

Excellent Integrated System Limited

Stocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:

[Cornell Dubilier Electronics](#)

[HZA336M025C12T-F](#)

For any questions, you can email us directly:

sales@integrated-circuit.com

Type HZA -55 °C to +105 °C

SMT Hybrid Polymer-Aluminum Electrolytic Capacitors

For filtering, Bypassing and Power Supply Decoupling with Long Life Requirements

Rated for 105°C, type HZA combines the advantages of aluminum electrolytic and aluminum polymer technology. These hybrid capacitors have the ultra-low ESR characteristics of conductive aluminum polymer capacitors packaged in a V-chip, SMT case with high capacitance and voltage ratings

Highlights

- +105 °C, Up to 10,000 Hours Load Life
- Low Leakage Current
- Very Low ESR and High Ripple Current
- 260 °C reflow soldering

Specifications

Capacitance Range	10 to 330 μF				
Capacitance Tolerance	±20% @ 120 Hz/+20 °C				
Rated Voltage	25, 35, 50, 63, 80 Vdc				
Leakage Current (at 20°C)	I = .01CV or 3 μA max., whichever is greater after 2 minutes I = leakage current in μAmps C = rated capacitance in μF V = rated DC Working voltage in Volts				
Low Temperature Characteristics (at 120 Hz)	Z(-25 °C)/Z(+20 °C): 2 Z(-55 °C)/Z(+20 °C): 2.5				
Ripple Current Frequency Multiplier	Frequency	120 Hz	1000 Hz	10,000 Hz	100 KHz
	Correction Factor	0.1	0.3	0.6	1
RoHS Compliant					

Outline Drawing

Case Code	D (± 0.5)	L (± 0.3)	A (± 0.2)	B (± 0.2)	H (max.)	I (ref.)	W	P (ref.)	K
C	5.0	5.8	5.3	5.3	6.5	2.2	0.65 \pm 0.1	1.5	0.35 $^{+0.15}_{-0.20}$
D	6.3	5.8	6.6	6.6	7.8	2.6	0.65 \pm 0.1	1.8	0.35 $^{+0.15}_{-0.20}$
X	6.3	7.7	6.6	6.6	7.8	2.6	0.65 \pm 0.1	1.8	0.35 $^{+0.15}_{-0.20}$
F	8.0	10.2	8.3	8.3	10.0	3.4	0.90 \pm 0.2	3.1	0.70 \pm 0.2
G	10.0	10.2	10.3	10.3	12.0	3.5	0.90 \pm 0.2	4.6	0.70 \pm 0.2

Capacitor Markings

Lot, Number: Year, Line, Month

Voltage Code	Voltage Vdc
E	25
V	35
H	50
J	63
K	80

Type HZA -55 °C to +105 °C

SMT Hybrid Polymer-Aluminum Electrolytic Capacitors

Part Numbering System

Ratings

Capacitance (µF)	Voltage Rating (Vdc)	CDE Part Number	MAX DCL (µA)	MAX DF @ 120 Hz/20°C	MAX E.S.R. @ 100kHz/+20°C (ohms)	MAX Ripple Current @ 100kHz/+105°C (A rms)	D (mm)	L (mm)	Case Code	QTY/reel
25 Vdc (32 Vdc Surge)										
33	25	HZA336M025C12T-F	8.2	0.14	0.080	0.9	5.0	5.8	C	1000
56	25	HZA566M025D16T-F	14.0	0.14	0.050	1.3	6.3	5.8	D	1000
100	25	HZA107M025X16T-F	25.0	0.14	0.030	2.0	6.3	7.7	X	900
220	25	HZA227M025F24T-F	55.0	0.14	0.027	2.3	8.0	10.2	F	500
330	25	HZA337M025G24T-F	82.5	0.14	0.020	2.5	10.0	10.2	G	500
35 Vdc (44 Vdc Surge)										
22	35	HZA226M035C12T-F	7.7	0.12	0.100	0.9	5.0	5.8	C	1000
27	35	HZA276M035D16T-F	9.4	0.12	0.060	1.3	6.3	5.8	D	1000
47	35	HZA476M035D16T-F	16.4	0.12	0.060	1.3	6.3	5.8	D	1000
68	35	HZA686M035X16T-F	23.8	0.12	0.035	2.0	6.3	7.7	X	900
150	35	HZA157M035F24T-F	52.5	0.12	0.027	2.3	8.0	10.2	F	500
270	35	HZA277M035G24T-F	94.5	0.12	0.020	2.5	10.0	10.2	G	500
50 Vdc (63 Vdc Surge)										
10	50	HZA106M050C12T-F	5.0	0.10	0.120	0.75	5.0	5.8	C	1000
22	50	HZA226M050D16T-F	11.0	0.10	0.080	1.1	6.3	5.8	D	1000
33	50	HZA336M050X16T-F	16.5	0.10	0.040	1.6	6.3	7.7	X	900
68	50	HZA686M050F24T-F	34.0	0.10	0.030	1.8	8.0	10.2	F	500
100	50	HZA107M050G24T-F	50.0	0.10	0.028	2.0	10.0	10.2	G	500
63 Vdc (79 Vdc Surge)										
10	63	HZA106M063D16T-F	6.3	0.08	0.120	1.0	6.3	5.8	D	1000
22	63	HZA226M063X16T-F	13.8	0.08	0.080	1.5	6.3	7.7	X	900
33	63	HZA336M063F24T-F	20.7	0.08	0.040	1.7	8.0	10.2	F	500
56	63	HZA566M063G24T-F	35.2	0.08	0.030	1.8	10.0	10.2	G	500
80 Vdc (100 Vdc Surge)										
22	80	HZA226M080F24T-F	17.6	0.08	0.045	1.55	8.0	10.2	F	500
33	80	HZA336M080G24T-F	26.4	0.08	0.036	1.70	10.0	10.2	G	500

Type HZA -55 °C to +105 °C

SMT Hybrid Polymer-Aluminum Electrolytic Capacitors

Load Life Test

Test	Apply the maximum rated voltage for 10,000 hrs at +105 °C with full rated ripple current. After the test measure the capacitance, DF, DCL and ESR at +20 °C. Also measure the ESR at -40 °C and 100kHz.
ΔC at 120Hz	Capacitance will be within ±30% of the initial measured value
DF at 120 Hz	DF will be ≤ 200% of the initial specified value
DCL after 2 minute charge	Leakage current will be ≤ the initial specified value
ESR at 100kHz/+20 °C	ESR will be ≤ 200% of the initial specified value
Max. ESR at 100kHz/-40 °C after Load Life test	Case Code C : 2.0 Ω; Case Code D : 1.4 Ω; Case Code X : 0.8 Ω; Case Code F : 0.4 Ω; Case Code G : 0.3 Ω

Shelf Life Test

Test	Subject the capacitor to 1000 hrs at +105 °C without voltage. After the test, return the capacitor to room temperature for two hours and then apply rated voltage for 30 minutes. The after test measurements for capacitance, DF, DCL and ESR at +20 °C will meet the following.
ΔC at 120 Hz	Capacitance will be within ±30% of the initial measured value
DF at 120 Hz	DF will be ≤ 200% of the initial specified value
DCL after 2 minute charge	Leakage current will be ≤ the initial specified value
ESR at 100Khz/+20 °C	ESR will be ≤ 200% of the initial specified value

Moisture Resistance Test

Test	Subject the capacitor to 2000 hrs at +85 °C/85%RH with rated voltage. After the test, return the capacitor to room temperature and humidity for two hours. The after test measurements for capacitance, DF, DCL and ESR at +20 °C will meet the following.
ΔC at 120 Hz	Capacitance will be within ±30% of the initial measured value
DF at 120 Hz	DF will be ≤ 200% of the initial specified value
DCL after 2 minute charge	Leakage current will be ≤ the initial specified value
ESR at 100Khz/+20 °C	ESR will be ≤ 200% of the initial specified value

Temperature Cycle Test

Test	Subject the capacitor to 1000 cycles of temperature change from -55 °C to +105 °C using the following sequence and durations.		
	Step	Temperature	Time at Temperature
	1	-55 °C	30 minutes
	2	+20 °C	3 minutes max
	3	+105 °C	30 minutes
	4	+20 °C	3 minutes max
	After the test, return the capacitor to +20°C for one to two hours before measurement. The after test measurements for capacitance, DF, and DCL at +20 °C will meet the following;		
ΔC at 120 Hz	Capacitance will be within ±20% of the initial measured value		
DF at 120 Hz	DF will be ≤ 200% of the initial specified value		
DCL after 2 minute charge	Leakage current will be ≤ the initial specified value		
Appearance	No significant change in appearance		

Type HZA -55 °C to +105 °C

SMT Hybrid Polymer-Aluminum Electrolytic Capacitors

Reel Dimensions

Tape Dimensions

Case Size (mm)	Case Code	W ± 0.3	A ± 0.2	B +0.3/-0.2	C ± 0.5	F ± 0.1	P ± 0.1	t1	t2 ± 0.2	φd +0.1/-0	P1 ± 0.1	P2 ± 0.1	W1 ± 0.1
5 x 5.8	C	12	5.7	5.7	8.0	5.5	12	0.4	6.4	1.5	2	4	1.75

													mm
Case Size (mm)	Case Code	W ± 0.3	A ± 0.2	B ^{+0.3/-0.2}	C ± 0.5	F ± 0.1	P ± 0.1	t1	t2 ± 0.2	φd +0.1/-0	P1 ± 0.1	P2 ± 0.1	W1 ± 0.1
6.3 x 5.8	D	16	7	7	9.0	7.5	12	0.4	6.4	1.5	2	4	1.75
6.3 x 7.7	X								8.4				
8 x 10.2	F	24	8.7	8.7	12.5	11.5	16	0.4	11				
10 x 10.2	G		10.7	10.7	14.5								

Type HZA -55 °C to +105 °C

SMT Hybrid Polymer-Aluminum Electrolytic Capacitors

Recommended Land Dimensions

Case Code	D (mm)	A	B	C
C	5	1.5	2.8	1.6
D	6.3	1.8	3.2	1.6
X	6.3	1.8	3.2	1.6
F	8	3.1	4.0	2.0
G	10	4.6	4.1	2.0

Recommended Reflow Soldering

Case Code	Case Dia. (mm)	Peak Temperature	Time at or above 250 °C	Time at or above 230 °C	Time at or above 217 °C	Time at or above 200 °C	Number of Reflow Processes
C	5	260°C	5 seconds	30 seconds	40 seconds	70 seconds	2
D	6.3						
X	6.3						
F	8	260°C	5 seconds	30 seconds	40 seconds	70 seconds	1
G	10						

Notes:

- For 5mm and 6.3 mm case dia., if the peak temperature does not exceed 255 °C the time at or above 250 °C can increase to 10 seconds.
- The capacitors in the 8mm and 10 mm case dia. can withstand 2 reflow processes, if the peak temperature does not exceed 245 °C and the time at or above 240 °C does not exceed 10 seconds.
- The 2nd reflow process should be performed after the capacitors have returned to room temperature.
- Temperature should be measured with a thermal couple placed on the top surface of the capacitor.
- After reflow soldering, the leakage current, D.F., and e.s.r., will meet the initial specifications, and the capacitance will be within ±10% of the initial measured value when measured at room conditions.

Type HZA -55 °C to +105 °C

SMT Hybrid Polymer-Aluminum Electrolytic Capacitors

Capacitor Temperature Characteristics

33 μ F/25V

Life Test Results

33 μ F/25V at +105 °C with rated voltage

Notice and Disclaimer: All product drawings, descriptions, specifications, statements, information and data (collectively, the "Information") in this datasheet or other publication are subject to change. The customer is responsible for checking, confirming and verifying the extent to which the Information contained in this datasheet or other 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 any guarantee, warranty, representation or responsibility of any kind, expressed or implied. Statements of suitability for certain applications are based on the knowledge that the Cornell Dubilier company providing such statements ("Cornell Dubilier") has of operating conditions that such Cornell Dubilier company regards as typical for such applications, but are not intended to constitute any guarantee, warranty or representation regarding any such matter – and Cornell Dubilier specifically and expressly disclaims any guarantee, warranty or representation concerning the suitability for a specific customer application, use, storage, transportation, or operating environment. 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 Cornell Dubilier with reference to the use of any Cornell Dubilier products is given gratis (unless otherwise specified by Cornell Dubilier), and Cornell Dubilier assumes no obligation or liability for the advice given or results obtained. Although Cornell Dubilier strives to apply the most stringent quality and safety standards regarding the design and manufacturing of its products, in light of 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 or other appropriate protective measures) 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 indicated in such warnings, cautions and notes, or that other safety measures may not be required.