L = 40 x 50 mm
Curve 8: case Ø D x L = 40 x 70 mm
Curve 9: case Ø D x L = 40 x 100 mm

ESR at 100 Hz and UR = 100 V

Tamb (°C)
- 50                            0                             50                           100

ESR
(mΩ)

105

104

103

102

10

1
2
3
4
5
6
7
8

Curve 1: case Ø D x L = 25 x 30 mm
Curve 2: case Ø D x L = 25 x 40 mm
Curve 3: case Ø D x L = 39 x 40 mm
Curve 4: case Ø D x L = 35 x 40 mm
Curve 5: case Ø D x L = 40 x 40 mm
Curve 6: case Ø D x L = 35 x 50 mm
Curve 7: case Ø D x L = 40 x 50 mm
Curve 8: case Ø D x L = 40 x 70 mm

ESR at 100 Hz and UR = 385 V

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 8 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

IMPEDANCE (Z)

Fig. 16 - Typical impedance as a function of temperature Fig. 17 - Typical impedance as a function of temperature

Fig. 18 - Typical impedance as a function of temperature Fig. 19 - Typical impedance as a function of temperature

Fig. 20 - Typical impedance as a function of temperature Fig. 21 - Typical impedance as a function of temperature

Tamb (°C)

103

102

 10

  
   1

- 50                            0                             50                           100

Z
(mΩ) 1

2
3
4
5
6
7
8

Curve 1: case Ø D x L = 25 x 30 mm
Curve 2: case Ø D x L = 25 x 40 mm
Curve 3: case Ø D x L = 39 x 40 mm
Curve 4: case Ø D x L = 35 x 40 mm
Curve 5: case Ø D x L = 40 x 40 mm
Curve 6: case Ø D x L = 35 x 50 mm
Curve 7: case Ø D x L = 40 x 50 mm
Curve 8: case Ø D x L = 40 x 70 mm

Z = at 10 kHz and UR = 10 V

Tamb (°C)

103

102

 10

  
   1

- 50                            0                             50                           100

Z
(mΩ)

1
2
3
4
5
6
7
8

Curve 1: case Ø D x L = 25 x 30 mm
Curve 2: case Ø D x L = 25 x 40 mm
Curve 3: case Ø D x L = 39 x 40 mm
Curve 4: case Ø D x L = 35 x 40 mm
Curve 5: case Ø D x L = 40 x 40 mm
Curve 6: case Ø D x L = 35 x 50 mm
Curve 7: case Ø D x L = 40 x 50 mm
Curve 8: case Ø D x L = 40 x 70 mm

Z = at 10 kHz and UR = 63 V

Tamb (°C)
- 50                            0                             50                           100

104

103

102

10

  1

Z
(mΩ)

1
2
3
4
5
6
7
8

Z = at 10 kHz and UR = 100 V

Curve 1: case Ø D x L = 25 x 30 mm
Curve 2: case Ø D x L = 25 x 40 mm
Curve 3: case Ø D x L = 39 x 40 mm
Curve 4: case Ø D x L = 35 x 40 mm
Curve 5: case Ø D x L = 40 x 40 mm
Curve 6: case Ø D x L = 35 x 50 mm
Curve 7: case Ø D x L = 40 x 50 mm
Curve 8: case Ø D x L = 40 x 70 mm

Tamb (°C)
- 50                            0                             50                           100

Z
(mΩ)

105

104

103

102

10

1
2
3
4
5
6
7
8

Curve 1: case Ø D x L = 25 x 30 mm
Curve 2: case Ø D x L = 25 x 40 mm
Curve 3: case Ø D x L = 39 x 40 mm
Curve 4: case Ø D x L = 35 x 40 mm
Curve 5: case Ø D x L = 40 x 40 mm
Curve 6: case Ø D x L = 35 x 50 mm
Curve 7: case Ø D x L = 40 x 50 mm
Curve 8: case Ø D x L = 40 x 70 mm

Z = at 10 kHz and UR = 385 V

102

10-2

10

1

10-1

Z
(   )Ω

10             102             103            104                   105                  106           107f (Hz)

Case Ø D x L = 25 x 30 mm

Curve 1: 47 µF, 385 V 
Curve 2: 100 µF, 250 V
Curve 3: 470 µF, 100 V
Curve 4: 1000 µF, 63 V
Curve 5: 4700 µF, 10 V  

1

2

3

4

5

Tamb (20 °C)

102

10-2

10

1

10-1

Z
(   )Ω

10             102             103            104                   105                  106           107f (Hz)

Case Ø D x L = 25 x 40 mm

1

2

3

4

5

Curve 1: 68 µF, 385 V 
Curve 2: 150 µF, 250 V
Curve 3: 680 µF, 100 V
Curve 4: 1500 µF, 63 V
Curve 5: 6800 µF, 10 V  

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 9 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Fig. 22 - Typical impedance as a function of frequency Fig. 23 - Typical impedance as a function of frequency

Fig. 24 - Typical impedance as a function of frequency Fig. 25 - Typical impedance as a function of frequency

Fig. 26 - Typical impedance as a function of frequency Fig. 27 - Typical impedance as a function of frequency

102

10-2

10

1

10-1

Z
(   )Ω

10             102             103            104                   105                  106           107f (Hz)

1

2

3

4

5

Case Ø D x L = 35 x 40 mm

Curve 1: 47 µF, 385 V 
Curve 2: 220 µF, 250 V
Curve 3: 1000 µF, 100 V
Curve 4: 2200 µF, 63 V
Curve 5: 10 000 µF, 10 V  

102

10-2

10

1

10-1

Z
(   )Ω

10             102             103            104                   105                  106           107f (Hz)

1

2

3

4

5

Curve 1: 150 µF, 385 V 
Curve 2: 330 µF, 250 V
Curve 3: 1500 µF, 100 V
Curve 4: 3300 µF, 63 V
Curve 5: 15 000 µF, 10 V  

Case Ø D x L = 35 x 40 mm

102

10-2

10

1

10-1

Z
(   )Ω

10             102             103            104                   105                  106           107f (Hz)

1

2

3

4

5

Case Ø D x L = 35 x 50 mm

Curve 1: 220 µF, 385 V 
Curve 2: 470 µF, 250 V
Curve 3: 2200 µF, 100 V
Curve 4: 4700 µF, 63 V
Curve 5: 22 000 µF, 10 V  

102

10-2

10

1

10-1

Z
(   )Ω

10             102             103            104                   105                  106           107f (Hz)

1

2

3

4

5

Case Ø D x L = 40 x 40 mm

Curve 1: 220 µF, 385 V 
Curve 2: 470 µF, 250 V
Curve 3: 2200 µF, 100 V
Curve 4: 4700 µF, 63 V
Curve 5: 22 000 µF, 10 V  

102

10-2

10

1

10-1

Z
(   )Ω

10             102             103            104                   105                  106           107f (Hz)

Case Ø D x L = 40 x 50 mm

1

2

3

4

5

Curve 1: 330 µF, 385 V 
Curve 2: 250 µF, 250 V
Curve 3: 3300 µF, 100 V
Curve 4: 6800 µF, 63 V
Curve 5: 33 000 µF, 10 V  

102

10-2

10

1

10-1

Z
(   )Ω

10             102             103            104                   105                  106           107f (Hz)

Curve 1: 470 µF, 385 V 
Curve 2: 1000 µF, 250 V
Curve 3: 4700 µF, 100 V
Curve 4: 10 000 µF, 63 V
Curve 5: 47 000 µF, 10 V  

Case Ø D x L = 40 x 70 mm

1

2

3

4

5

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 10 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Fig. 28 - Typical impedance as a function of frequency

RIPPLE CURRENT AND USEFUL LIFE
Table 4

Note
• Multiplier of useful life code: MGA453

Fig. 29 - Multiplier of useful life as a function of ambient temperature and ripple current load

ENDURANCE TEST DURATION AND USEFUL LIFE
ENDURANCE AT 85 °C (h) USEFUL LIFE AT 85 °C (h)

5000 15 000

102

10-2

10

1

10-1

Z
(   )Ω

10             102             103            104                   105                  106           107f (Hz)

1

2

3

Case Ø D x L = 40 x 100 mm

Curve 1: 6800 µF, 100 V 
Curve 2: 15 000 µF, 63 V
Curve 3: 68 000 µF

MGA453
2.4

2.3

2.2

2.1

2.0

1.9

1.8

1.7

1.6

1.5

1.4

1.3

1.2

1.1

1.0
0.8
0.5
0.0

40 50 60 70 80 90

IA
IR

(1)

1
1.21.52

2.53
4

5
8

10

15
20

30

45

60 

life multiplier

IA  = Actual ripple current
IR  = Rated ripple current at 100 Hz and 85 °C
(1) Useful life at 85 °C and IR applied: 15 000 h

Tamb (°C)

http://www.vishay.com


050/052 PED-PW
www.vishay.com Vishay BCcomponents

 

Revision: 13-Oct-16 11 Document Number: 28345
For technical questions, contact: aluminumcaps2@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Table 5

Table 6
































Statements about product lifetime are based on calculations and internal testing. They should only be interpreted as estimations. Also due to external factors, the 
lifetime in the field application may deviate from the calculated lifetime. In general, nothing stated herein shall be construed as a guarantee of durability.

MULTIPLIER OF RIPPLE CURRENT (IR) AS A FUNCTION OF FREQUENCY
FREQUENCY (Hz)

50 100 200 400 1000  2000

IR MULTIPLIER

0.83 1.00 1.10 1.15 1.19 1.20

TEST PROCEDURES AND REQUIREMENTS
TEST PROCEDURE

(QUICK REFERENCE) REQUIREMENTS
NAME OF TEST REFERENCE

Endurance
IEC 60384-4 /
EN 130300
subclause 4.13

Tamb = 85 °C; UR applied;
5000 h

UR  100 V; C/C: ± 15 %
UR > 100 V; C/C: ± 10 %
ESR  1.3 x spec. limit
Z  x 2 spec. limit
IL5  spec. limit

Useful life CECC 30301
subclause 1.8.1

Tamb = 85 °C; UR and IR applied; 
15  000 h

UR  100 V; C/C: ± 45 %
UR  100 V; C/C: ± 30 %
ESR  3 x spec. limit
Z 3 x spec. limit
IL5  spec. limit
no short or open circuit, 
no visible damage
total failure percentage:
UR  100 V: 1 %;
UR  100 V:  3 %

Shelf life
(storage at
high temperature)

IEC 60384-4 /
EN 130300
subclause 4.17

Tamb = 85 °C; no voltage applied; 
500 h
After test: UR to be applied for 30 min,
24 h to 48 h before measurement

C/C: ± 10 %
ESR  1.2 x spec. limit
IL5 2 x spec. limit

http://www.vishay.com


Legal Disclaimer Notice
www.vishay.com Vishay

 

Revision: 08-Feb-17 1 Document Number: 91000

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

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

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

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

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

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

© 2017 VISHAY INTERTECHNOLOGY, INC. ALL RIGHTS RESERVED

http://www.vishay.com


 

Общество с ограниченной ответственностью  «МосЧип»   ИНН 7719860671 / КПП 771901001                                                                                                                                                     
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107 

                                        

Данный компонент на территории Российской Федерации 

Вы можете приобрести в компании MosChip. 

    

   Для оперативного оформления запроса Вам необходимо перейти по данной ссылке: 

      http://moschip.ru/get-element 

   Вы  можете разместить у нас заказ  для любого Вашего  проекта, будь то 
серийное    производство  или  разработка единичного прибора.   
 
В нашем ассортименте представлены ведущие мировые производители активных и 
пассивных электронных компонентов.   
 
Нашей специализацией является поставка электронной компонентной базы 
двойного назначения, продукции таких производителей как XILINX, Intel 
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, 
Amphenol, Glenair. 
 
Сотрудничество с глобальными дистрибьюторами электронных компонентов, 
предоставляет возможность заказывать и получать с международных складов 
практически любой перечень компонентов в оптимальные для Вас сроки. 
 
На всех этапах разработки и производства наши партнеры могут получить 
квалифицированную поддержку опытных инженеров. 
 
Система менеджмента качества компании отвечает требованиям в соответствии с  
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009 
 
 

      

            Офис по работе с юридическими лицами: 
 

105318, г.Москва,  ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский» 
 
Телефон: +7 495 668-12-70 (многоканальный) 
 
Факс: +7 495 668-12-70 (доб.304) 
 
E-mail: info@moschip.ru 
 
Skype отдела продаж: 
moschip.ru 
moschip.ru_4 
              

moschip.ru_6 
moschip.ru_9 
 

 

mailto:info@moschip.ru

