R47 Series, Class X2, 520 VAC, 85°C (Automotive Grade)

Overview

The R47 Series is constructed of metallized polypropylene film encapsulated with self-extinguishing resin in a box of material meeting the requirements of UL 94 V–0.

Automotive Grade devices are available (up to 22.5 mm Lead Spacing) and meet the demanding Automotive Electronics Council's AEC–Q200 qualification requirements.

Applications

For worldwide use in electromagnetic interference (EMI) suppression in across-the-line applications requiring X2 safety classification. Intended for use in situations where capacitor failure would not result in exposure to electric shock.

Benefits

Approvals: ENEC, UL, cULClass X2 (IEC 60384-14)

Rated voltage: 520 VAC 50/60 Hz
 Capacitance range: 0.0047 – 2.2 μF

Lead spacing: 10.0 – 37.5 mm

Capacitance tolerance: ±20%, ±10%

Climatic category: 40/85/56, IEC 60068–1

Tape and reel in accordance with IEC 60286–2

RoHS Compliant and lead-free terminations

Operating temperature range of -40°C to +85°C

100% screening factory test at 2,200 VDC/1,500 VAC

· Self-healing properties

 Automotive (AEC-Q200) grades available up to 22.5 mm Lead Spacing

Part Number System

R47	5	I	2100	00	01	M
Series	Rated Voltage (VAC)	Lead Spacing (mm)	Capacitance Code (pF)	Lead and Packaging Code	Internal Use	Capacitance Tolerance
X2, Metallized Polypropylene	5 = 520	F = 10.0 I = 15.0 N = 22.5 R = 27.5 W = 37.5	Digits 2 – 4 indicate the first three digits of the capacitance value. First digit indicates the number of zeros to be added.	See Ordering Options Table	01 02 03	K = ±10% M = ±20%

Ordering Options Table

Lead Spacing Nominal (mm)	Type of Leads and Packaging	Lead Length (mm)	Lead and Packaging Code
	Standard Lead and Packaging Options		
	Bulk (Bag) – Short Leads	4 +2/-0	00
	Ammo Pack	H ₀ = 18.5 +/-0.5	DQ
10,	Other Lead and Packaging Options		
15,	Tape & Reel (Large Reel)	H ₀ = 18.5 +/-0.5	CK
22.5	Bulk (Bag) – Short Leads	3.5 +0.5/-0	JB
	Bulk (Bag) – Short Leads	4.0 +0.5/-0	JE
	Bulk (Bag) – Long Leads	30 +5/-0	40
	Bulk (Bag) – Long Leads	25 +2/-1	50
		ı	1
	Standard Lead and Packaging Options		
	Bulk (Bag) – Short Leads	4 +2/-0	00
07.5	Tape & Reel (Large Reel)	H ₀ = 18.5 +/-0.5	CK
27.5, 37.5	Other Lead and Packaging Options		
3716	Bulk (Bag) – Short Leads	3.5 +0.5/-0	JB
	Bulk (Bag) – Long Leads	30 +5/-0	40
	Bulk (Bag) – Long Leads	25 +2/-1	50

Dimensions – Millimeters

	р В Н		1	L		d			
Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance
10.0	+/-0.4	4.0	+0.2	9.0	+0.1	13.0	+0.2	0.6	+/-0.05
10.0	+/-0.4	5.0	+0.2	11.0	+0.1	13.0	+0.2	0.6	+/-0.05
10.0	+/-0.4	6.0	+0.2	12.0	+0.1	13.0	+0.2	0.6	+/-0.05
15.0	+/-0.4	5.0	+0.2	11.0	+0.1	18.0	+0.3	0.6	+/-0.05
15.0	+/-0.4	6.0	+0.2	12.0	+0.1	18.0	+0.3	0.6	+/-0.05
15.0	+/-0.4	6.0	+0.2	17.5	+0.1	18.0	+0.3	0.6	+/-0.05
15.0	+/-0.4	7.5	+0.2	13.5	+0.1	18.0	+0.5	0.6	+/-0.05
15.0	+/-0.4	7.5	+0.2	18.5	+0.1	18.0	+0.5	0.8	+/-0.05
15.0	+/-0.4	8.5	+0.2	14.5	+0.1	18.0	+0.5	0.6	+/-0.05
15.0	+/-0.4	9.0	+0.2	12.5	+0.1	18.0	+0.5	0.8	+/-0.05
15.0	+/-0.4	10.0	+0.2	16.0	+0.1	18.0	+0.5	0.8	+/-0.05
15.0	+/-0.4	11.0	+0.2	19.0	+0.1	18.0	+0.5	0.8	+/-0.05
15.0	+/-0.4	13.0	+0.2	12.0	+0.1	18.0	+0.5	0.8	+/-0.05
22.5	+/-0.4	6.0	+0.2	15.0	+0.1	26.5	+0.3	0.8	+/-0.05
22.5	+/-0.4	6.5	+0.2	13.5	+0.1	26.5	+0.3	0.8	+/-0.05
22.5	+/-0.4	7.0	+0.2	16.0	+0.1	26.5	+0.3	0.8	+/-0.05
22.5	+/-0.4	8.5	+0.2	17.0	+0.1	26.5	+0.3	0.8	+/-0.05
22.5	+/-0.4	10.0	+0.2	18.5	+0.1	26.5	+0.3	0.8	+/-0.05
22.5	+/-0.4	11.0	+0.2	20.0	+0.1	26.5	+0.3	0.8	+/-0.05
22.5	+/-0.4	13.0	+0.2	22.0	+0.1	26.5	+0.3	0.8	+/-0.05
27.5	+/-0.4	9.0	+0.2	17.0	+0.1	32.0	+0.3	0.8	+/-0.05
27.5	+/-0.4	11.0	+0.2	20.0	+0.1	32.0	+0.3	0.8	+/-0.05
27.5	+/-0.4	13.0	+0.2	22.0	+0.1	32.0	+0.3	0.8	+/-0.05
27.5	+/-0.4	14.0	+0.2	28.0	+0.1	32.0	+0.3	0.8	+/-0.05
27.5	+/-0.4	18.0	+0.2	33.0	+0.1	32.0	+0.3	0.8	+/-0.05
27.5	+/-0.4	22.0	+0.2	37.0	+0.1	32.0	+0.3	0.8	+/-0.05
37.5	+/-0.4	11.0	+0.3	22.0	+0.1	41.5	+0.3	1.0	+/-0.05
37.5	+/-0.4	13.0	+0.3	24.0	+0.1	41.5	+0.3	1.0	+/-0.05
37.5	+/-0.4	16.0	+0.3	28.5	+0.1	41.5	+0.3	1.0	+/-0.05
37.5	+/-0.4	19.0	+0.3	32.0	+0.1	41.5	+0.3	1.0	+/-0.05
37.5	+/-0.4	20.0	+0.3	40.0	+0.1	41.5	+0.3	1.0	+/-0.05
	Note: See Ordering Options Table for lead length (LL/H₀) options.								

Performance Characteristics

Dielectric	Polypropylene film					
	,	· · · ·				
Plates	Metal layer deposited by ev	aporation under vacuum				
Winding	Non-inductive type					
Leads	Tinned wire					
Protection	Plastic case, thermosetting	resin filled. Box material is sol	vent resistant and flame retar	dant according to UL94.		
Related documents	IEC 60384-14, EN 60384-1	4				
Rated Voltage (V _R)	520 VAC (50/60 Hz), 1000 V	VDC				
Capacitance Range	4700 pF to 1 μF					
Capacitance Values	E6 series (IEC 60063) mea	sured @ 1 kHz and +20 ±1°C				
Capacitance Tolerance	±10%, ±20%	±10%, ±20%				
Temperature Range	-40°C to +85°C					
Climatic Category	40/85/56 IEC 60068-1					
Approvals	ENEC, UL, cUL					
Dissipation Factor (tanδ)	≤ 0.1% (0.06%*) @ 1kHz , +	+25°C ±5°C (* typical value)				
Test Voltage Between Terminals	requirements in applicable ed	test is carried out at 2,700 VDC/ quipment standards. All electrica as there is a risk to damage the c	al characteristics are checked at	fter the test. It is not		
		Measured at +25°C ±5°C,	according to IEC 60384–2			
les Les Donne	Minimum Values Between Terminals					
Insulation Resistance	Voltage Charge	Voltage Charge Time	C ≤ 0.33 µF	C > 0.33 μF		
	100 VDC	1 min	≥ 1 • 10 ⁵ MΩ	≥ 30,000 MΩ • µF		
In DC Applications	Recommended voltage ≤ 1	000 VDC				

Impedance Graph

Environmental Test Data

Test	IEC Publication	Procedure
Endurance	EN/IEC 60384-14	1.25 x V _R VAC 50 Hz, once every hour increase to 1,000 VAC for 0.1 second, 1,000 hours at upper rated temperature
Vibration	IEC 60068-2-6 Test Fc	3 directions at 2 hours each 10 – 55 Hz at 0.75 mm or 98 m/s ²
Bump	IEC 60068-2-29 Test Eb	1,000 bumps at 390 m/s ²
Change of Temperature	IEC 60068-2-14 Test Na	Upper and lower rated temperature 5 cycles
Active Flammability	IEC 60384-14	V _R + 20 surge pulses at 2.5 kV (pulse every 5 seconds)
Passive Flammability	IEC 60384-14	IEC 60384-1, IEC 60695-11-5 Needle flame test
Damp Heat Steady State	IEC 60068-2-78 Test Cab	+40°C and 93% RH, 56 days

Approvals

Mark	Specification	File Number
	EN/IEC 60384-14	CA08.00101
c SU ®us	UL 60384-14 and CAN/CSA E60384-14 (440VAC)	E97797

Environmental Compliance

All KEMET EMI capacitors are RoHS Compliant.

Table 1 – Ratings & Part Number Reference

Value (µF)			mm	Load Specing (p)	dV/dt	New KEMET	Lagov Part Number
value (µi)	В	Н	L	Lead Spacing (p)	(V/µs)	Part Number	Legacy Part Number
0.0047	4.0	9.0	13.0	10.0	750	475F1470(1)01(2)	R475F1470(1)01(2)
0.0068	5.0	11.0	13.0	10.0	750	475F1680(1)01(2)	R475F1680(1)01(2)
0.0082	6.0	12.0	13.0	10.0	750	475F1820(1)01(2)	R475F1820(1)01(2)
0.010	6.0	12.0	13.0	10.0	750	475F2100(1)01(2)	R475F2100(1)01(2)
0.010	5.0	11.0	18.0	15.0	600	47512100(1)01(2)	R475I2100(1)01(2)
0.012	5.0	11.0	18.0	15.0	600	47512120(1)01(2)	R475I2120(1)01(2)
0.015	5.0	11.0	18.0	15.0	600	47512150(1)01(2)	R475I2150(1)01(2)
0.018	5.0	11.0	18.0	15.0	600	47512180(1)01(2)	R475I2180(1)01(2)
0.022	6.0	12.0	18.0	15.0	600	47512220(1)01(2)	R47512220(1)01(2)
0.027	6.0	12.0	18.0	15.0	600	47512270(1)01(2)	R475I2270(1)01(2)
0.033	6.0	12.0	18.0	15.0	600	47512330(1)01(2)	R475I2330(1)01(2)
0.039	7.5	13.5	18.0	15.0	600	47512390(1)01(2)	R475I2390(1)01(2)
0.047	7.5	13.5	18.0	15.0	600	47512470(1)01(2)	R475I2470(1)01(2)
0.047	6.0	17.5	18.0	15.0	600	47512470(1)02(2)	R47512470(1)02(2)
0.047	9.0	12.5	18.0	15.0	600	47512470(1)03(2)	R475I2470(1)03(2)
0.056 0.068	8.5	14.5 16.0	18.0 18.0	15.0	600 600	47512560(1)01(2)	R475I2560(1)01(2)
0.068	10.0 7.5	18.5	18.0	15.0	600	47512680(1)01(2) 47512680(1)02(2)	R475I2680(1)01(2)
0.068	13.0	12.0	18.0	15.0 15.0	600	47512680(1)03(2)	R475I2680(1)02(2) R475I2680(1)03(2)
0.082	10.0	16.0	18.0	15.0	600	47512820(1)01(2)	R47512820(1)01(2)
0.002	11.0	19.0	18.0	15.0	600	47513100(1)01(2)	R475I3100(1)01(2)
0.047	6.0	15.0	26.5	22.5	300	475N2470(1)01(2)	R475N2470(1)01(2)
0.047	6.5	13.5	26.5	22.5	300	475N2470(1)01(2)	R475N2470(1)01(2)
0.068	6.0	15.0	26.5	22.5	300	475N2680(1)01(2)	R475N2680(1)01(2)
0.10	7.0	16.0	26.5	22.5	300	475N3100(1)01(2)	R475N3100(1)01(2)
0.12	8.5	17.0	26.5	22.5	300	475N3120(1)01(2)	R475N3120(1)01(2)
0.15	10.0	18.5	26.5	22.5	300	475N3150(1)01(2)	R475N3150(1)01(2)
0.18	10.0	18.5	26.5	22.5	300	475N3180(1)01(2)	R475N3180(1)01(2)
0.22	11.0	20.0	26.5	22.5	300	475N3220(1)01(2)	R475N3220(1)01(2)
0.27	13.0	22.0	26.5	22.5	300	475N3270(1)01(2)	R475N3270(1)01(2)
0.33	13.0	22.0	26.5	22.5	300	475N3330(1)01(2)	R475N3330(1)01(2)
0.15	9.0	17.0	32.0	27.5	225	475R3150(1)01(2)	R475R3150(1)01(2)
0.18	9.0	17.0	32.0	27.5	225	475R3180(1)01(2)	R475R3180(1)01(2)
0.22	9.0	17.0	32.0	27.5	225	475R3220(1)01(2)	R475R3220(1)01(2)
0.27	9.0	17.0	32.0	27.5	225	475R3270(1)02(2)	R475R3270(1)02(2)
0.33	11.0	20.0	32.0	27.5	225	475R3330(1)02(2)	R475R3330(1)02(2)
0.39	11.0	20.0	32.0	27.5	225	475R3390(1)01(2)	R475R3390(1)01(2)
0.47	13.0	22.0	32.0	27.5	225	475R3470(1)01(2)	R475R3470(1)01(2)
0.56	13.0	22.0	32.0	27.5	225	475R3560(1)01(2)	R475R3560(1)01(2)
0.68	14.0	28.0	32.0	27.5	225	475R3680(1)01(2)	R475R3680(1)01(2)
0.82	18.0	33.0	32.0	27.5	225	475R3820(1)01(2)	R475R3820(1)01(2)
1.0	18.0	33.0	32.0	27.5	225	475R4100(1)01(2)	R475R4100(1)01(2)
1.2	18.0	33.0	32.0	27.5	225	475R4120(1)01(2)	R475R4120(1)01(2)
1.5	22.0	37.0	32.0	27.5	225	475R4150(1)01(2)	R475R4150(1)01(2)
0.47	11.0	22.0	41.5	37.5	150	475W3470(1)01(2)	R475W3470(1)01(2)
0.56	11.0	22.0	41.5	37.5	150	475W3560(1)01(2)	R475W3560(1)01(2)
0.68	13.0	24.0	41.5	37.5	150	475W3680(1)01(2)	R475W3680(1)01(2)
0.82	16.0	28.5	41.5	37.5	150	475W3820(1)01(2)	R475W3820(1)01(2)
1.0	16.0	28.5	41.5	37.5 27.5	150	475W4100(1)01(2)	R475W4100(1)01(2)
1.2	19.0	32.0	41.5	37.5 27.5	150	475W4120(1)01(2)	R475W4120(1)01(2)
1.5	19.0	32.0	41.5	37.5 37.5	150 150	475W4150(1)01(2)	R475W4150(1)01(2)
1.8 2.2	20.0 20.0	40.0 40.0	41.5 41.5	37.5 37.5	150 150	475W4180(1)01(2) 475W4220(1)01(2)	R475W4180(1)01(2) R475W4220(1)01(2)
Capacitance Value (µF)	B (mm)	H (mm)	L (mm)	Lead Spacing (p)	dV/dt (V/μs)	New KEMET Part Number	Legacy Part Number

⁽¹⁾ Insert ordering code for lead type and packaging. See Ordering Options Table for available options.

⁽²⁾ $M = \pm 20\%$, $K = \pm 10\%$

Soldering Process

The implementation of the RoHS directive has resulted in the selection of SnAgCu (SAC) alloys or SnCu alloys as primary solder. This has increased the liquidus temperature from that of 183°C for SnPb eutectic alloy to 217 – 221°C for the new alloys. As a result, the heat stress to the components, even in wave soldering, has increased considerably due to higher pre-heat and wave temperatures. Polypropylene capacitors are especially sensitive to heat (the melting point of polypropylene is 160 – 170°C). Wave soldering can be destructive, especially for mechanically small polypropylene capacitors (with lead spacing of 5 mm to 15 mm), and great care has to be taken during soldering. The recommended solder profiles from KEMET should be used. Please consult KEMET with any questions. In general, the wave soldering curve from IEC Publication 61760-1 Edition 2 serves as a solid guideline for successful soldering. Please see Figure 1.

Reflow soldering is not recommended for through-hole film capacitors. Exposing capacitors to a soldering profile in excess of the above the recommended limits may result to degradation or permanent damage to the capacitors.

Do not place the polypropylene capacitor through an adhesive curing oven to cure resin for surface mount components. Insert through-hole parts after the curing of surface mount parts. Consult KEMET to discuss the actual temperature profile in the oven, if through-hole components must pass through the adhesive curing process. A maximum two soldering cycles is recommended. Please allow time for the capacitor surface temperature to return to a normal temperature before the second soldering cycle.

Manual Soldering Recommendations

Following is the recommendation for manual soldering with a soldering iron.

The soldering iron tip temperature should be set at 350°C (+10°C maximum) with the soldering duration not to exceed more than 3 seconds.

Wave Soldering Recommendations

Figure 1

Dielectric		imum Pre emperatu	Maximum Peak Soldering Temperature		
Film Material	Capacitor Pitch ≤ 10 mm	Capacitor Pitch = 15 mm	Capacitor Pitch > 15 mm	Capacitor Pitch ≤ 15 mm	Capacitor Pitch > 15 mm
Polyester	130°C	130°C	130°C	270°C	270°C
Polypropylene	100°C	110°C	130°C	260°C	270°C
Polyphenylene Sulphide	150°C	150°C	160°C	270°C	270°C

Soldering Process cont'd

Selective Soldering Recommendations

Selective dip soldering is a variation of reflow soldering. In this method, the printed circuit board with through-hole components to be soldered is preheated and transported over the solder bath as in normal flow soldering without touching the solder. When the board is over the bath, it is stopped and pre-designed solder pots are lifted from the bath with molten solder only at the places of the selected components, and pressed against the lower surface of the board to solder the components.

The temperature profile for selective soldering is similar to the double wave flow soldering outlined in this document, **however**, **instead of two baths**, **there is only one bath with a time from 3 to 10 seconds**. In selective soldering, the risk of overheating is greater than in double wave flow soldering, and great care must be taken so that the parts are not overheated.

Construction

Marking

Manufacturing Date Code (IEC 60062)									
	Y = Year, Z = Month								
Year	Code	Month	Code						
2000	М	January	1						
2001	N	February	2						
2002	Р	March	3						
2003	R	April	4						
2004	S	May	5						
2005	Т	June	6						
2006	U	July	7						
2007	V	August	8						
2008	W	September	9						
2009	X	October	0						
2010	Α	November	N						
2011	В	December	D						
2012	С								
2013	D								
2014	E								
2015	F								
2016	Н								
2017	J								
2018	K								
2019	L								
2020	M								

Packaging Quantities

Lead Spacing (mm)	Thickness (mm)	Height (mm)	Length (mm)	Bulk Short Leads	Bulk Long Leads	Standard Reel ø 355 mm	Large Reel ø 500 mm	Ammo Taped
	4	9	13	2000	1800	750	1500	1000
10	5	11	13	1300	1500	600	1250	800
	6	12	13	1000	1200	500	1000	680
	_	44	40		1000		10-0	
	5	11	18	2000	1000	600	1250	800
	6	12	18	1750	900	500	1000	680
	6	17.5	18	1000	700	500	1000	680
	7.5	13.5	18	1000	700	350	800	500
15	7.5	18.5	18	900	500	_	800	500
13	8.5	14.5	18	1000	500	300	700	440
	9	12.5	18	1000	520	270	650	410
	10	16	18	750	500	300	600	380
	11	19	18	450	350	_	500	340
	13	12	18	750	490	200	480	280
	6	15	26.5	805	500		700	464
	6.5		26.5	800	-	_		404
		13,5 16		700	500	_	_ 550	380
00.5	7 8.5	17	26.5 26.5	468	300	_	450	280
22.5	10	18.5	26.5	396	300	_	350	235
		20		396	250	_	350	235
	11		26.5			_		217
	13	22	26.5	300	200	_	300	_
	9	17	32	816	408	_	450	_
	11	20	32	560	336	_	350	_
	13	22	32	480	288	_	300	_
27.5	14	28	32	352	176	_	_	_
	18	33	32	256	128	_	_	_
	22	37	32	168	112	_	_	_
	11	22	41.5	420	252	-	-	_
	13	24	41.5	360	216	_	_	_
37.5	16	28.5	41.5	216	108	_	_	_
	19	32	41.5	192	96	_	_	_
	20	40	41.5	126	84	_	-	_

Lead Taping & Packaging (IEC 60286-2)

Figure 1 Lead Spacing 10 mm

Figure 2 Lead Spacing 15 mm

Figure 3 Lead Spacing 22.5 – 27.5 mm

Taping Specification

		Dimensions (mm)					
Description	Symbol						
Description	Cyllibol	10	15	22.5	27.5	Tol.	
		Fig. 1	Fig. 2	Fig. 3	Fig. 3		
Lead wire diameter	d	0.6	0.6-0.8	0.8	0.8	±0.05	
Taping lead space	Р	25.4	25.4	38.1	38.1	±1	
Feed hole lead space *	P_0	12.7	12.7	12.7	12.7	±0.2 **	
Centering of the lead wire	P ₁	7.7	5.2	7.8	5.3	±0.7	
Centering of the body	P_{2}	12.7	12.7	19.05	19.05	±1.3	
Lead spacing (pitch) ***	F	10	15	22.5	27.5	+0.6/-0.1	
Component alignment	Δh	0	0	0	0	±2	
Height of component from tape center	H ₀ ****	18.5	18.5	18.5	18.5	±0.5	
Carrier tape width	W	18	18	18	18	+1 / -0.5	
Hold down tape width	W _o	9	10	10	10	Minimum	
Hole position	W ₁	9	9	9	9	±0.5	
Hold down tape position	W ₂	3	3	3	3	Maximum	
Feed hole diameter	$D_{\scriptscriptstyle{0}}$	4	4	4	4	±0.2	
Tape thickness	t	0.7	0.7	0.7	0.7	±0.2	

^{*} Also available in 15 mm.

^{**} Max 1 mm on 20 lead spaces.

^{***} Pitches 15 mm and 10 mm taped to 7.5 mm (crimped leads) available upon request.

^{****} H_0 = 16.5 mm available upon request.

Lead Taping & Packaging (IEC 60286-2) cont'd

Ammo Specifications

Dimensions (mm)						
H W T						
360	340	59				

Reel Specifications

Reel Size	Dimensions (mm)		
	D	Н	W
Standard	355	30	55 Maximum
Large	500	25	

KEMET Corporation World Headquarters

2835 KEMET Way Simpsonville, SC 29681

Mailing Address: P.O. Box 5928 Greenville, SC 29606

www.kemet.com Tel: 864-963-6300 Fax: 864-963-6521

Corporate Offices

Fort Lauderdale, FL Tel: 954-766-2800

North America

Southeast

Lake Mary, FL Tel: 407-855-8886

Northeast

Wilmington, MA Tel: 978-658-1663

Central

Novi, MI

Tel: 248-306-9353

West

Milpitas, CA Tel: 408-433-9950

Mexico

Guadalajara, Jalisco Tel: 52-33-3123-2141

Europe

Southern Europe

Paris, France Tel: 33-1-4646-1006

Sasso Marconi, Italy Tel: 39-051-939111

Central Europe

Landsberg, Germany Tel: 49-8191-3350800

Kamen, Germany Tel: 49-2307-438110

Northern Europe

Bishop's Stortford, United Kingdom Tel: 44-1279-460122

Espoo, Finland

Tel: 358-9-5406-5000

Asia

Northeast Asia

Hong Kong

Tel: 852-2305-1168

Shenzhen, China Tel: 86-755-2518-1306

Beijing, China

Tel: 86-10-5829-1711

Shanghai, China Tel: 86-21-6447-0707

Taipei, Taiwan Tel: 886-2-27528585

Southeast Asia

Singapore

Tel: 65-6586-1900

Penang, Malaysia Tel: 60-4-6430200

Bangalore, India Tel: 91-806-53-76817

Note: KEMET reserves the right to modify minor details of internal and external construction at any time in the interest of product improvement. KEMET does not assume any responsibility for infringement that might result from the use of KEMET Capacitors in potential circuit designs. KEMET is a registered trademark of KEMET Electronics Corporation.

Disclaimer

All product specifications, statements, information and data (collectively, the "Information") in this datasheet are subject to change. The customer is responsible for checking and verifying the extent to which the Information contained in this publication is applicable to an order at the time the order is placed.

All Information given herein is believed to be accurate and reliable, but it is presented without guarantee, warranty, or responsibility of any kind, expressed or implied.

Statements of suitability for certain applications are based on KEMET Electronics Corporation's ("KEMET") knowledge of typical operating conditions for such applications, but are not intended to constitute – and KEMET specifically disclaims – any warranty concerning suitability for a specific customer application or use. The Information is intended for use only by customers who have the requisite experience and capability to determine the correct products for their application. Any technical advice inferred from this Information or otherwise provided by KEMET with reference to the use of KEMET's products is given gratis, and KEMET assumes no obligation or liability for the advice given or results obtained.

Although KEMET designs and manufactures its products to the most stringent quality and safety standards, given the current state of the art, isolated component failures may still occur. Accordingly, customer applications which require a high degree of reliability or safety should employ suitable designs or other safeguards (such as installation of protective circuitry or redundancies) in order to ensure that the failure of an electrical component does not result in a risk of personal injury or property damage.

Although all product-related warnings, cautions and notes must be observed, the customer should not assume that all safety measures are indicted or that other measures may not be required.