
Aluminum electrolytic capacitors

Axial-lead and soldering star capacitors

Series/Type: B41694, B41794

Date: February 2011

© EPCOS AG 2011. Reproduction, publication and dissemination of this publication, enclosures hereto and the
information contained therein without EPCOS' prior express consent is prohibited.

Applications

For automotive applications with high EMV requirementes

Features

Very high ripple current capability

Very low ESR at temperatures down to 55 °C
High vibration resistance

High reliability of 1000 h at up to 140 °C
Shelf life up to 15 years at storage temperatures up to 40 °C.

To ensure solderability, the capacitors should be built into the

application within one year of delivery. After a total of two

years' storage, the operating voltage must be applied for one

hour to ensure the specified leakage current.

Construction

Charge/discharge-proof, polar

Aluminum case with insulating sleeve

Negative pole connected to case

Terminals

Axial leads, welded to ensure perfect electrical contact

Also available with soldering stars

Taping and Packing

Axial-lead capacitors will be delivered in pallet package.

Capacitors with d × l ≤ 16 × 30 mm are also available taped

on reel.

Soldering star capacitors are packed in cardboard.

Axial-lead and soldering star capacitors B41694, B41794

Low ESR up to 140 °C

Page 2 of 16Please read Cautions and warnings and
Important notes at the end of this document.

1) If optimum circuit design is used, the values are lower by 30%.

Specifications and characteristics in brief

Rated voltage VR 25 and 40 V DC

Surge voltage VS 1.15 VR

Rated capacitance CR 330 ... 3900 µF

Capacitance tolerance 10/+30% Q

Leakage current Ileak

(5 min, 20 °C)

Self-inductance ESL1) Diameter d (mm) 12 14 16 18 20/21

Terminals Length l (mm) Approx. ESL (nH)

axial 25 22

29 38

30 21 24 29 34

39 33 38 45

49 50

soldering star 25 6

30 6 7 8 10

39 9 11 13

49 14

Useful life Requirements:

140 °C; VR; IAC,R > 1000 h ∆C/C ≤ ±30% of initial value

125 °C; VR; IAC, R > 3000 h ESR ≤ 3 times initial specified limit

85 °C; VR; IAC, max > 8000 h Ileak ≤ initial specified limit

40 °C; VR; 2.1 IAC, R > 200000 h

Voltage endurance test Post test requirements:

125 °C; VR 2000 h ∆C/C ≤ ±10% of initial value

ESR ≤ 1.3% initial specified limit

Ileak ≤ initial specified limit

Vibration resistance test To IEC 60068-2-6, test Fc:

Frequency range 10 Hz ... 2 kHz, displacement amplitude max.

1.5 mm, acceleration max. 20 g, duration 3 × 2 h.

Capacitor mounted by its wire leads at a distance of (6 ±1) mm from

the case and additionally clamped by the case.

IEC climatic category To IEC 60068-1:

55/125/56 (55 °C/+125 °C/56 days damp heat test)

Detail specification

Sectional specification

Similar to CECC 30301-802

IEC 60384-4

B41694, B41794

Low ESR up to 140 °C

Page 3 of 16Please read Cautions and warnings and
Important notes at the end of this document.

B41694, Axial-lead capacitors

Dimensional drawing

Dimensions, weights and packing units

d × l dmax × Imax Approx. weight Packing units (pcs.)

mm mm g Pallet Reel

12 × 30 12.5 × 30.5 5.1 288 450

14 × 25 14.5 × 25.5 5.7 200 350

14 × 30 14.5 × 30.5 6.8 200 350

16 × 30 16.5 × 30.5 8.9 180 250

16 × 39 16.5 × 40 11.7 180

18 × 30 18.5 × 30.5 11.1 160

18 × 39 18.5 × 40 14.7 160

20 × 29 20.5 × 29.5 13.5 140

21 × 39 21.5 × 40 20.0 140

21 × 49 21.5 × 50 25.0 110

B41694, B41794

Low ESR up to 140 °C

Page 4 of 16Please read Cautions and warnings and
Important notes at the end of this document.

B41794, Soldering star capacitors

Dimensional drawings

Mounting holes d = 12 mm ... 14 mm Mounting holes d = 16 mm ... 21 mm

Dimensions, weights and packing units

d × l dmax × Imax c ±0.1 e ±0.1 Approx. weight Packing units

mm mm mm mm g pcs.

12 × 30 13.5 × 32 12.5 3.0 5.4 480

14 × 25 15.5 × 27 14.5 3.0 6.1 480

14 × 30 15.5 × 32 14.5 3.0 7.2 480

16 × 30 17.5 × 32 16.5 3.0 9.4 300

16 × 39 17.5 × 41.5 16.5 3.0 12.2 200

18 × 30 19.5 × 32 18.5 3.0 11.8 300

18 × 39 19.5 × 41.5 18.5 3.0 15.4 200

21 × 39 22.5 × 41.5 21.5 3.5 21.0 324

21 × 49 22.5 × 51.5 21.5 3.5 26.0 264

B41694, B41794

Low ESR up to 140 °C

Page 5 of 16Please read Cautions and warnings and
Important notes at the end of this document.

Overview of available types

VR (V DC) 25 40

Case dimensions d × l (mm)

CR (µF)

330 12 × 30

470 14 × 25 14 × 30

680 16 × 30

1000 16 × 30 18 × 30

1200 20 × 29

1500 16 × 39

18 × 30

18 × 39

1800 20 × 29

2200 18 × 39 21 × 39

2700 21 × 49

3300 21 × 39

3900 21 × 49

B41694, B41794

Low ESR up to 140 °C

Page 6 of 16Please read Cautions and warnings and
Important notes at the end of this document.

Case dimensions and ordering codes

VR

V DC

CR

100 Hz

20 °C
µF

Case

dimensions

d × l

mm

Ordering code

Axial pallet

Ordering code

Axial reel

Ordering code

Soldering star

∇ Variant with different case dimensions

25 470 14 × 25 B41694A5477Q007 B41694A5477Q009 B41794A5477Q000

1000 16 × 30 B41694A5108Q007 B41694A5108Q009 B41794A5108Q000

1500 16 × 39 B41694A5158Q007 B41794A5158Q000

1500 ∇ 18 × 30 B41694C5158Q007 B41794C5158Q000

1800 20 × 29 B41694A5188Q007

2200 18 × 39 B41694A5228Q007 B41794A5228Q000

3300 21 × 39 B41694A5338Q007 B41794A5338Q000

3900 21 × 49 B41694A5398Q007 B41794A5398Q000

40 330 12 × 30 B41694A7337Q007 B41694A7337Q009 B41794A7337Q000

470 14 × 30 B41694B7477Q007 B41694B7477Q009 B41794B7477Q000

680 16 × 30 B41694A7687Q007 B41694A7687Q009 B41794A7687Q000

1000 18 × 30 B41694B7108Q007 B41794B7108Q000

1200 20 × 29 B41694A7128Q007

1500 18 × 39 B41694B7158Q007 B41794B7158Q000

2200 21 × 39 B41694A7228Q007 B41794A7228Q000

2700 21 × 49 B41694A7278Q007 B41794A7278Q000

B41694, B41794

Low ESR up to 140 °C

Page 7 of 16Please read Cautions and warnings and
Important notes at the end of this document.

Technical data

CR

100 Hz

20 °C
µF

ESRtyp

100 Hz

20 °C
mΩ

ESRmax

100 Hz

20 °C
mΩ

ESRmax

100 Hz

40 °C
mΩ

ESRmax

10 kHz

20 °C
mΩ

Zmax

100 kHz

20 °C
mΩ

IAC,max

10 kHz

85 °C
A

IAC,max

10 kHz

105 °C
A

IAC,max

10 kHz

125 °C
A

IAC,R

10 kHz

125 °C
A

IAC,max

10 kHz

140 °C
A

∇ Variant with different case dimensions

VR = 25 V DC

470 100 160 400 65 60 5.3 4.6 3.6 2.35 2.35

1000 50 80 200 38 35 7.3 6.3 4.9 3.2 3.2

1500 35 55 150 26 24 10.0 8.7 6.8 4.4 4.4

1500 ∇ 32 51 150 22 20 10.7 9.3 7.3 4.7 4.7

1800 27 44 130 19 19 11.3 9.9 7.7 5.0 5.0

2200 22 35 110 15 14 14.6 12.7 9.9 6.4 6.4

3300 17 27 80 13 13 15.7 13.6 10.7 6.9 6.9

3900 14 22 60 10 10 19.8 17.2 13.5 8.7 8.7

VR = 40 V DC

330 120 200 450 65 60 5.7 4.9 3.9 2.5 2.5

470 85 140 350 47 44 6.6 5.8 4.5 2.9 2.9

680 60 100 250 38 36 7.3 6.3 5.0 3.2 3.2

1000 40 65 180 23 22 10.6 9.2 7.2 4.6 4.6

1200 35 57 140 21 20 11.4 9.8 7.7 5.0 5.0

1500 27 45 120 16 15 14.5 12.6 9.9 6.3 6.3

2200 21 33 85 13 13 15.8 13.8 10.8 6.9 6.9

2700 17 27 65 11 11 19.9 17.3 13.5 8.7 8.7

B41694, B41794

Low ESR up to 140 °C

Page 8 of 16Please read Cautions and warnings and
Important notes at the end of this document.

1) Refer to chapter "General technical information, 5.3 Calculation of useful life" for an explanation on how to interpret the useful life
graphs.

Useful life

depending on ambient temperature TA under ripple current operating conditions at VR
1)

Useful life

depending on case temperature TC under ripple current operating conditions at VR
1)

B41694, B41794

Low ESR up to 140 °C

Page 9 of 16Please read Cautions and warnings and
Important notes at the end of this document.

Frequency factor of permissible ripple

current IAC versus frequency f

Frequency characteristics of ESR

Typical behavior

Equivalent series resistance ESR

versus frequency f

Typical behavior for 1000 µF/40 V

Impedance Z

versus frequency f

Typical behavior for 1000 µF/40 V

B41694, B41794

Low ESR up to 140 °C

Page 10 of 16Please read Cautions and warnings and
Important notes at the end of this document.

Cautions and warnings

Personal safety

The electrolytes used by EPCOS have not only been optimized with a view to the intended

application, but also with regard to health and environmental compatibility. They do not contain

any solvents that are detrimental to health, e.g. dimethyl formamide (DMF) or dimethyl acetamide

(DMAC).

Furthermore, part of the high-voltage electrolytes used by EPCOS are self-extinguishing. They

contain flame-retarding substances which will quickly extinguish any flame that may have been

ignited.

As far as possible, EPCOS does not use any dangerous chemicals or compounds to produce

operating electrolytes. However, in exceptional cases, such materials must be used in order to

achieve specific physical and electrical properties because no safe substitute materials are

currently known. However, the amount of dangerous materials used in our products has been

limited to an absolute minimum. Nevertheless, the following rules should be observed when

handling aluminum electrolytic capacitors:

Any escaping electrolyte should not come into contact with eyes or skin.

If electrolyte does come into contact with the skin, wash the affected parts immediately with

running water. If the eyes are affected, rinse them for 10 minutes with plenty of water. If

symptoms persist, seek medical treatment.

Avoid breathing in electrolyte vapor or mists. Workplaces and other affected areas should be

well ventilated. Clothing that has been contaminated by electrolyte must be changed and

rinsed in water.

B41694, B41794

Low ESR up to 140 °C

Page 11 of 16Please read Cautions and warnings and
Important notes at the end of this document.

Product safety

The table below summarizes the safety instructions that must be observed without fail. A detailed

description can be found in the relevant sections of chapter "General technical information".

Topic Safety information Reference

chapter "General

technical information"

Polarity Make sure that polar capacitors are connected

with the right polarity.

1

"Basic construction of

aluminum electrolytic

capacitors"

Reverse voltage Voltages polarity classes should be prevented by

connecting a diode.

3.1.6

"Reverse voltage"

Upper category

temperature

Do not exceed the upper category temperature. 7.2

"Maximum permissible

operating temperature"

Maintenance Make periodic inspections of the capacitors.

Before the inspection, make sure that the power

supply is turned off and carefully discharge the

electricity of the capacitors.

Do not apply any mechanical stress to the

capacitor terminals.

10

"Maintenance"

Mounting

position of screw-

terminal capacitors

Do not mount the capacitor with the terminals

(safety vent) upside down.

11.1.

"Mounting positions of

capacitors with screw

terminals"

Mounting of

single-ended

capacitors

The internal structure of single-ended capacitors

might be damaged if excessive force is applied to

the lead wires.

Avoid any compressive, tensile or flexural stress.

Do not move the capacitor after soldering to PC

board.

Do not pick up the PC board by the soldered

capacitor.

Do not insert the capacitor on the PC board with a

hole space different to the lead space specified.

11.4

"Mounting

considerations for

single-ended capacitors"

Robustness of

terminals

The following maximum tightening torques must

not be exceeded when connecting screw

terminals:

M5: 2 Nm

M6: 2.5 Nm

11.3

"Mounting torques"

Soldering Do not exceed the specified time or temperature

limits during soldering.

11.5

"Soldering"

B41694, B41794

Low ESR up to 140 °C

Page 12 of 16Please read Cautions and warnings and
Important notes at the end of this document.

Topic Safety information Reference

chapter "General

technical information"

Soldering,

cleaning agents

Do not allow halogenated hydrocarbons to come

into contact with aluminum electrolytic capacitors.

11.6

"Cleaning agents"

Passive

flammability

Avoid external energy, such as fire or electricity. 8.1

"Passive flammability"

Active

flammability

Avoid overload of the capacitors. 8.2

"Active flammability"

Reference

chapter "Capacitors with

screw terminals"

Breakdown strength

of insulating

sleeves

Do not damage the insulating sleeve, especially

when ring clips are used for mounting.

"Screw terminals

accessories"

B41694, B41794

Low ESR up to 140 °C

Page 13 of 16Please read Cautions and warnings and
Important notes at the end of this document.

Symbols and terms

Symbol English German

C Capacitance Kapazität

CR Rated capacitance Nennkapazität

CS Series capacitance Serienkapazität

CS,T Series capacitance at temperature T Serienkapazität bei Temperatur T

Cf Capacitance at frequency f Kapazität bei Frequenz f

d Case diameter, nominal dimension Gehäusedurchmesser, Nennmaß

dmax Maximum case diameter Maximaler Gehäusedurchmesser

ESL Self-inductance Eigeninduktivität

ESR Equivalent series resistance Ersatzserienwiderstand

ESRf Equivalent series resistance at

frequency f

Ersatzserienwiderstand bei Frequenz f

ESRT Equivalent series resistance at

temperature T

Ersatzserienwiderstand bei Temperatur T

f Frequency Frequenz

I Current Strom

IAC Alternating current (ripple current) Wechselstrom

IAC,rms Root-mean-square value of alternating

current

Wechselstrom, Effektivwert

IAC,f Ripple current at frequency f Wechselstrom bei Frequenz f

IAC,max Maximum permissible ripple current Maximal zulässiger Wechselstrom

IAC,R Rated ripple current Nennwechselstrom

IAC,R (B) Rated ripple current for base cooling Nennwechselstromstrom für Bodenkühlung

Ileak Leakage current Reststrom

Ileak,op Operating leakage current Betriebsreststrom

l Case length, nominal dimension Gehäuselänge, Nennmaß

lmax Maximum case length (without

terminals and mounting stud)

Maximale Gehäuselänge (ohne Anschlüsse

und Gewindebolzen)

R Resistance Widerstand

Rins Insulation resistance Isolationswiderstand

Rsymm Balancing resistance Symmetrierwiderstand

T Temperature Temperatur

∆T Temperature difference Temperaturdifferenz

TA Ambient temperature Umgebungstemperatur

TC Case temperature Gehäusetemperatur

TB Capacitor base temperature Temperatur des Becherbodens

t Time Zeit

∆t Period Zeitraum

tb Service life (operating hours) Brauchbarkeitsdauer (Betriebszeit)

B41694, B41794

Low ESR up to 140 °C

Page 14 of 16Please read Cautions and warnings and
Important notes at the end of this document.

Symbol English German

V Voltage Spannung

VF Forming voltage Formierspannung

Vop Operating voltage Betriebsspannung

VR Rated voltage, DC voltage Nennspannung, Gleichspannung

VS Surge voltage Spitzenspannung

XC Capacitive reactance Kapazitiver Blindwiderstand

XL Inductive reactance Induktiver Blindwiderstand

Z Impedance Scheinwiderstand

ZT Impedance at temperature T Scheinwiderstand bei Temperatur T

tan δ Dissipation factor Verlustfaktor

λ Failure rate Ausfallrate

ε0 Absolute permittivity Elektrische Feldkonstante

εr Relative permittivity Dielektrizitätszahl

ω Angular velocity; 2 π f Kreisfrequenz; 2 π f

Note

All dimensions are given in mm.

B41694, B41794

Low ESR up to 140 °C

Page 15 of 16Please read Cautions and warnings and
Important notes at the end of this document.

The following applies to all products named in this publication:

1. Some parts of this publication contain statements about the suitability of our products for

certain areas of application. These statements are based on our knowledge of typical re-

quirements that are often placed on our products in the areas of application concerned. We

nevertheless expressly point out that such statements cannot be regarded as binding

statements about the suitability of our products for a particular customer application.

As a rule, EPCOS is either unfamiliar with individual customer applications or less familiar

with them than the customers themselves. For these reasons, it is always ultimately incum-

bent on the customer to check and decide whether an EPCOS product with the properties de-

scribed in the product specification is suitable for use in a particular customer application.

2. We also point out that in individual cases, a malfunction of electronic components or

failure before the end of their usual service life cannot be completely ruled out in the

current state of the art, even if they are operated as specified. In customer applications

requiring a very high level of operational safety and especially in customer applications in

which the malfunction or failure of an electronic component could endanger human life or

health (e.g. in accident prevention or lifesaving systems), it must therefore be ensured by

means of suitable design of the customer application or other action taken by the customer

(e.g. installation of protective circuitry or redundancy) that no injury or damage is sustained by

third parties in the event of malfunction or failure of an electronic component.

3. The warnings, cautions and product-specific notes must be observed.

4. In order to satisfy certain technical requirements, some of the products described in this

publication may contain substances subject to restrictions in certain jurisdictions (e.g.

because they are classed as hazardous). Useful information on this will be found in our Ma-

terial Data Sheets on the Internet (www.epcos.com/material). Should you have any more de-

tailed questions, please contact our sales offices.

5. We constantly strive to improve our products. Consequently, the products described in this

publication may change from time to time. The same is true of the corresponding product

specifications. Please check therefore to what extent product descriptions and specifications

contained in this publication are still applicable before or when you place an order. We also

reserve the right to discontinue production and delivery of products. Consequently, we

cannot guarantee that all products named in this publication will always be available. The

aforementioned does not apply in the case of individual agreements deviating from the fore-

going for customer-specific products.

6. Unless otherwise agreed in individual contracts, all orders are subject to the current ver-

sion of the "General Terms of Delivery for Products and Services in the Electrical In-

dustry" published by the German Electrical and Electronics Industry Association

(ZVEI).

7. The trade names EPCOS, BAOKE, Alu-X, CeraDiode, CSMP, CSSP, CTVS, DeltaCap,

DigiSiMic, DSSP, FormFit, MiniBlue, MiniCell, MKK, MKD, MLSC, MotorCap, PCC,

PhaseCap, PhaseCube, PhaseMod, PhiCap, SIFERRIT, SIFI, SIKOREL, SilverCap,

SIMDAD, SiMic, SIMID, SineFormer, SIOV, SIP5D, SIP5K, ThermoFuse, WindCap are trade-

marks registered or pending in Europe and in other countries. Further information will be

found on the Internet at www.epcos.com/trademarks.

Important notes

Page 16 of 16

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

