PEH169 Series, +105°C

Overview

KEMET's PEH169 Series is a long-life electrolytic capacitor with outstanding reliability and electrical performance. The device has a polarized all-welded design, heavy duty screw terminals, extended cathode construction, safety vent, and plastic insulation. The PEH169 Series winding is housed in a cylindrical aluminum can with a reinforced molded lid incorporating a safety vent. The sealing system is designed for electrolyte leakage-free operation and a very low gas-diffusion rate of electrolyte. Mechanical contact between the winding and case allows excellent heat transfer from the winding to the ambient, which means cooler operation. Low ESR is the result of a low resistive paper/electrolyte system, at least two tabs per foil and all-welded design.

Applications

Typical applications for KEMET's PEH169 capacitor include smoothing, energy storage or pulse operation in telecommunication demanding power supplies, process control, AC motor control, traction, welding, and measuring.

Benefits

- · High performance
- Long life, up to 18,000 hours at +105°C (V_R , I_R applied)
- · Low ESR and ESL
- · High stability, 10 years shelf life
- · Optimized designs available on request

Part Number System

PEH169	Rated Voltage (VDC)		A		0	Q	U2
Series			Size Code	Capacitance Code (µF)		Capacitance Tolerance	Stud Option
Screw Terminal Aluminum Electrolytic	E = 10 G = 16 H = 25 K = 40 M = 63	P = 100 Q = 160 R = 200 S = 250 U = 350	See Dimension Table	The last two digits represent significant figures. The first digit specifies the total number of digits.	0 = Standard	Q = -10 +30%	U2 = Plain Can B2 = Threaded mounting stud

Performance Characteristics

Item		Performance Characteristics								
Capacitance Range	100 – 330,000 μF									
Rated Voltage	10 - 350 VDC									
Operating Temperature	-40 to +105°C	-40 to +105°C								
Capacitance Tolerance	-10/+30% at 100 Hz/+20°C	-10/+30% at 100 Hz/+20°C								
	D (mm)	Rated Voltage and Ripple Current at +105°C (hours)	Rated Voltage at +105°C (hours)							
	35	7,000								
Operational Lifetime	50	8,000								
operational Elletime	65	10,000								
	75	13,000								
	90	18,000	25,000							
Shelf Life	5,000 hours at +105°C or 10 years at +40°C 0 VDC									
Lasterna Ourrent	I = 0.003 CV + 4,000 (μA)									
Leakage Current	C = rated capacitance (μF), V = rated voltage (VDC). Voltage applied for 5 minutes at +20°C.									
		Procedure	Requirements							
Vibration Test Specifications	D ≤ 50 mm	0.75 mm displacement amplitude or 10 g maximum acceleration. Vibration applied for three 2-hour sessions at 10 – 500 Hz (Capacitor clamped by body).	No leakage of electrolyte or other visible damage.							
	D > 50 mm	0.75 mm displacement amplitude or 10 g maximum acceleration. Vibration applied for three 2-hour sessions at 10 – 55 Hz (Capacitor clamped by body).	Deviations in capacitance from initial measurements must not exceed: Δ C/C < 5%							
Standards	IEC 60384-4 long life grade 40/105/56, DIN 41240 type 1A CECC 30300, DIN 40040 GPF, DIN 41248									
CECC	CECC CECC 30301-058, corresponding to CECC 30301-803									

Test Method & Performance

Endurance Life Test								
Conditions	Performance							
Temperature	+105°C	+105°C						
Test Duration	2,000 hours							
Ripple Current	Maximum ripple current specified in table							
Voltage	The sum of DC voltage and the peak AC voltage must not exceed the rated voltage of the capacitor							
Performance	The following specifications will be satisf	ied when the capacitor is tested at +20°C:						
Canacitana Changa	≤ 160 V	Within 15% of the initial value						
Capacitance Change	> 160 V Within 10% of the initial value							
Equivalent Series Resistance	Does not exceed 200% of the initial value							
Leakage Current	Does not exceed leakage current limit							

Dimensions - Millimeters

Deference Circ	Size Code		Dim	ensions in	Mounting Stud	Approximate		
Reference Size (mm)		D	L1	L2	L3	a	(M x S)	Weight
		±1.0	±1.0	±1.0	±1.0	±0.5	Nominal	Grams
35 x 51	Α	36.6	51.5	54.5	58.9	13.0	M8 x 12	70
35 x 60	В	36.6	59.5	62.5	66.9	13.0	M8 x 12	85
35 x 75	С	36.6	73.5	76.5	80.9	13.0	M8 x 12	105
35 x 95	D	36.6	94.5	97.5	101.9	13.0	M8 x 12	130
50 x 75	Н	51.6	74.5	77.5	82.4	22.0	M12 x 16	180
50 x 95	J	51.6	95.5	98.5	103.4	22.0	M12 x 16	240
50 x 105	K	51.6	103.5	106.5	111.4	22.0	M12 x 16	265
50 x 115	*	51.6	115.5	118.5	123.4	22.0	M12 x 16	300
65 x 105	0	66.6	106.0	109.2	113.0	28.5	M12 x 16	415
65 x 115	Q*	66.6	118.0	121.2	125.0	28.5	M12 x 16	460.0
65 x 130	S*	66.6	129.0	132.2	136.0	28.5	M12 x 16	520.0
75 x 78	L	76.6	77.0	80.2	84.0	32.0	M12 x 16	430.0
75 x 98	P*	76.6	98.0	101.2	105.0	32.0	M12 x 16	530
75 x 105	Т	76.6	106.0	109.2	113.0	32.0	M12 x 16	585
75 x 115	U	76.6	118.0	121.2	125.0	32.0	M12 x 16	640
75 x 145	V	76.6	146.0	149.2	153.0	32.0	M12 x 16	800
75 x 220	Х	76.6	221.0	224.2	228.0	32.0	M12 x 16	1400
90 x 145	Υ	91.6	145.5	148.7	152.4	32.0	M12 x 16	1400
			Note: Dim Additional ca	ensions inclu se sizes avai	•	est		

Termination Table

Reference	Thread	Termination	Dimensions in mm					
Diameter	Tilleau	Style	DT	b				
35	M5	Round	8					
50	M5	Oval	15	13				
65	M5	Oval	15	13				
75	M5	Oval	15	13				
90 M5 Oval 15 13								
Note: M6 and other termination options available on request								

Shelf Life

The capacitance, ESR and impedance of a capacitor will not change significantly after extended storage periods, however the leakage current will very slowly increase. KEMET products are particularly stable and allow a shelf life in excess of three years at 40°C. See sectional specification under each product series for specific data.

Re-age (Reforming) Procedure

Apply the rated voltage to the capacitor at room temperature for a period of one hour, or until the leakage current has fallen to a steady value below the specified limit. During re-aging a maximum charging current of twice the specified leakage current or 5 mA (whichever is greater) is suggested.

Reliability

The reliability of a component can be defined as the probability that it will perform satisfactorily under a given set of conditions for a given length of time.

In practice, it is impossible to predict with absolute certainty how any individual component will perform; thus, we must utilize probability theory. It is also necessary to clearly define the level of stress involved (e.g. operating voltage, ripple current, temperature and time). Finally, the meaning of satisfactory performance must be defined by specifying a set of conditions which determine the end of life of the component.

Reliability as a function of time, R(t), is normally expressed as: R(t)= $e^{-\lambda t}$ where R(t) is the probability that the component will perform satisfactorily for time t, and λ is the failure rate.

Failure Rate

The failure rate is the number of components failing per unit time. The failure rate of most electronic components follows the characteristic pattern:

- Early failures are removed during the manufacturing process.
- The operational life is characterized by a constant failure rate.
- The wear out period is characterized by a rapidly increasing failure rate.

The failures in time (FIT) are given with a 60% confidence level for the various type codes. By convention, FIT is expressed as 1 x 10^{-9} failures per hour. Failure rate is also expressed as a percentage of failures per 1,000 hours. e.g., $100 \text{ FIT} = 1 \times 10^{-7}$ failures per hour = 0.01%/1,000 hours

End of Life Definition

Catastrophic Failure: short circuit, open circuit or safety vent operation Parametric Failure:

- Change in capacitance > ±10%
- Leakage current > specified limit
- ESR > 2 x initial ESR value

MTBF

The mean time between failures (MTBF) is simply the inverse of the failure rate. MTBF= $1/\lambda$

The failure rate is derived from our periodic test results. The failure rate (λ_R) is, therefore, only given at test temperature for life tests. An estimation is also given at 60°C.

The expected failure rate for this capacitor range is based on our periodic test results for capacitors with structural similarity.

T_a Failure Rate per Hour

60°C 100 FIT

Failure rate per hour includes both catastrophic and parametric failures.

Environmental Compliance

As an environmentally conscious company, KEMET is working continuously with improvements concerning the environmental effects of both our capacitors and their production. In Europe (RoHS Directive) and in some other geographical areas like China, legislation has been put in place to prevent the use of some hazardous materials, such as lead (Pb), in electronic equipment. All products in this catalog are produced to help our customers' obligations to guarantee their products and fulfill these legislative requirements. The only material of concern in our products has been lead (Pb), which has been removed from all designs to fulfill the requirement of containing less than 0.1% of lead in any homogeneous material. KEMET will closely follow any changes in legislation world wide and makes any necessary changes in its products, whenever needed.

Some customer segments such as medical, military and automotive electronics may still require the use of lead in electrode coatings. To clarify the situation and distinguish products from each other, a special symbol is used on the packaging labels for RoHS compatible capacitors.

Because of customer requirements, there may appear additional markings such as LF = Lead Free or LFW = Lead Free Wires on the label.

Table 1 – Ratings & Part Number Reference

Column		Rated		Reference	Dinale Coment Manine			ES	SR		
10 10 10 10 10 10 10 10	VDC				Ripple Current Maximum		Maximum		L _{ESL}	Part Number	
10			Code	D x L (mm)							T di Citamboi
10											PEH169EA4680Q(1)
10 22000	-										PEH169EA5100Q(1)
10			_								• ()
10			_								
10											• • • •
10											PEH169EJ5680Q(1)
10 220000			K					8		16	PEH169EK6100Q(1)
10	10	150000	0	65 x 105	14.7	47.6	35.5	9	8	16	PEH169E06150Q(1)
16											PEH169ET6220Q(1)
16											PEH169EV6330Q(1)
16										1	PEH169GA4680Q(1)
16										1	,
16										1	
16										1	
16											
16										1	PEH169G05680Q(1)
16										1	PEH169GT6100Q(1)
25	16	150000	U	75 x 115	19.8	67.3	50.0	5	5	17	PEH169GU6150Q(1)
25 6800 A 35x51 5.8 2.77 18.5 30 22 12 PEHIGPHA4600 25 10000 C 35x75 7.1 31.2 22.8 20 15 11 12 PEHIGPHC5100 25 15000 D 35x95 8.7 36.8 27.2 15 11 12 PEHIGPHC5100 25 25 2000 H 50x75 11.0 42.9 30.9 13 10 16 PEHIGPHS5150 25 3000 J 50x95 12.6 46.5 34.6 10 8 16 PEHIGPHS5150 25 3000 O 65x105 15.8 53.7 42.1 8 7 16 PEHIGPHS5180 25 47000 O 65x105 15.8 53.7 42.1 8 7 16 PEHIGPHS5180 25 100000 U 75x115 21.9 70.3 55.4 5 5 17 PEHIGPHS5160 25 100000 U 75x115 21.9 70.3 55.4 5 5 17 PEHIGPHV6100 25 100000 U 75x115 21.9 70.3 55.4 5 5 17 PEHIGPHV6100 40 3300 A 35x51 4.6 26.3 17.6 41 25 12 PEHIGPHV6100 40 4700 B 35x60 5.6 29.6 20.5 30 11 12 PEHIGPHV6100 D 35x95 7.8 34.8 26.8 16 11 12 PEHIGPKC4600 40 15000 H 50x75 10.2 42.9 30.5 14 10 16 PEHIGPKC4600 40 15000 H 50x75 10.2 42.9 30.5 14 10 16 PEHIGPKC4600 40 33000 O 65x105 15.0 53.8 41.4 8 7 16 PEHIGPKC4600 40 47000 T 75x105 19.9 69.5 50.0 6 5 11 12 PEHIGPKC4600 40 47000 T 75x105 19.9 69.5 50.0 6 5 17 PEHIGPKC4600 40 47000 T 75x105 19.9 69.5 50.0 6 5 17 PEHIGPKC5600 40 40 00000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 47000 T 75x105 19.9 69.5 50.0 6 5 17 PEHIGPKC5600 40 47000 T 75x105 19.9 69.5 50.0 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 75x115 20.6 70.7 53.9 6 5 17 PEHIGPKC5600 40 100000 U 7	16	220000	٧	75 x 145	23.6	74.7	58.0	4		17	PEH169GV6220Q(1)
25			Α								PEH169HA4470Q(1)
25											PEH169HA4680Q(1)
25											PEH169HC5100Q(1)
25 33000 J 50x95 12.6 46.5 34.6 10 8 16 PEHISPHJS302 25 47000 0 65x105 15.8 53.7 42.1 8 7 16 PEHISPHJS302 25 68000 T 75x105 20.2 68.1 51.9 6 6 77 PEHISPHSS0500 25 100000 U 75x115 21.9 70.3 55.4 5 5 17 PEHISPHSS0500 25 150000 V 75x115 22.9 70.3 55.4 5 5 5 17 PEHISPHSS0500 40 3300 A 35x51 4.6 26.3 17.6 41 25 12 PEHISPHSS0500 40 4700 B 35x60 5.6 29.6 20.5 30 19 12 PEHISPKA3300 40 4700 B 35x65 6.7 32.6 22.5 2 14 12 PEHISPKA34300 40 10000 D 35x95 7.8 34.8 26.8 16 11 12 PEHISPKA5600 40 15000 H 50x75 10.2 42.9 30.5 14 10 16 PEHISPKA5600 40 22000 J 50x95 11.9 46.5 34.8 10 8 16 PEHISPKA5600 40 33000 O 65x105 15.0 53.8 41.4 8 7 16 PEHISPKA5600 40 47000 T 75x105 19.9 69.5 55.0 6 5 17 PEHISPKA5600 40 47000 T 75x105 19.9 69.5 55.0 6 5 17 PEHISPKA5600 40 47000 T 75x105 19.9 69.5 55.0 6 5 17 PEHISPKA5600 U 75x115 20.6 70.7 53.9 6 5 17 PEHISPKA5600 G 63 1500 A 35x51 4.1 20.6 70.7 53.9 6 5 17 PEHISPKA5600 G 63 1500 A 35x51 4.1 20.6 70.7 53.9 6 5 17 PEHISPKA5600 G 63 1500 A 35x51 4.1 20.6 70.7 53.9 6 5 17 PEHISPKA5600 G 63 1500 A 35x51 4.1 20.6 70.7 53.9 6 5 17 PEHISPKA5600 G 63 1500 A 35x51 4.1 27.0 18.1 46 23 112 PEHISPKA5600 G 63 1500 A 35x51 3.5 23.1 15.9 63 31 12 PEHISPKA5600 G 63 1500 A 35x51 3.5 23.1 15.9 63 31 12 PEHISPKA5600 G 63 1500 D 35x95 9.9 45.3 34.2 25.9 22 11 12 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 25.9 22 11 12 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 25.9 22 11 12 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 25.9 22 11 12 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3 34.2 13 8 10 16 PEHISPKA5600 G 63 15000 D 35x95 9.9 45.3											
25								-			
25 68000 T 75x105 20.2 68.1 51.9 6 6 6 17 PEH169HTS6800 25 1500000 V 75x145 22.1 71.4 55.3 4 4 17 PEH169HV61500 25 1500000 V 75x145 22.1 71.4 55.3 4 4 17 PEH169HV61500 40 3300 A 35x51 4.6 26.3 17.6 41 25 12 PEH169KA43700 40 6800 C 35x75 6.7 32.6 23.6 22 14 12 PEH169K64800 40 10000 D 35x95 7.8 34.8 26.8 16 11 12 PEH169K61500 40 15000 H 50x75 10.2 42.9 30.5 14 10 16 PEH169K9H51500 40 22000 J 50x95 11.9 46.5 34.8 10 8 16 PEH169K9H51500 40 33000 O 65x105 15.0 53.8 41.4 8 7 16 PEH169K9H51500 40 33000 O 65x105 15.0 53.8 41.4 8 7 16 PEH169K9H51500 40 68000 U 75x115 20.6 70.7 53.9 6 5 17 PEH169K9H51500 40 100000 V 75x145 23.0 71.0 53.9 6 5 17 PEH169K9H51500 63 1500 A 35x51 3.5 23.1 15.9 63 31 12 PEH169K0H51600 63 1500 A 35x51 4.1 27.0 18.1 46 23 12 PEH169MA4500 63 2200 A 35x51 4.1 27.0 18.1 46 23 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4500 63 4700 D 35x75 5.3 42.6 42.6 30.8 18 10 16 PEH169M35100 63 4700 D 35x75 5.3 42.6 42.6 30.8 18 10 16 PEH169M35100 63 4700 D 35x75 5.3 5.5 42.6 30.8 18 10 16 PEH169M35100 63 4700 D 35x75 5.4 42.6 30.8 18 10 16 PEH169M35100 63 4700 D 35x75 5.4 42.6 30.8 18 10 16 PEH169M35100 63 4700 D 35x75 5.4 4.3 42.2 43.3 44 44 42 PEH169P044300 64 44 44 44 44			-								
25			-								
25								-			PEH169HU6100Q(1)
40			٧								PEH169HV6150Q(1)
40	40	3300	Α	35 x 51	4.6	26.3	17.6	41	25	12	PEH169KA4330Q(1)
40										1	PEH169KB4470Q(1)
40										1	PEH169KC4680Q(1)
40 22000 J 50x95 11.9 46.5 34.8 10 8 16 PEH169KJ5220C 40 33000 0 65x105 15.0 53.8 41.4 8 7 16 PEH169KJ5330C 40 47000 T 75x105 19.9 69.5 55.0 6 5 17 PEH169KU5680C 40 100000 V 75x115 20.6 70.7 53.9 6 5 17 PEH169KU5680C 40 100000 V 75x145 23.0 71.0 59.0 4 4 17 PEH169KU5680C 63 1500 A 35x51 3.5 23.1 15.9 63 31 12 PEH169MA4150C 63 3000 C 35x75 5.3 31.6 22.9 30 15 12 PEH169MA4220C 63 3300 C 35x95 6.2 34.2 25.9 22 11 12 PEH169MA4230C 63 4700 D 35x95 6.2 34.2 25.9 22 11 12 PEH169MA450C 63 15000 H 50x75 8.5 42.6 30.8 18 10 16 PEH169MA450C 63 15000 D 55x95 9.9 45.3 34.2 13 8 16 PEH169MA450C 63 15000 D 55x95 9.9 45.3 34.2 13 8 16 PEH169MA50C 63 15000 D 65x105 13.1 53.0 41.1 10 6 16 PEH169M550C 63 22000 T 75x115 18.9 71.0 54.3 6 5 17 PEH169M550C 63 22000 T 75x115 18.9 71.0 54.3 6 5 17 PEH169M550C 63 22000 T 75x115 18.9 71.0 54.3 6 5 17 PEH169M550C 63 22000 D 75x115 18.9 71.0 54.3 6 5 17 PEH169M550C 63 22000 D 75x115 18.9 71.0 54.3 6 5 17 PEH169M5470C 100 680 A 35x51 2.9 17.4 11.7 110 6 7 12 PEH169M5470C 100 1500 C 35x75 3.6 20.5 14.9 73 44 12 PEH169M5470C 100 2200 D 35x95 4.3 23.2 17.6 50 31 12 PEH169PA480C 100 3300 H 50x75 6.4 33.8 23.8 30 23 16 PEH169PA480C 100 3300 H 50x75 6.4 33.8 23.8 30 23 16 PEH169PA480C 100 4700 J 50x95 4.3 23.2 17.6 50 31 12 PEH169PA480C 100 4700 J 50x95 75 6.4 33.8 23.8 30 23 16 PEH169PA480C 100 4700 J 50x95 75 6.4 33.8 23.8 30 23 16 PEH169PA480C 100 4700 J 50x95 75 6.4 33.8 23.8 30 23 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 100 6800 O 65x105 10.4 46.4 35.5 18 12 16 PEH169PA480C 1										1	PEH169KD5100Q(1)
40										1	
40										1	.,,
40 68000 U 75 x 115 20.6 70.7 53.9 6 5 17 PEH169KU5680C 40 100000 V 75 x 145 23.0 71.0 59.0 4 4 17 PEH169KU5680C 63 1500 A 35 x 51 3.5 23.1 15.9 63 31 12 PEH169MA4150C 63 2200 A 35 x 51 4.1 27.0 18.1 46 23 12 PEH169MA4220C 63 3300 C 35 x 75 5.3 31.6 22.9 30 15 12 PEH169MA420C 63 4700 D 35 x 95 6.2 34.2 25.9 22 11 12 PEH169MA420C 63 6800 H 50 x 75 8.5 42.6 30.8 18 10 16 PEH169MA420C 63 15000 O 65 x 105 13.1 53.0 41.1 10 6 16<											- (/
40										1	PEH169KU5680Q(1)
63										1	PEH169KV6100Q(1)
63	63		Α					63	31	12	PEH169MA4150Q(1)
63 4700 D 35 x 95 6.2 34.2 25.9 22 11 12 PEH169MD44700 63 6800 H 50 x 75 8.5 42.6 30.8 18 10 16 PEH169MD44700 63 10000 J 50 x 95 9.9 45.3 34.2 13 8 16 PEH169MD51500 63 15000 O 65 x 105 13.1 53.0 41.1 10 6 16 PEH169MD51500 63 22000 T 75 x 105 17.7 73.0 55.8 6 4 17 PEH169MD51500 63 33000 U 75 x 115 18.9 71.0 54.3 6 5 17 PEH169MT52200 63 47000 V 75 x 145 20.9 73.0 58.0 5 4 17 PEH169MD53300 63 47000 V 75 x 145 20.9 73.0 58.0 5 4 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>PEH169MA4220Q(1)</td></td<>											PEH169MA4220Q(1)
63											PEH169MC4330Q(1)
63 10000 J 50 x 95 9.9 45.3 34.2 13 8 16 PEH169MJ51000 63 15000 0 65 x 105 13.1 53.0 41.1 10 6 16 PEH169MJ51000 63 22000 T 75 x 105 17.7 73.0 55.8 6 4 17 PEH169MJ52200 63 33000 U 75 x 115 18.9 71.0 54.3 6 5 17 PEH169MU53300 63 47000 V 75 x 145 20.9 73.0 58.0 5 4 17 PEH169MU53300 63 47000 V 75 x 145 20.9 73.0 58.0 5 4 17 PEH169MU53300 100 680 A 35 x 51 2.4 14.4 9.9 160 95 12 PEH169PW36800 100 1500 C 35 x 75 3.6 20.5 14.9 73 44 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>PEH169MD4470Q(1)</td></t<>											PEH169MD4470Q(1)
63 15000 0 65 x 105 13.1 53.0 41.1 10 6 16 PEH169M051500 63 22000 T 75 x 105 17.7 73.0 55.8 6 4 17 PEH169M052200 63 33000 U 75 x 115 18.9 71.0 54.3 6 5 17 PEH169MU53300 63 47000 V 75 x 145 20.9 73.0 58.0 5 4 17 PEH169MV54700 100 680 A 35 x 51 2.4 14.4 9.9 160 95 12 PEH169PA36800 100 1000 A 35 x 51 2.9 17.4 11.7 110 67 12 PEH169PA41000 100 1500 C 35 x 75 3.6 20.5 14.9 73 44 12 PEH169PA4500 100 2200 D 35 x 95 4.3 23.2 17.6 50 31 <											
63 22000 T 75 x 105 17.7 73.0 55.8 6 4 17 PEH169MT52200 63 33000 U 75 x 115 18.9 71.0 54.3 6 5 17 PEH169MU53300 63 47000 V 75 x 145 20.9 73.0 58.0 5 4 17 PEH169MV54700 100 680 A 35 x 51 2.4 14.4 9.9 160 95 12 PEH169PA580800 100 1000 A 35 x 51 2.9 17.4 11.7 110 67 12 PEH169PA41000 100 1500 C 35 x 75 3.6 20.5 14.9 73 44 12 PEH169PA41000 100 2200 D 35 x 95 4.3 23.2 17.6 50 31 12 PEH169PA42200 100 3300 H 50 x 75 6.4 33.8 23.8 30 23			-								
63 33000 U 75 x 115 18.9 71.0 54.3 6 5 17 PEH169MU53300 63 47000 V 75 x 145 20.9 73.0 58.0 5 4 17 PEH169MV54700 100 680 A 35 x 51 2.4 14.4 9.9 160 95 12 PEH169PA36800 100 1000 A 35 x 51 2.9 17.4 11.7 110 67 12 PEH169PA41000 100 1500 C 35 x 75 3.6 20.5 14.9 73 44 12 PEH169PA41000 100 2200 D 35 x 95 4.3 23.2 17.6 50 31 12 PEH169PD4500 100 3300 H 50 x 75 6.4 33.8 23.8 30 23 16 PEH169PD43700 100 4700 J 50 x 95 7.7 37.1 27.6 26 17 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>											
63 47000 V 75 x 145 20.9 73.0 58.0 5 4 17 PEH169MV54700 100 680 A 35 x 51 2.4 14.4 9.9 160 95 12 PEH169PA36800 100 1000 A 35 x 51 2.9 17.4 11.7 110 67 12 PEH169PA41000 100 1500 C 35 x 75 3.6 20.5 14.9 73 44 12 PEH169PC41500 100 2200 D 35 x 95 4.3 23.2 17.6 50 31 12 PEH169PD42200 100 3300 H 50 x 75 6.4 33.8 23.8 30 23 16 PEH169PH43300 100 4700 J 50 x 95 7.7 37.1 27.6 26 17 16 PEH169PD44700 100 6800 O 65 x 105 10.4 46.4 35.5 18 12											PEH169MU5330Q(1)
100											PEH169MV5470Q(1)
100 1000 A 35 x 51 2.9 17.4 11.7 110 67 12 PEH169PA41000 100 1500 C 35 x 75 3.6 20.5 14.9 73 44 12 PEH169PC41500 100 2200 D 35 x 95 4.3 23.2 17.6 50 31 12 PEH169PD42200 100 3300 H 50 x 75 6.4 33.8 23.8 30 23 16 PEH169PH43300 100 4700 J 50 x 95 7.7 37.1 27.6 26 17 16 PEH169PJ4700 100 6800 O 65 x 105 10.4 46.4 35.5 18 12 16 PEH169PO46800 VDC Rated Size Reference Pinple Current ESP L Part Number											PEH169PA3680Q(1)
100 2200 D 35 x 95 4.3 23.2 17.6 50 31 12 PEH169PD42200 100 3300 H 50 x 75 6.4 33.8 23.8 30 23 16 PEH169PH43300 100 4700 J 50 x 95 7.7 37.1 27.6 26 17 16 PEH169PJ44700 100 6800 O 65 x 105 10.4 46.4 35.5 18 12 16 PEH169PO46800 VDC Rated Size Reference Pinple Current ESP L Part Number										12	PEH169PA4100Q(1)
100 3300 H 50 x 75 6.4 33.8 23.8 30 23 16 PEH169PH43300 100 4700 J 50 x 95 7.7 37.1 27.6 26 17 16 PEH169PJ44700 100 6800 O 65 x 105 10.4 46.4 35.5 18 12 16 PEH169P046800 VDC Rated Size Reference Pinple Current ESP L Part Number											PEH169PC4150Q(1)
100										1	PEH169PD4220Q(1)
100 6800 0 65 x 105 10.4 46.4 35.5 18 12 16 PEH169PO46800										1	PEH169PH4330Q(1)
VDC Rated Size Reference Pinnle Current ESP I Part Number										1	PEH169PJ4470Q(1)
	100			-	10.4	40.4	35.5	Ιŏ	1Z	10	PEN109PU408UU(I)
Oupdointained Oute Olde	VDC	Rated Capacitance	Size Code	Reference Size	Ripple Current		ES	SR	L _{ESL}	Part Number	

⁽¹⁾ Mounting Code: U2 = plain can, B2 = threaded mounting stud

² 2 m/s forced air, studmounted on 3°C/W aluminum chassis.

Table 1 – Ratings & Part Number Reference cont'd

VDC	Rated Capacitance	Size Code	Reference Size	Ripple Current Maximum			ESR Maximum		L _{ESL}	Part Number
	100 Hz 20°C (μF)	Coue	D x L (mm)	100 Hz 105°C (A)	10 kHz 50°C (A) ²	10 kHz 40°C (A)	100 Hz 20°C (mΩ)	100 kHz 20°C (mΩ)	Approximate (nH)	
100	10000	0	65 x 105	11.7	49.1	36.6	14	10	16	PEH169P05100Q(1)
100	15000	U	75 x 115	16.0	67.5	51.1	9	6	17	PEH169PU5150Q(1)
100	22000	٧	75 x 145	18.2	70.6	55.3	7	5	17	PEH169PV5220Q(1)
160	330	Α	35 x 51	1.4	9.6	6.6	400	210	12	PEH169QA3330Q(1)
160	470	Α	35 x 51	1.7	11.2	7.6	290	160	12	PEH169QA3470Q(1)
160	680	С	35 x 75	2.1	13.8	10.3	190	100	12	PEH169QC3680Q(1)
160	1000	D	35 x 95	2.6	15.7	12.3	130	70	12	PEH169QD4100Q(1)
160	1500	Н	50 x 75	3.8	22.1	16.2	93	51	16	PEH169QH4150Q(1)
160	2200	J	50 x 95	4.7	25.4	19.6	64	36	16	PEH169QJ4220Q(1)
160	3300	0	65 x 105	6.5	32.0	25.0	45	26	16	PEH169Q04330Q(1)
160	4700	T	75 x 105	8.7	48.1	36.9	26	13	17	PEH169QT4470Q(1)
160	6800	U	75 x 115	10.2	50.9	39.6	19	10	17	PEH169QU4680Q(1)
160	10000	٧	75 x 145	11.9	55.7	43.2	14	8	17	PEH169QV5100Q(1)
200	330	Α	35 x 51	1.5	8.1	5.6	480	300	12	PEH169RA3330Q(1)
200	470	В	35 x 60	1.8	9.7	6.9	340	210	12	PEH169RB3470Q(1)
200	680	D	35 x 95	2.2	10.0	7.9	250	160	12	PEH169RD3680Q(1)
200	1000	Н	50 x 75	3.3	15.5	11.4	170	110	16	PEH169RH4100Q(1)
200	1500	J	50 x 95	4.0	18.0	14.0	120	76	16	PEH169RJ4150Q(1)
200	2200	К	50 x 105	4.9	23.1	17.2	76	49	16	PEH169RK4220Q(1)
200	3300	0	65 x 105	6.7	28.8	22.0	55	37	16	PEH169RO4330Q(1)
200	4700	Т	75 x 105	8.6	41.6	31.1	33	20	17	PEH169RT4470Q(1)
200	6800	٧	75 x 145	10.1	45.2	35.2	24	16	17	PEH169RV4680Q(1)
250	150	Α	35 x 51	1.0	7.0	4.9	730	370	12	PEH169SA3150Q(1)
250	220	A	35 x 51	1.3	8.9	6.0	500	250	12	PEH169SA3220Q(1)
250	330	В	35 x 60	1.6	11.0	7.7	320	160	12	PEH169SB3330Q(1)
250	470	C	35 x 75	2.0	11.7	8.9	240	130	12	PEH169SC3470Q(1)
250	680	Н	50 x 75	2.9	17.2	12.6	170	90	16	PEH169SH3680Q(1)
250	1000	H	50 x 75	3.5	21.0	15.5	110	58	16	PEH169SH4100Q(1)
250	1500	K	50 x 105	4.2	24.1	17.9	79	43	16	PEH169SK4150Q(1)
250	2200	0	65 x 105	5.8	25.8	23.6	56	32	16	PEH169SO4220Q(1)
250	3300	T	75 x 105	7.9	41.5	31.5	36	20	17	PEH169ST4330Q(1)
250	4700	V	75 x 145	9.2	46.6	37.8	26	14	17	PEH169SV4470Q(1)
250	6800	X	75 x 220	9.4	42.6	36.8	19	12	17	PEH169SX4680Q(1)
250	6800	Ϋ́	90 x 145	11.9	53.5	43.5	20	12	16	PEH169SY4680Q(1)
350	100	A	35 x 51	1.0	6.7	43.5	810	410	12	PEH169UA3100Q(1)
350	150	A	35 x 51 35 x 51	1.0	8.8	4.0 6.1	520	250	12	PEH169UA3150Q(1)
350	220	C	35 x 51 35 x 75	1.5	10.1	7.3	360	180	12	PEH169UC3220Q(1)
350	330	D	35 x 75 35 x 95	1.5	11.8	7.3 9.1	250	120	12	PEH169UD3330Q(1)
350	470	Н	35 x 95 50 x 75	2.7	17.1				16	- (/
350	680	J	50 x 75 50 x 95	3.3	17.1	12.3 14.8	180 120	91 64	16	PEH169UH3470Q(1) PEH169UJ3680Q(1)
350	1000	K	50 x 95 50 x 105		24.3		-		16	- (/
				4.1		18.0	82	42		PEH169UK4100Q(1)
350	1500	0	65 x 105	5.5	30.6	23.5	60	33	16	PEH169UO4150Q(1)
350	2200	T	75 x 105	7.5	42.6	32.6	39	20	17	PEH169UT4220Q(1)
350	3300	٧	75 x 145	9.0	44.1	38.0	26	14	17	PEH169UV4330Q(1)
350	4700	X	75 x 220	9.4	41.4	35.9	22	13	17	PEH169UX4470Q(1)
350	4700	Υ	90 x 145	11.6	50.8	41.7	23	14	16	PEH169UY4470Q(1)
VDC	Rated Capacitance	Size Code	Reference Size	Ripple Current		ESR		L _{ESL}	Part Number	

⁽¹⁾ Mounting Code: U2 = plain can, B2 = threaded mounting stud

² 2 m/s forced air, studmounted on 3°C/W aluminum chassis.

Mechanical Data

Polarity and Reversed Voltage

Aluminium Electrolytic capacitors manufactured for use in DC applications contain an anode foil and a cathode foil. As such, they are polarized devices and must be connected with the +ve to the anode foil and the -ve to the cathode foil. If this were to be reversed then the electrolytic process that took place in forming the oxide layer on the anode would be recreated in trying to form an oxide layer on the cathode. In forming the cathode foil in this way, heat would be generated and gas given off within the capacitor, usually leading to catastrophic failure.

The cathode foil already possesses a thin stabilized oxide layer. This thin oxide layer is equivalent to a forming voltage of approximately 2 V. As a result, the capacitor can withstand a voltage reversal of up to 2 V for short periods. Above this voltage, the formation process will commence. Aluminium Electrolytic capacitors can also be manufactured for use in intermittent AC applications by using two anode foils in place of one anode and one cathode.

Mounting Position

The capacitor can be mounted upright or inclined to a horizontal position.

Clamp Fixing

Clips must be ordered separately.

Stud Fixing

Nylon cap nut must be ordered separately. For the stud fixing insulated version, the outer insulation serves as lock washer. Maximum tightening torque:

M8 = 3 Nm

M12= 8 Nm

Maximum chassis thickness 5 mm.

Screw Terminals

M5 x 10 according to DIN 41.248.

Maximum tightening torque = 2.5 Nm.

Must be ordered separately.

Recommended maximum connector thickness with delivered screw = 4 mm. M6 thread upon request.

Insulating Cup

PEH169 is supplied with a 0.8 mm thick polypropylene insulating cup. Voltage proof of the insulating cup: ≥ 4,000 VDC

Marking

Construction

Construction Data

The manufacturing process begins with the anode foil being electrochemically etched to increase the surface area and then "formed" to produce the aluminum oxide layer. Both the anode and cathode foils are then interleaved with absorbent paper and wound into a cylinder. During the winding process, aluminum tabs are attached to each foil to provide the electrical contact.

The deck, complete with terminals, is attached to the tabs and then folded down to rest on top of the winding. The complete winding is impregnated with electrolyte before being housed in a suitable container, usually an aluminum can, and sealed. Throughout the process, all materials inside the housing must be maintained at the highest purity and be compatible with the electrolyte.

Each capacitor is aged and tested before being sleeved and packed. The purpose of aging is to repair any damage in the oxide layer and thus reduce the leakage current to a very low level. Aging is normally carried out at the rated temperature of the capacitor and is accomplished by applying voltage to the device while carefully controlling the supply current. The process may take several hours to complete.

Damage to the oxide layer can occur due to variety of reasons:

- Slitting of the anode foil after forming
- Attaching the tabs to the anode foil
- Minor mechanical damage caused during winding

A sample from each batch is taken by the quality department after completion of the production process. This sample size is controlled by the use of recognized sampling tables defined in BS 6001.

The following tests are applied and may be varied at the request of the customer. In this case the batch, or special procedure, will determine the course of action.

Electrical:

- · Leakage current
- Capacitance
- ESR
- Impedance
- Tan Delta

Mechanical/Visual:

- Overall dimensions
- Torque test of mounting stud
- Print detail
- Box labels
- Packaging, including packed quantity

KEMET Electronic Corporation Sales Offices

For a complete list of our global sales offices, please visit www.kemet.com/sales.

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.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

KEMET:

```
 PEH169HA460AQU2
 PEH169UV447CQB2
 PEH169GA5100QB2
 PEH169KC4680QB2
 PEH169KD5100QB2

 PEH169KH5150QB2
 PEH169KJ5220QB2
 PEH169KT5470QB2
 PEH169KV6100QB2
 PEH169MA4220QB2

 PEH169MC4330QB2
 PEH169MD4470QB2
 PEH169MH4680QB2
 PEH169MJ5100QB2
 PEH169PJ4470QB2

 PEH169MV5470QB2
 PEH169PA4100QB2
 PEH169PD4220QB2
 PEH169PH4330QB2
 PEH169PJ4470QB2

 PEH169PO5100QB2
 PEH169QA3470QB2
 PEH169QO4330QB2
 PEH169QT4470QB2
 PEH169RD3680QB2

 PEH169SC3470QB2
 PEH169SH4100QB2
 PEH169SO4220QB2
 PEH169UO4150QB2
 PEH169UT4220QB2

 PEH169V4330QB2
 PEH169MA4220QU2
 PEH169HA4470QU2
 PEH169H15220QU2
 PEH169MU5330QU2

 PEH169UV4330QU2
 PEH169RV4680QU2
 PEH169SC3470QU2
 PEH169ST4330QU2
 PEH169UH3470QU2

 PEH169UV4330QU2
 PEH169HA460AQB2
 PEH169GA5100QU2
 PEH169KA4330QB2
 PEH169QV515VMU2

 PEH169UV433100QU2
 PEH169UT4220QU2
 PEH169GA5100QU2
 PEH169KA4330QB2
 PEH169QV515VMU2
```