C44P/C20A Series, 330 – 1,000 VAC, 700 – 2,300 VDC, for PFC and AC Filter

Overview

The C44P/C20A Series are a polypropylene metallized film with cylindrical aluminium can type filled with oil, screw terminals, plastic insulator and overpressure safety device.

Applications

Typical applications include commutation, power factor correction and AC harmonic filtering.

Benefits

· Overpressure safety device

- · High peak current capability
- · High torque screw terminals with plastic insulator
- Long lifetime
- Self-healing

Part Number System

С	44	Р		L	G	R	6	1	0	0	Α	Α	S	J
Series Applica		Application	Rated Voltage (VAC)		Case Type	Terminal Style	Capacitance Code (pF)		Internal Code	Inte Coo	rnal des	Tolerance		
MKP Capacitors for Power Applications	44 = 330 - 440 VAC 20 = 550 - 1,000 VAC	AC Filter P = C44 A = C20	For C44P: L = 330 K = 440	For C20A: K = 550 L = 640 Q = 780 Z = 1000	G = M12 bolt	R = Male M10	the capa 8 ind zeros	first thr acitance icates t s that m ain rate	11 indic ree digit e value. he numb ust be a d capac pF.	s of Digit Der of Idded	A = Standard Z = Special			J = 5% K = 10%

It is not possible to manufacture every part number which could be created from coding description. Please refer to table of standard part numbers and ask KEMET for other possibilities.

Dimensions – Millimeters

Diameter	Р	W	W1	M1	H1		
Ø = 65	28	18	40	12	16		
Ø ≥ 75	35	21	45	12	16		
All dimensions are in mm							

Maximum Driving Torque							
Terminals M10	10 [N*m]						
Bolt M12	12 [N*m]						

General Technical Data

Reference Standards	IEC 61071					
Reference Standards	UL810 approved					
Dielectric	Polypropylene film					
Dielectric	Non-inductive type winding					
Climatic Category	25/70/56 - IEC 60068-1					
Maximum hot spot temperature	+80°C					
Endurance Test IEC 61071	+70°C at Case Temperature					
Installation	Whatever position					
Tinned brass deck	Tinned brass deck with self estinguish UL94 V0 plastic insulators					

Electrical Characteristics

Rated Voltage	Urms = (see table) VAC
Surge Voltage	Us = (see table) VDC
Capacitance Tolerance	±5% or ±10%
Dissipation Factor PP typical (tgδ0)	≤ 0.0002 at 25°C
Relative Humidity	Annual average ≤ 80% at 24°C On 30 days/year permanently 100%. On other days occasionally 90%. Dewing not admitted
Capacitance deviation in temperature range (-40 +50°C)	±1.5% maximum on capacitance value at 20°C

Life Expectancy

Life Expectancy	100,000 hours at V _{RMS} with T _{HS} ≤ 75°C
Capacitance drop at end of life	-5% (typical)
Failure Rate IEC 61709	See FIT Graph

Test Methods

Test voltage term to term (Utt)	1.5 x V _{RMS} for 10 seconds at 25°C
Test voltage term to case (Utc)	3,600 V ~ 50 Hz for 10 seconds (C44P)
Test voltage term to case (otc)	6,000 V ~ 50 Hz for 10 seconds (C20A)
Damp Heat	IEC 60068-2-78
Change of Temperature	IEC 60068-2-14
Vibration Strength	IEC 60068-2-6

NOTICE: Care should be taken to ensure that there still is electrical clearance of 15 mm between terminations and other live or earthed parts above the capacitor, in case of safety device activation.

Table 1 – Ratings & Part Number Reference

Cap Value	V _{rms}	Rated Voltage	Surge Voltage	Maxi Dimer (m	sions	Ripple Current	ESR	ESL	Thermal Res	dV/dt (V/µs)	Part Number	
(µF)	VAC	VDC	VDC	D	н	10 kHz 40°C (A) ¹	10 kHz (mΩ)	(nH)	(°C/W)	(1/µ3)		
100	330	700	1,050	65	117	25	3.0	115	8.5	12.5	C44PLGR6100AASJ	
200	330	700	1,050	65	147	43	2.8	140	5.4	12.5	C44PLGR6200ZASJ	
300	330	700	1,050	65	247	50	2.3	150	3.6	12.5	C44PLGR6300ZASJ	
300	330	700	1,050	75	197	55	1.4	160	4.2	12.5	C44PLGR6300AASJ	
400	330	700	1,050	65	247	55	2.0	160	3.1	12.5	C44PLGR6400ZASJ	
500	330	700	1,050	75	247	58	1.8	170	2.9	12.5	C44PLGR6500ZASJ	
500	330	700	1,050	85	197	63	1.2	160	3.4	12.5	C44PLGR6500ZBSJ	
600	330	700	1,050	85	247	65	1.6	180	2.9	12.5	C44PLGR6600AASJ	
600	330	700	1,050	85	280	75	1.1	210	2.4	12.5	C44PLGR6600ZASJ	
100	440	1,000	1,500	75	147	30	3.5	145	5.6	20	C44PKGR6100AASJ	
100	440	1,000	1,500	65	197	50	2.3	135	4.4	20	C44PKGR6100ZASJ	
120	440	1,000	1,500	65	197	50	1.8	165	4.2	20	C44PKGR6120AASJ	
133	440	1,000	1,500	65	247	40	3.0	155	3.7	20	C44PKGR6133AASJ	
133	440	1,000	1,500	75	197	50	1.6	170	4.0	20	C44PKGR6133ZASJ	
150	440	1,000	1,500	65	247	45	2.8	160	3.5	20	C44PKGR6150AASJ	
200	440	1,000	1,500	75	247	55	2.4	175	3.2	20	C44PKGR6200AASJ	
250	440	1,000	1,500	85	247	60	2.0	175	3.4	20	C44PKGR6250AASJ	
300	440	1,000	1,500	85	247	60	1.9	180	2.7	20	C44PKGR6300AASJ	
400	440	1,000	1,500	95	247	65	1.7	200	2.5	20	C44PKGR6400AASK	
22	550	1,280	1,900	65	117	40	2.1	125	13.3	30	C20AKGR5220AASK	
33	550	1,280	1,900	75	117	45	1.6	130	10.6	30	C20AKGR5330AASK	
47	550	1,280	1,900	65	197	50	1.4	135	7.8	30	C20AKGR5470AASK	
68	550	1,280	1,900	65	247	55	1.7	145	6.2	30	C20AKGR5680AASK	
100	550	1,280	1,900	75	247	60	1.4	160	5.2	30	C20AKGR6100AASK	
120	550	1,280	1,900	85	247	60	1.3	165	4.6	30	C20AKGR6120AASK	
150	550	1,280	1,900	95	247	60	1.2	180	4.4	30	C20AKGR6150AASK	
15	640	1,400	2,100	65	117	35	2.5	120	14.1	30	C20ALGR5150AASK	
22	640	1,400	2,100	65	147	35	3.0	125	10.9	30	C20ALGR5220AASK	
33	640	1,400	2,100	75	147	40	2.2	135	9.1	30	C20ALGR5330AASK	
47	640	1,400	2,100	65	247	55	1.9	145	6.3	30	C20ALGR5470AASK	
68	640	1,400	2,100	75	247	60	1.6	160	5.3	30	C20ALGR5680AASK	
100	640	1,400	2,100	95	247	60	1.3	170	4.4	30	C20ALGR6100AASK	
120	640	1,400	2,100	95 110	247	60	1.3	175	4.1	30	C20ALGR6120AASK	
150	640	1,400	2,100	116	247	60	1.2	180	3.8	30	C20ALGR6150AASK	
10	780	1,700	2,500	65 75	117	30	3.0	130	14.1	70	C20AQGR5100AASK	
15	780	1,700	2,500	75	147	35	3.6	135	10.1	70	C20AQGR5150AASK	
22	780	1,700	2,500	75 85	147	40 50	2.7	140	8.9	70	C20AQGR5220AASK	
33	780	1,700	2,500		147		2.0	150	7.6	70	C20AQGR5330AASK	
47	780 780	1,700 1,700	2,500	75	247	55	1.8	160 170	5.2 4.5	70 70	C20AQGR5470AASK	
68 100	780	1,700 1,700	2,500	85 95	247 247	60 60	1.5 1.3	170	4.5 4.0	70	C20AQGR5680AASK C20AQGR6100AASK	
100 15	780 1,000	2,300	2,500 3,300	95 75	247 147	60 33	2.5	180 150	4.0 9.2	70 85	C20AUGR6100AASK C20AZGR5150AASK	
20	1,000	2,300 2,300	3,300 3,300	75	147	33 40	2.5	150	9.2 8.3	85	C20AZGR5150AASK C20AZGR5200ZBSK	
20 22	1,000	2,300 2,300	3,300 3,300	75 75	140	40 35	2.1	150	8.3 8.0	85 85	C20AZGR5200ZBSK C20AZGR5220AASK	
33	1,000	2,300 2,300	3,300 3,300	75	247	35 40	2.0	155	5.3	85	C20AZGR5220AASK C20AZGR5330AASK	
33 47	1,000	2,300 2,300	3,300 3,300	75 85	247	40 45	1.7	165	5.3 4.7	85 85	C20AZGR5330AASK C20AZGR5470AASK	
47 68	1,000	2,300 2,300	3,300 3,300	85 95	247	45 55	1.4	170	4.7	85	C20AZGR5470AASK C20AZGR5680AASK	
Cap Value	VAC	Rated Voltage	Surge Voltage	95 D	247 H	Ripple Current	ESR	ESL	Thermal Res	dV/dt (V/µs)	Part Number	

¹ Maximum admissible RMS current $T_{HS} \le 75^{\circ}$ C.

Lifetime Expectancy/Failure Quota Graphs

V = Operating Voltage [VAC] V_{rms} = Rated Voltage [VAC]

Example of calculation

Part Number: C44PKGR6100AASJ Rated $V_{RMS} = 440 [V_{RMS}]$ Rated $I_{RMS} = 30 [A]$ $R_s = 3.5 [m\Omega]$ $R_{th} = 5.6 [°C/W]$ Fundamental Frequency $F_1 = 50 [Hz]$ Ripple Frequency $F_2 = 7000 [Hz]$ Fundamental Voltage $V_1 = 440 [V~]$ Ripple Current $I_2 = 27 [A]$ $T_a = 35°C$ $I_1 = I(50) = 2 * \pi * 50 * 100 * 10^{-6} * 440 = 13.8 [A]$ $V_2 = V(7000) = [27/(2 * \pi * 7000 * 100 * 10^{-6})] = 6.14 [V]$

Power Losses and Hot Spot Temperature Calculation

At each frequency, the Power Losses are the sum of:

1. Dielectric Power Losses $P_n(f_i) = 2 * \pi * f_i * C * V(f_i)^{2*} tg\delta_n$

which can be alternatively calculated as

$$\mathsf{P}_{\mathsf{D}}(\mathsf{f}_{i}) = \frac{\mathsf{I}(\mathsf{f}_{i})^{2}}{2 * \pi * \mathsf{f}_{i} * \mathsf{C}} * \mathsf{tg}\delta_{\mathsf{C}}$$

where: $tg\delta_0 = 2 * 10^{-4}$

2. Joule Power Losses: P (f) = Rs * I(f)²

The Total Power Losses are the sum of the components at each frequency: $P_T = \sum \left[P_D(f_i) + P_J(f_i) \right]$

The Thermal Jump in the Hot Spot is: $\Delta T_{HS} = P_T * R_{th \cdot hs}$

The Hot Spot Temperature is: $T_{HS} = T_a + \Delta T_{HS}$

Limits for the formulas

The limits listed below should not be exceeded:

$$\int_{-\infty}^{1} \sqrt{\sum_{i} V(f_{i})^{2}} \leq V_{RMS}$$

$$\int_{-\infty}^{\infty} \sqrt{\sum_{i} I(f_{i})^{2}} \leq I_{RMS}$$

$$\int_{HS} = T_{a} + \Delta T_{HS} \leq (T_{HS})_{MAX}$$

Where T_a is the ambient temperature (steady state temperature of the cooling air flowing around the capacitor, measured at 100 mm of distance from the capacitor and at a height of 2/3 height of the capacitor).

3. Maximum case temperature $(T_{CASE}) \le 70^{\circ}C$

$$\begin{split} & I_{RMS} = \sqrt{(13.8^2 + 27^2)} = 30 \le 30 \rightarrow Admitted \\ & V_{RMS} = \sqrt{(440^2 + 6.1^2)} = 440 \le 440 \rightarrow Admitted \\ & P_D(50) = 2 * \pi * 50 * 100 * 10^6 * 440^2 * 2 * 10^{-4} = 1.22 \ [W] \\ & P_D(7000) = [27^2/(2 * \pi * 7000 * 100 * 10^{-6})] * 2 * 10^{-4} = 0.03 \ [W] \\ & P_J(50) = 3.5 * 10^{-3} * [(2 * \pi * 50 * 100 * 10^{-6} * 440)^2] = 0.67 \ [W] \\ & P_J(7000) = 3.5 * 10^{-3} * 27^2 = 2.55 \ [W] \\ & P_T = 1.22 + 0.03 + 0.67 + 2.55 = 4.47 \ [W] \\ & \Delta T_{HS} = 5.6 * 4.47 = 25 \ [^\circC] \\ & T_{HS} = 7a + \Delta T_{HS} \\ & T_{HS} = 35 + 25 = 60 \ [^\circC] \rightarrow OK \ since \ hot \ spot \ temperature \ is \ less \ than \ maximum \ admitted \\ & Expected \ Life \ at \ T_{HS} = 75^\circ C \rightarrow 100,000 \ hours \ (see \ lifetime \ curve) \\ & Expected \ Life \ at \ T_{HS} = 60^\circ C \rightarrow 140,000 \ hours \ (see \ lifetime \ curve) \end{split}$$

Marking

KEMET C20AZGR5200ZBSK 20μF ±10% Urms=1000V~ Irms=50A 50/60Hz -25/70/56 PROTECTED 1000AFC SH NO PCBs	 Manufacturer Logo Part Number Rated Capacitance and Tolerance. Rated Voltage Rated Current and Frequencies Climatic Category UL Approvals Self-Healing Dielectric. UL Logo.
CE B4 11374275	- CE Logo. Production Date and Batch Number.
	C20AZGR5200ZBSK 20µF ±10% Urms=1000V~ Irms=50A 50/60Hz -25/70/56 PROTECTED 1000AFC SH NO PCBs

Dissipation Factor

Dissipation factor is a complex function involved with the inefficiency of the capacitor. The $tg\delta$ may change up and down with increased temperature. For more information, please refer to Performance Characteristics.

Sealing

Hermetically Sealed Capacitors

When the temperature increases, the pressure inside the capacitor increases. If the internal pressure is high enough, it can cause a breach in the capacitor which can result in leakage, impregnation, filling fluid or moisture susceptibility.

Resin Encased/Wrap & Fill Capacitors

The resin seals on resin encased and wrap and fill capacitors will withstand short-term exposure to high humidity environments without degradation. Resins and plastic tapes will form a pseudo-impervious barrier to humidity and chemicals. These case materials are somewhat porous and through osmosis can cause contaminants to enter the capacitor. The second area of contaminated absorption is the lead-wire/resin interface. Since resins cannot bond 100% to tinned wires, there can be a path formed up to the lead wire into the capacitor section. Aqueous cleaning of circuit boards can aggravate this condition.

Barometric Pressure

The altitude at which hermetically sealed capacitors are operated controls the voltage rating of the capacitor. As the barometric pressure decreases, the susceptibility to terminal arc-over increases. Non-hermetic capacitors can be affected by internal stresses due to pressure changes. This can be in the form of capacitance changes or dielectric arc-over as well as low insulation resistance. Heat transfer can also be affected by altitude operation. Heat generated in operation cannot be dissipated properly and can result in high RI2 losses and eventual failure.

Radiation

Radiation capabilities of capacitors must be taken into consideration. Electrical degradation in the form of dielectric embitterment can take place causing shorts or opens.

Environmental Compliance

As an environmentally conscious company, KEMET is working continuously with improvements concerning the environmental effects of both our capacitors and the production of them.

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, like Lead (Pb), in electronic equipment. All products in this catalog are produced to help our customers' obligations to guarantee their products to 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 like 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 and Pb-Free capacitors.

Because of customer requirements, additional markings such as "LF" for lead-free or "LFW" for lead-free wires may appear on the packaging label.

Materials & Environment

The selection of materials used by KEMET for the production of capacitors is the result of extensive experience and constant attention to environmental protection. KEMET selects its suppliers according to ISO 9001 standards and carries out statistical analysis on the materials purchased before acceptance. All materials are, to the company's present knowledge, non-toxic and free from cadmium, mercury, chrome and compounds, polychlorine triphenyl (PCB), bromide and chlorine dioxins bromurate clorurate, CFC and HCFC, and asbestos.

Green Products

All KEMET power film products are ROHS Compliant.

Insulation Resistance

When the capacitor temperature increases, the insulation resistance decreases. This is due to increased electron activity. Low insulation resistance can also be the result of moisture trapped in the windings, caused by a prolonged exposure to excessive humidity.

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.

KEMET is a registered trademark of KEMET Electronics Corporation.