
TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 1 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Solid Tantalum Surface-Mount Chip Capacitors
TANTAMOUNT™ Molded Case, High Performance, Automotive Grade

LINKS TO ADDITIONAL RESOURCES

PERFORMANCE / ELECTRICAL
CHARACTERISTICS
www.vishay.com/doc?40215
Operating Temperature: -55 °C to +125 °C
(above 85 °C, voltage derating is required)
Capacitance Range: 0.10 μF to 470 μF
Capacitance Tolerance: ± 10 %, ± 20 %
Voltage Rating: 4 VDC to 50 VDC

Note
• For recommended voltage derating guidelines see “Typical

Performance Characteristics”

FEATURES
• AEC-Q200 qualified
• Low ESR
• 100 % surge current tested

(B, C, D, and E case sizes)
• High ripple current carrying capability
• Molded case available in five case codes
• Terminations: 100 % matte tin standard,

tin / lead available
• Compatible with “high volume” automatic pick

and place equipment
• Meets EIA-535-BAAC mechanical and performance

requirements
• Compliant terminations
• Moisture sensitivity level 1
• Material categorization: for definitions of compliance

please see www.vishay.com/doc?99912
Note
* This datasheet provides information about parts that are

RoHS-compliant and / or parts that are non RoHS-compliant. For
example, parts with lead (Pb) terminations are not RoHS-compliant.
Please see the information / tables in this datasheet for details

APPLICATIONS
• Automotive
• Industrial
• General purpose

Notes
• We reserve the right to supply higher voltage ratings and tighter capacitance tolerance capacitors in the same case size.

Voltage substitutions will be marked with the higher voltage rating
• Low ESR solid tantalum chip capacitors allow delta ESR of 1.25 times the datasheet limit after mounting
• Dry pack as specified in J-STD-033

333DDD3 D
3D Models Calculators Related

Documents
Infographics Did You

Know?

Technical
Notes

Available

Available

Available

ORDERING INFORMATION
TP3 D 226 K 035 C 0500 AS

TYPE CASE CAPACITANCE CAPACITANCE DC VOLTAGE TERMINATION / ESR SPECIFICATION
CODE TOLERANCE RATING AT +85 °C PACKAGING OPTION

See Ratings
and Case

Codes table

This is
expressed

in picofarads.
The first two
digits are the

significant
figures.

The third is
the number of
zeros to follow.

K = ± 10 %
M = ± 20 %

This is expressed
in V. To complete

the three-digit
block, zeros
precede the

voltage rating.
A decimal point is

indicated by an “R”
(6R3 = 6.3 V)

Matte tin
C = 7" (178 mm) reel
D = 13" (330 mm) reel
V = 7" (178 mm) reel,

dry pack
U = 13" (330 mm) reel,

dry pack

Tin / lead
E = 7" (178 mm) reel
F = 13" (330 mm) reel
T = 7" (178 mm) reel,

dry pack
W = 13" (330 mm) reel,

dry pack

Maximum
100 kHz ESR

0500 = 500 mΩ
5000 = 5.0 Ω

10R0 = 10.0 Ω

AS = standard

http://www.vishay.com
http://www.vishay.com/doc?32571
http://www.vishay.com/doc?40238
http://www.vishay.com/doc?40238
http://www.vishay.com/doc?40238
http://www.vishay.com/doc?40238
http://www.vishay.com/doc?40238
http://www.vishay.com/doc?40238
http://www.vishay.com/doc?32571
http://www.vishay.com/dt/capacitors/tantalum-reliability-calculator-list/
http://www.vishay.com/dt/capacitors/tantalum-reliability-calculator-list/
http://www.vishay.com/dt/capacitors/tantalum-reliability-calculator-list/
http://www.vishay.com/dt/capacitors/tantalum-reliability-calculator-list/
http://www.vishay.com/dt/capacitors/tantalum-reliability-calculator-list/
http://www.vishay.com/dt/capacitors/tantalum-reliability-calculator-list/
http://www.vishay.com/doc?32571
http://www.vishay.com/ppg?40116&documents
http://www.vishay.com/ppg?40116&documents
http://www.vishay.com/ppg?40116&documents
http://www.vishay.com/ppg?40116&documents
http://www.vishay.com/ppg?40116&documents
http://www.vishay.com/ppg?40116&documents
http://www.vishay.com/doc?32571
http://www.vishay.com/doc?48397
http://www.vishay.com/doc?48397
http://www.vishay.com/doc?48397
http://www.vishay.com/doc?48397
http://www.vishay.com/doc?48397
http://www.vishay.com/doc?48397
http://www.vishay.com/doc?48390
http://www.vishay.com/doc?48390
http://www.vishay.com/doc?48390
http://www.vishay.com/doc?32571
http://www.vishay.com/doc?49268
http://www.vishay.com/doc?49268
http://www.vishay.com/doc?49268
http://www.vishay.com/doc?49268
http://www.vishay.com/doc?49268
http://www.vishay.com/doc?49268
http://www.vishay.com/doc?32571
http://www.vishay.com/doc?32571
http://www.vishay.com/doc?32571

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 2 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Note
• Glue pad (non-conductive, part of molded case) is dedicated for glue attachment (as user option)

DIMENSIONS in inches [millimeters]

CASE CODE EIA SIZE L W H P TW TH (MIN.)

A 3216-18 0.126 ± 0.008
[3.2 ± 0.20]

0.063 ± 0.008
[1.6 ± 0.20]

0.063 ± 0.008
[1.6 ± 0.20]

0.031 ± 0.012
[0.80 ± 0.30]

0.047 ± 0.004
[1.2 ± 0.10]

0.028
[0.70]

B 3528-21 0.138 ± 0.008
[3.5 ± 0.20]

0.110 ± 0.008
[2.8 ± 0.20]

0.075 ± 0.008
[1.9 ± 0.20]

0.031 ± 0.012
[0.80 ± 0.30]

0.087 ± 0.004
[2.2 ± 0.10]

0.028
[0.70]

C 6032-28 0.236 ± 0.012
[6.0 ± 0.30]

0.126 ± 0.012
[3.2 ± 0.30]

0.098 ± 0.012
[2.5 ± 0.30]

0.051 ± 0.012
[1.3 ± 0.30]

0.087 ± 0.004
[2.2 ± 0.10]

0.039
[1.0]

D 7343-31 0.287 ± 0.012
[7.3 ± 0.30]

0.169 ± 0.012
[4.3 ± 0.30]

0.110 ± 0.012
[2.8 ± 0.30]

0.051 ± 0.012
[1.3 ± 0.30]

0.094 ± 0.004
[2.4 ± 0.10]

0.039
[1.0]

E 7343-43 0.287 ± 0.012
[7.3 ± 0.30]

0.169 ± 0.012
[4.3 ± 0.30]

0.157 ± 0.012
[4.0 ± 0.30]

0.051 ± 0.012
[1.3 ± 0.30]

0.094 ± 0.004
[2.4 ± 0.10]

0.039
[1.0]

RATINGS AND CASE CODES
μF 4 V 6.3 V 10 V 16 V 20 V 25 V 35 V 50 V

0.10 A (20.00,
10.00)

A (19.00,
10.00)

0.15

0.22 A (15.00, 6.00) A (15.00)
B (12.00, 8.50)

0.33 A (13.00, 6.00) B (10.00, 4.50)

0.47 A (12.00,
9.00)

A (10.00, 4.00)
B (8.00, 2.50) B (8.40, 4.00)

0.68 A (10.00, 8.00) A (8.40)
B (7.00, 5.00)

A (7.60, 4.00)
B (6.50, 2.50)

1.0 A (9.30, 6.00) A (8.40, 5.50) A (7.60, 4.00)
B (5.00, 2.00)

A (7.50, 6.00,
4.00)

B (5.00, 2.00)

B (6.70)
C (4.60, 1.60)

1.5 A (8.00, 6.00) A (6.70, 6.00) A (6.30) A (6.70, 4.00)
B (4.60, 2.00)

B (4.20, 2.00)
C (3.80)

2.2 A (7.60, 6.00) A (6.30, 4.60) A (5.90, 4.00)
B (4.60, 2.50)

A (5.90, 4.00)
B (3.50, 1.50)

A (6.30, 4.00)
B (4.00; 3.80,

1.50)
C (2.20)

B (3.80, 2.00)
C (2.90, 0.90)

C (2.90, 1.50)
D (2.10, 0.80)

3.3 A (6.30, 5.00) A (5.50) A (5.00, 4.00, 3.50)
B (3.5, 2.0)

A (5.90, 4.00)
B (3.00, 1.30)

B (3.10, 1.50)
C (2.30, 1.00)

B (3.50)
C (2.10, 0.70)

C (2.50, 1.50)
D (1.70, 0.80)

4.7 A (6.30) A (5.50, 3.50)
A (5.00, 4.50,

 3.00, 2.00, 1.40)
B (3.40, 1.50)

A (5.00, 2.50, 2.00)
B (2.90, 1.50)

A (5.00, 3.50)
B (2.90, 1.00)
C (2.30, 0.60)

B (2.80, 1.50)
C (2.00,
0.525)

B (3.10, 1.50)
C (1.90, 0.50)
D (1.30, 0.45)

D (1.20, 0.60,
0.30)

6.8 A (5.00)
B (3.40)

A (4.20, 3.00)
B (2.90, 1.20)

A (4.20, 3.80, 3.00)
B (2.50)

C (1.90, 0.60)

B (2.50, 1.00)
C (1.90, 0.55)

B (1.50)
C (1.70, 0.50)

C (1.80, 0.475)
D (1.8, 1.10,

0.30)
D (0.90, 0.60)

10 A (3.40, 2.00, 1.50)
B (2.90, 1.00)

A (3.40, 3.00, 2.00)
B (2.50, 0.60, 0.80)

C (1.80, 0.55)

A (3.00, 1.70)
B (2.00, 0.80)
C (1.80, 0.45)

B (2.10, 2.5, 1.00)
C (1.70, 0.50,

0.45)

C (1.50, 0.45)
D (1.00, 0.30)

C (1.60, 0.45)
D (0.80, 0.30,
0.25, 0.135)

D (0.80, 0.55)
E (0.80, 0.55,

0.30)

15 A (2.90, 2.00)
B (2.50)

A (2.90, 2.00)
B (2.00, 1.20, 0.70)

C (1.80, 0.50)

B (2.00, 0.80)
C (1.50, 0.40)

B (2.30, 1.00)
C (1.50, 0.40)
D (0.90, 0.30)

C (1.20,
0.425)

D (0.80, 0.25)

D (0.70, 0.30,
0.26, 0.225)

L

TH (MIN.)
H

W

Glue pad

TW

P

Glue pad

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 3 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Note
• ESR limits in Ω shown in parenthesis

Note
(1) Capital letter indicates lead (Pb)-free

22
A (2.90, 2.00)
B (2.00, 0.60)
C (1.80, 0.50)

A (2.50, 1.50)
B (1.90, 0.60, 0.70)

C (1.50, 0.40, 0.345,
0.245)

B (1.90, 0.70,
0.60)

C (1.40, 0.8,
0.375, 0.35)

D (0.80, 0.25)

C (1.10, 0.375)
D (0.70, 0.225,

0.18)

C (1.20, 0.40)
D (0.70, 0.20)

D (0.60, 0.30,
0.26, 0.20)

E (0.60, 0.275)

33
B (2.00)

C (2.0, 1.80,
0.50)

A (2.50, 0.80)
B (1.90, 0.60)

C (1.50, 0.375)

B (1.90, 1.50, 0.60)
C (1.40, 0.60, 0.30)

D (0.80, 0.25)

C (1.10, 0.30)
D (0.70, 0.225)

C (1.00, 0.35)
D (0.70, 0.20)

D (0.70,
0.30, 0.20)

E (0.60,
0.30, 0.20)

D (0.70, 0.40)
E (0.70, 0.40)

47

A (1.60)
B (1.90, 0.60,

0.55, 0.50)
C (1.40, 0.30, 0.25)

D (0.80, 0.20)

B (1.80, 0.60)
C (1.10, 0.30)
D (0.70, 0.20)

C (1.00, 0.30)
D (0.70, 0.20,

0.15, 0.12)

D (0.70, 0.25,
0.20, 0.15)

E (0.60, 0.15)
E (0.60, 0.20)

68 B (1.4)
C (1.4)

B (1.80, 0.55)
C (0.80, 0.275)
D (0.70, 0.20)

C (1.00, 0.275)
D (0.70, 0.15) D (0.60, 0.15)

100

B (0.9, 1.7)
C (0.80, 0.25)
D (0.70, 0.15,

0.14, 0.13)

C (0.90, 0.25, 0.20)
D (0.60, 0.15, 0.10,

0.08)

D (0.60, 0.15,
0.125)

E (0.60, 0.10)
E (0.50, 0.15)

150 C (0.70, 0.30, 0.20)
D (0.60, 0.15)

D (0.60, 0.10)
E (0.50, 0.10) E (0.50, 0.10)

220 D (0.60, 0.10)
E (0.50, 0.10)

D (0.60, 0.125, 0.10)
E (0.50, 0.10) E (0.50, 0.10)

330 D (0.60, 0.125)
E (0.50, 0.10)

470 E (0.50, 0.10)

MARKING
“A” CASE VOLTAGE CODE

VOLTS CODE

4.0 G

6.3 J

10 A

16 C

20 D

25 E

35 V

50 T

Marking
Capacitor marking includes an anode (+) polarity band, capacitance in microfarads and the voltage rating. “A” case capacitors use a letter
code for the voltage and EIA capacitance code.
The Vishay identification marking is included if space permits. Vishay marking (“circled 2”) may show additives in the form of short lines,
depicting actual manufacturing facility. For A case capacitors discontinuation in polarity bar maybe used as actual manufacturing facility
designation. Capacitors rated at 6.3 V are marked 6 V.
A manufacturing date code is marked on all capacitors, for details see FAQ: www.vishay.com/doc?40110.
Call the factory for further explanation.

RATINGS AND CASE CODES
μF 4 V 6.3 V 10 V 16 V 20 V 25 V 35 V 50 V

Capacitance
code, pF

Indicates
high performance (1)

Polarity band (+)
Voltage
code

V 104Z

A Case

Date code
designation

Date code Vishay marking

Indicates
high performance (1)

Voltage

Capacitance
μF

Polarity
band (+)

22 P10

XX 2

 B, C, D, E Cases

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 4 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

STANDARD RATINGS

CAPACITANCE
(μF) CASE CODE PART NUMBER

MAX. DCL
AT +25 °C

(μA)

MAX. DF
AT +25 °C

120 Hz
(%)

MAX. ESR
AT +25 °C
100 kHz

(Ω)

MAX. RIPPLE
100 kHz

IRMS
(A)

4 VDC AT +85 °C; 2.7 VDC AT +125 °C
4.7 A TP3A475(1)004(2)6300AS 0.5 6 6.300 0.11
33 B TP3B336(1)004(2)2000AS 1.3 6 2.000 0.21
33 C TP3C336(1)004(2)2000AS 1.3 6 2.000 0.25
33 C TP3C336(1)004(2)1800AS 1.3 6 1.800 0.25
33 C TP3C336(1)004(2)0500AS 1.3 6 0.500 0.47
68 B TP3B686(1)004(2)1400AS 2.7 6 1.400 0.28
68 C TP3C686(1)004(2)1400AS 2.7 6 1.400 0.28

6.3 VDC AT +85 °C; 4 VDC AT +125 °C
2.2 A TP3A225(1)6R3(2)7600AS 0.5 6 7.600 0.10
2.2 A TP3A225(1)6R3(2)6000AS 0.5 6 6.000 0.11
3.3 A TP3A335(1)6R3(2)6300AS 0.5 6 6.300 0.11
3.3 A TP3A335(1)6R3(2)5000AS 0.5 6 5.000 0.12
4.7 A TP3A475(1)6R3(2)5500AS 0.5 6 5.500 0.12
4.7 A TP3A475(1)6R3(2)3500AS 0.5 6 3.500 0.15
6.8 A TP3A685(1)6R3(2)5000AS 0.5 6 5.000 0.12
6.8 B TP3B685(1)6R3(2)3400AS 0.5 6 3.400 0.16
10 A TP3A106(1)6R3(2)3400AS 0.6 6 3.400 0.15
10 A TP3A106(1)6R3(2)2000AS 0.6 6 2.000 0.19
10 A TP3A106(1)6R3(2)1500AS 0.6 6 1.500 0.22
10 B TP3B106(1)6R3(2)2900AS 0.6 6 2.900 0.17
10 B TP3B106(1)6R3(2)1000AS 0.6 6 1.000 0.29
15 A TP3A156(1)6R3(2)2900AS 0.9 6 2.900 0.16
15 A TP3A156(1)6R3(2)2000AS 0.9 6 2.000 0.19
15 B TP3B156(1)6R3(2)2500AS 0.9 6 2.500 0.18
22 A TP3A226(1)6R3(2)2900AS 1.3 6 2.900 0.16
22 A TP3A226(1)6R3(2)2000AS 1.3 6 2.000 0.19
22 B TP3B226(1)6R3(2)2000AS 1.3 6 2.000 0.21
22 B TP3B226(1)6R3(2)0600AS 1.3 6 0.600 0.38
22 C TP3C226(1)6R3(2)1800AS 1.3 6 1.800 0.25
22 C TP3C226(1)6R3(2)0500AS 1.3 6 0.500 0.47
33 A TP3A336(1)6R3(2)2500AS 2.0 14 2.500 0.17
33 A TP3A336(1)6R3(2)0800AS 2.0 14 0.800 0.31
33 B TP3B336(1)6R3(2)1900AS 2.0 6 1.900 0.21
33 B TP3B336(1)6R3(2)0600AS 2.0 6 0.600 0.38
33 C TP3C336(1)6R3(2)1500AS 2.0 6 1.500 0.27
33 C TP3C336(1)6R3(2)0375AS 2.0 6 0.375 0.54
47 A TP3A476(1)6R3(2)1600AS 2.8 12 1.600 0.22
47 B TP3B476(1)6R3(2)1900AS 2.8 6 1.900 0.21
47 B TP3B476(1)6R3(2)0600AS 2.8 6 0.600 0.38
47 B TP3B476(1)6R3(2)0550AS 2.8 6 0.550 0.39
47 B TP3B476(1)6R3(2)0500AS 2.8 6 0.500 0.41
47 C TP3C476(1)6R3(2)1400AS 2.8 6 1.400 0.28
47 C TP3C476(1)6R3(2)0300AS 2.8 6 0.300 0.61
47 C TP3C476(1)6R3(2)0250AS 2.1 6 0.250 0.66
47 D TP3D476(1)6R3(2)0800AS 2.8 6 0.800 0.43
47 D TP3D476(1)6R3(2)0200AS 2.8 6 0.200 0.87

Note
• Part number definitions:

(1) Capacitance tolerance codes: K, M
(2) Terminations and packaging codes: C, D, E, F, V, U, T, W

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 5 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

6.3 VDC AT +85 °C; 4 VDC AT 125 °C
68 B TP3B686(1)6R3(2)1800AS 4.1 6 1.800 0.22
68 B TP3B686(1)6R3(2)0550AS 4.1 6 0.550 0.39
68 C TP3C686(1)6R3(2)0800AS 4.1 6 0.800 0.37
68 C TP3C686(1)6R3(2)0275AS 4.1 6 0.275 0.63
68 D TP3D686(1)6R3(2)0700AS 4.1 6 0.700 0.46
68 D TP3D686(1)6R3(2)0200AS 4.1 6 0.200 0.87

100 B TP3B107(1)6R3(2)0900AS 6.0 10 0.900 0.22
100 B TP3B107(1)6R3(2)1700AS 6.0 10 1.700 0.22
100 C TP3C107(1)6R3(2)0800AS 6.0 6 0.800 0.37
100 C TP3C107(1)6R3(2)0250AS 6.0 6 0.250 0.66
100 D TP3D107(1)6R3(2)0700AS 6.0 6 0.700 0.46
100 D TP3D107(1)6R3(2)0150AS 6.0 6 0.150 1.00
100 D TP3D107(1)6R3(2)0140AS 6.0 6 0.140 1.04
100 D TP3D107(1)6R3(2)0130AS 6.0 6 0.130 1.07
150 C TP3C157(1)6R3(2)0700AS 9.0 8 0.700 0.40
150 C TP3C157(1)6R3(2)0300AS 9.0 8 0.300 0.61
150 C TP3C157(1)6R3(2)0200AS 9.0 8 0.200 0.74
150 D TP3D157(1)6R3(2)0600AS 9.0 8 0.600 0.60
150 D TP3D157(1)6R3(2)0150AS 9.0 8 0.150 1.10
220 D TP3D227(1)6R3(2)0600AS 13.2 8 0.600 0.50
220 D TP3D227(1)6R3(2)0100AS 13.2 8 0.100 1.22
220 E TP3E227(1)6R3(2)0500AS 13.2 8 0.500 0.57
220 E TP3E227(1)6R3(2)0100AS 13.2 8 0.100 1.28
330 D TP3D337(1)6R3(2)0600AS 19.8 8 0.600 0.50
330 D TP3D337(1)6R3(2)0125AS 19.8 8 0.125 1.10
330 E TP3E337(1)6R3(2)0500AS 19.8 8 0.500 0.57
330 E TP3E337(1)6R3(2)0100AS 19.8 8 0.100 1.28
470 E TP3E477(1)6R3(2)0500AS 28.2 10 0.500 0.57
470 E TP3E477(1)6R3(2)0100AS 28.2 10 0.100 1.28

10 VDC AT +85 °C; 7 VDC AT 125 °C
1.5 A TP3A155(1)010(2)8000AS 0.5 6 8.000 0.10
1.5 A TP3A155(1)010(2)6000AS 0.5 6 6.000 0.11
2.2 A TP3A225(1)010(2)6300AS 0.5 6 6.300 0.11
2.2 A TP3A225(1)010(2)4600AS 0.5 6 4.600 0.13
3.3 A TP3A335(1)010(2)5500AS 0.5 6 5.500 0.12
4.7 A TP3A475(1)010(2)5000AS 0.5 6 5.000 0.12
4.7 A TP3A475(1)010(2)4500AS 0.5 6 4.500 0.13
4.7 A TP3A475(1)010(2)3000AS 0.5 6 3.000 0.16
4.7 A TP3A475(1)010(2)2000AS 0.5 6 2.000 0.19
4.7 A TP3A475(1)010(2)1400AS 0.5 6 1.400 0.23
4.7 B TP3B475(1)010(2)3400AS 0.5 6 3.400 0.16
4.7 B TP3B475(1)010(2)1500AS 0.5 6 1.500 0.24
6.8 A TP3A685(1)010(2)4200AS 0.7 6 4.200 0.13
6.8 A TP3A685(1)010(2)3000AS 0.7 6 3.000 0.16
6.8 B TP3B685(1)010(2)2900AS 0.7 6 2.900 0.17
6.8 B TP3B685(1)010(2)1200AS 0.7 6 1.200 0.27
10 A TP3A106(1)010(2)3400AS 1.0 6 3.400 0.15
10 A TP3A106(1)010(2)3000AS 1.0 6 3.000 0.16
10 A TP3A106(1)010(2)2000AS 1.0 6 2.000 0.19
10 B TP3B106(1)010(2)2500AS 1.0 6 2.500 0.18
10 B TP3B106(1)010(2)0800AS 1.0 6 0.800 0.33
10 B TP3B106(1)010(2)0600AS 1.0 6 0.600 0.38
10 C TP3C106(1)010(2)1800AS 1.0 6 1.800 0.25
10 C TP3C106(1)010(2)0550AS 1.0 6 0.550 0.45

STANDARD RATINGS

CAPACITANCE
(μF) CASE CODE PART NUMBER

MAX. DCL
AT +25 °C

(μA)

MAX. DF
AT +25 °C

120 Hz
(%)

MAX. ESR
AT +25 °C
100 kHz

(Ω)

MAX. RIPPLE
100 kHz

IRMS
(A)

Note
• Part number definitions:

(1) Capacitance tolerance codes: K, M
(2) Terminations and packaging codes: C, D, E, F, V, U, T, W

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 6 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

10 VDC AT +85 °C; 7 VDC AT 125 °C
15 A TP3A156(1)010(2)2900AS 1.5 6 2.900 0.16
15 A TP3A156(1)010(2)2000AS 1.5 6 2.000 0.19
15 B TP3B156(1)010(2)2000AS 1.5 6 2.000 0.21
15 B TP3B156(1)010(2)1200AS 1.5 6 1.200 0.27
15 B TP3B156(1)010(2)0700AS 1.5 6 0.700 0.35
15 C TP3C156(1)010(2)1800AS 1.5 6 1.800 0.25
15 C TP3C156(1)010(2)0500AS 1.5 6 0.500 0.47
22 A TP3A226(1)010(2)2500AS 2.2 8 2.500 0.17
22 A TP3A226(1)010(2)1500AS 2.2 8 1.500 0.22
22 B TP3B226(1)010(2)1900AS 2.2 6 1.900 0.21
22 B TP3B226(1)010(2)0700AS 2.2 6 0.700 0.35
22 B TP3B226(1)010(2)0600AS 2.2 6 0.600 0.38
22 C TP3C226(1)010(2)1500AS 2.2 6 1.500 0.27
22 C TP3C226(1)010(2)0400AS 2.2 6 0.400 0.52
22 C TP3C226(1)010(2)0345AS 2.2 6 0.345 0.56
22 C TP3C226(1)010(2)0245AS 2.2 6 0.245 0.67
33 B TP3B336(1)010(2)1900AS 3.3 6 1.900 0.21
33 B TP3B336(1)010(2)1500AS 3.3 6 1.500 0.24
33 B TP3B336(1)010(2)0600AS 3.3 6 0.600 0.38
33 C TP3C336(1)010(2)1400AS 3.3 6 1.400 0.28
33 C TP3C336(1)010(2)0600AS 3.3 6 0.600 0.28
33 C TP3C336(1)010(2)0300AS 3.3 6 0.300 0.61
33 D TP3D336(1)010(2)0800AS 3.3 6 0.800 0.43
33 D TP3D336(1)010(2)0250AS 3.3 6 0.250 0.77
47 B TP3B476(1)010(2)1800AS 4.7 6 1.800 0.22
47 B TP3B476(1)010(2)0600AS 4.7 6 0.600 0.38
47 C TP3C476(1)010(2)1100AS 4.7 6 1.100 0.32
47 C TP3C476(1)010(2)0300AS 4.7 6 0.300 0.61
47 D TP3D476(1)010(2)0700AS 4.7 6 0.700 0.46
47 D TP3D476(1)010(2)0200AS 4.7 6 0.200 0.87
68 C TP3C686(1)010(2)1000AS 6.8 6 1.000 0.33
68 C TP3C686(1)010(2)0275AS 6.8 6 0.275 0.63
68 D TP3D686(1)010(2)0700AS 6.8 6 0.700 0.46
68 D TP3D686(1)010(2)0150AS 6.8 6 0.150 1.00

100 C TP3C107(1)010(2)0900AS 10.0 8 0.900 0.35
100 C TP3C107(1)010(2)0250AS 10.0 8 0.250 0.66
100 C TP3C107(1)010(2)0200AS 10.0 8 0.200 0.74
100 D TP3D107(1)010(2)0600AS 10.0 8 0.600 0.50
100 D TP3D107(1)010(2)0150AS 10.0 8 0.150 1.00
100 D TP3D107(1)010(2)0100AS 10.0 8 0.100 1.22
100 D TP3D107(1)010(2)0080AS 10.0 8 0.080 1.37
150 D TP3D157(1)010(2)0600AS 15.0 8 0.600 0.50
150 D TP3D157(1)010(2)0100AS 15.0 8 0.100 1.22
150 E TP3E157(1)010(2)0500AS 15.0 8 0.500 0.57
150 E TP3E157(1)010(2)0100AS 15.0 8 0.100 1.28
220 D TP3D227(1)010(2)0600AS 22.0 8 0.600 0.50
220 D TP3D227(1)010(2)0125AS 22.0 8 0.125 1.10
220 D TP3D227(1)010(2)0100AS 22.0 8 0.100 1.22
220 E TP3E227(1)010(2)0500AS 22.0 8 0.500 0.57
220 E TP3E227(1)010(2)0100AS 22.0 8 0.100 1.28

STANDARD RATINGS

CAPACITANCE
(μF) CASE CODE PART NUMBER

MAX. DCL
AT +25 °C

(μA)

MAX. DF
AT +25 °C

120 Hz
(%)

MAX. ESR
AT +25 °C
100 kHz

(Ω)

MAX. RIPPLE
100 kHz

IRMS
(A)

Note
• Part number definitions:

(1) Capacitance tolerance codes: K, M
(2) Terminations and packaging codes: C, D, E, F, V, U, T, W

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 7 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

16 VDC AT +85 °C; 10 VDC AT +125 °C
1.0 A TP3A105(1)016(2)9300AS 0.5 4 9.300 0.09

1.0 A TP3A105(1)016(2)6000AS 0.5 4 6.000 0.11

1.5 A TP3A155(1)016(2)6700AS 0.5 6 6.700 0.11

1.5 A TP3A155(1)016(2)6000AS 0.5 6 6.000 0.11

2.2 A TP3A225(1)016(2)5900AS 0.5 6 5.900 0.11

2.2 A TP3A225(1)016(2)4000AS 0.5 6 4.000 0.14

2.2 B TP3B225(1)016(2)4600AS 0.5 6 4.600 0.14

2.2 B TP3B225(1)016(2)2500AS 0.5 6 2.500 0.18

3.3 A TP3A335(1)016(2)5000AS 0.5 6 5.000 0.12

3.3 A TP3A335(1)016(2)4000AS 0.5 6 4.000 0.14

3.3 A TP3A335(1)016(2)3500AS 0.5 6 3.500 0.15

3.3 B TP3B335(1)016(2)3500AS 0.5 6 3.500 0.16

3.3 B TP3B335(1)016(2)2000AS 0.5 6 2.000 0.21

4.7 A TP3A475(1)016(2)5000AS 0.8 6 5.000 0.12

4.7 A TP3A475(1)016(2)2500AS 0.8 6 2.500 0.17

4.7 A TP3A475(1)016(2)2000AS 0.8 6 2.000 0.19

4.7 B TP3B475(1)016(2)2900AS 0.8 6 2.900 0.17

4.7 B TP3B475(1)016(2)1500AS 0.8 6 1.500 0.24

6.8 A TP3A685(1)016(2)4200AS 1.1 6 4.200 0.13

6.8 A TP3A685(1)016(2)3800AS 1.1 6 3.800 0.14

6.8 A TP3A685(1)016(2)3000AS 1.1 6 3.000 0.16

6.8 B TP3B685(1)016(2)2500AS 1.1 6 2.500 0.18

6.8 C TP3C685(1)016(2)1900AS 1.1 6 1.900 0.24

6.8 C TP3C685(1)016(2)0600AS 1.1 6 0.600 0.43

10 A TP3A106(1)016(2)3000AS 1.6 6 3.000 0.16

10 A TP3A106(1)016(2)1700AS 1.6 6 1.700 0.21

10 B TP3B106(1)016(2)2000AS 1.6 6 2.000 0.21

10 B TP3B106(1)016(2)0800AS 1.6 6 0.800 0.33

10 C TP3C106(1)016(2)1800AS 1.6 6 1.800 0.25

10 C TP3C106(1)016(2)0450AS 1.6 6 0.450 0.49

15 B TP3B156(1)016(2)2000AS 2.4 6 2.000 0.21

15 B TP3B156(1)016(2)0800AS 2.4 6 0.800 0.33

15 C TP3C156(1)016(2)1500AS 2.4 6 1.500 0.27

15 C TP3C156(1)016(2)0400AS 2.4 6 0.400 0.52

22 B TP3B226(1)016(2)1900AS 3.5 6 1.900 0.21

22 B TP3B226(1)016(2)0700AS 3.5 6 0.700 0.35

22 B TP3B226(1)016(2)0600AS 3.5 6 0.600 0.38

22 C TP3C226(1)016(2)1400AS 3.5 6 1.400 0.28

22 C TP3C226(1)016(2)0800AS 3.5 6 0.800 0.28

22 C TP3C226(1)016(2)0375AS 3.5 6 0.375 0.54

22 C TP3C226(1)016(2)0350AS 3.5 6 0.350 0.56

22 D TP3D226(1)016(2)0800AS 3.5 6 0.800 0.43

22 D TP3D226(1)016(2)0250AS 3.5 6 0.250 0.77

33 C TP3C336(1)016(2)1100AS 5.3 6 1.100 0.32

33 C TP3C336(1)016(2)0300AS 5.3 6 0.300 0.61

STANDARD RATINGS

CAPACITANCE
(μF) CASE CODE PART NUMBER

MAX. DCL
AT +25 °C

(μA)

MAX. DF
AT +25 °C

120 Hz
(%)

MAX. ESR
AT +25 °C
100 kHz

(Ω)

MAX. RIPPLE
100 kHz

IRMS
(A)

Note
• Part number definitions:

(1) Capacitance tolerance codes: K, M
(2) Terminations and packaging codes: C, D, E, F, V, U, T, W

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 8 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

16 VDC AT +85 °C; 10 VDC AT +125 °C
33 D TP3D336(1)016(2)0700AS 5.3 6 0.700 0.46
33 D TP3D336(1)016(2)0225AS 5.3 6 0.225 0.82
47 C TP3C476(1)016(2)1000AS 7.5 6 1.000 0.33
47 C TP3C476(1)016(2)0300AS 7.5 6 0.300 0.61
47 D TP3D476(1)016(2)0700AS 7.5 6 0.700 0.46
47 D TP3D476(1)016(2)0200AS 7.5 6 0.200 0.87
47 D TP3D476(1)016(2)0150AS 7.5 6 0.150 1.00
47 D TP3D476(1)016(2)0120AS 7.5 6 0.120 1.12
68 D TP3D686(1)016(2)0600AS 10.9 6 0.600 0.50
68 D TP3D686(1)016(2)0150AS 10.9 6 0.150 1.00

100 D TP3D107(1)016(2)0600AS 16.0 8 0.600 0.50
100 D TP3D107(1)016(2)0150AS 16.0 8 0.150 1.00
100 D TP3D107(1)016(2)0125AS 16.0 8 0.125 1.10
100 E TP3E107(1)016(2)0600AS 16.0 8 0.600 0.52
100 E TP3E107(1)016(2)0100AS 16.0 8 0.100 1.28
150 E TP3E157(1)016(2)0500AS 24.0 8 0.500 0.57
150 E TP3E157(1)016(2)0100AS 24.0 8 0.100 1.28
220 E TP3E227(1)016(2)0500AS 35.2 14 0.500 0.57
220 E TP3E227(1)016(2)0100AS 35.2 14 0.100 1.28

20 VDC AT +85 °C; 13 VDC AT +125 °C
0.68 A TP3A684(1)020(2)10R0AS 0.5 4 10.000 0.09
0.68 A TP3A684(1)020(2)8000AS 0.5 4 8.000 0.10
1.0 A TP3A105(1)020(2)8400AS 0.5 4 8.400 0.09
1.0 A TP3A105(1)020(2)5500AS 0.5 4 5.500 0.12
1.5 A TP3A155(1)020(2)6300AS 0.5 6 6.300 0.11
2.2 A TP3A225(1)020(2)5900AS 0.5 6 5.900 0.11
2.2 A TP3A225(1)020(2)4000AS 0.5 6 4.000 0.14
2.2 B TP3B225(1)020(2)3500AS 0.5 6 3.500 0.16
2.2 B TP3B225(1)020(2)1500AS 0.5 6 1.500 0.24
3.3 A TP3A335(1)020(2)5900AS 0.7 6 5.900 0.11
3.3 A TP3A335(1)020(2)4000AS 0.7 6 4.000 0.14
3.3 B TP3B335(1)020(2)3000AS 0.7 6 3.000 0.17
3.3 B TP3B335(1)020(2)1300AS 0.7 6 1.300 0.26
4.7 A TP3A475(1)020(2)5000AS 0.9 6 5.000 0.12
4.7 A TP3A475(1)020(2)3500AS 0.9 6 3.500 0.15
4.7 B TP3B475(1)020(2)2900AS 0.9 6 2.900 0.17
4.7 B TP3B475(1)020(2)1000AS 0.9 6 1.000 0.29
4.7 C TP3C475(1)020(2)2300AS 0.9 6 2.300 0.22
4.7 C TP3C475(1)020(2)0600AS 0.9 6 0.600 0.43
6.8 B TP3B685(1)020(2)2500AS 1.4 6 2.500 0.18
6.8 B TP3B685(1)020(2)1000AS 1.4 6 1.000 0.29
6.8 C TP3C685(1)020(2)1900AS 1.4 6 1.900 0.24
6.8 C TP3C685(1)020(2)0550AS 1.4 6 0.550 0.45
10 B TP3B106(1)020(2)2500AS 2.0 6 2.500 0.18
10 B TP3B106(1)020(2)2100AS 2.0 6 2.100 0.20
10 B TP3B106(1)020(2)1000AS 2.0 6 1.000 0.29
10 C TP3C106(1)020(2)1700AS 2.0 6 1.700 0.25
10 C TP3C106(1)020(2)0500AS 2.0 6 0.500 0.47
10 C TP3C106(1)020(2)0450AS 2.0 6 0.450 0.49

STANDARD RATINGS

CAPACITANCE
(μF) CASE CODE PART NUMBER

MAX. DCL
AT +25 °C

(μA)

MAX. DF
AT +25 °C

120 Hz
(%)

MAX. ESR
AT +25 °C
100 kHz

(Ω)

MAX. RIPPLE
100 kHz

IRMS
(A)

Note
• Part number definitions:

(1) Capacitance tolerance codes: K, M
(2) Terminations and packaging codes: C, D, E, F, V, U, T, W

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 9 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

20 VDC AT +85 °C; 13 VDC AT +125 °C
15 B TP3B156(1)020(2)2300AS 3.0 6 2.300 0.19
15 B TP3B156(1)020(2)1000AS 3.0 6 1.000 0.29
15 C TP3C156(1)020(2)1500AS 3.0 6 1.500 0.27
15 C TP3C156(1)020(2)0400AS 3.0 6 0.400 0.52
15 D TP3D156(1)020(2)0900AS 3.0 6 0.900 0.41
15 D TP3D156(1)020(2)0300AS 3.0 6 0.300 0.71
22 C TP3C226(1)020(2)1100AS 4.4 6 1.100 0.32
22 C TP3C226(1)020(2)0375AS 4.4 6 0.375 0.54
22 D TP3D226(1)020(2)0700AS 4.4 6 0.700 0.46
22 D TP3D226(1)020(2)0225AS 4.4 6 0.225 0.82
22 D TP3D226(1)020(2)0180AS 4.4 6 0.180 0.91
33 C TP3C336(1)020(2)1000AS 6.6 6 1.000 0.33
33 C TP3C336(1)020(2)0350AS 6.6 6 0.350 0.56
33 D TP3D336(1)020(2)0700AS 6.6 6 0.700 0.46
33 D TP3D336(1)020(2)0200AS 6.6 6 0.200 0.87
47 D TP3D476(1)020(2)0700AS 9.4 6 0.700 0.46
47 D TP3D476(1)020(2)0250AS 9.4 6 0.250 0.77
47 D TP3D476(1)020(2)0200AS 9.4 6 0.200 0.87
47 D TP3D476(1)020(2)0150AS 9.4 6 0.150 1.00
47 E TP3E476(1)020(2)0600AS 9.4 6 0.600 0.52
47 E TP3E476(1)020(2)0150AS 9.4 6 0.150 1.05

100 E TP3E107(1)020(2)0500AS 20.0 8 0.500 0.57
100 E TP3E107(1)020(2)0150AS 20.0 8 0.150 1.05

25 VDC AT +85 °C; 17 VDC AT +125 °C
0.47 A TP3A474(1)025(2)12R0AS 0.5 4 12.000 0.08
0.47 A TP3A474(1)025(2)9000AS 0.5 4 9.000 0.09
0.68 A TP3A684(1)025(2)8400AS 0.5 4 8.400 0.09
0.68 B TP3B684(1)025(2)7000AS 0.5 4 7.000 0.11
0.68 B TP3B684(1)025(2)5000AS 0.5 4 5.000 0.13
1.0 A TP3A105(1)025(2)7600AS 0.5 4 7.600 0.10
1.0 A TP3A105(1)025(2)4000AS 0.5 4 4.000 0.14
1.0 B TP3B105(1)025(2)5000AS 0.5 4 5.000 0.13
1.0 B TP3B105(1)025(2)2000AS 0.5 4 2.000 0.21
1.5 A TP3A155(1)025(2)6700AS 0.5 6 6.700 0.11
1.5 A TP3A155(1)025(2)4000AS 0.5 6 4.000 0.14
1.5 B TP3B155(1)025(2)4600AS 0.5 6 4.600 0.14
1.5 B TP3B155(1)025(2)2000AS 0.5 6 2.000 0.21
2.2 A TP3A225(1)025(2)6300AS 0.6 6 6.300 0.11
2.2 A TP3A225(1)025(2)4000AS 0.6 6 4.000 0.14
2.2 B TP3B225(1)025(2)3800AS 0.6 6 3.800 0.15
2.2 B TP3B225(1)025(2)1500AS 0.6 6 1.500 0.24
2.2 B TP3B225(1)025(2)4000AS 0.6 6 4.000 0.24
2.2 C TP3C225(1)025(2)2200AS 0.6 6 2.200 0.22
3.3 B TP3B335(1)025(2)3100AS 0.8 6 3.100 0.17
3.3 B TP3B335(1)025(2)1500AS 0.8 6 1.500 0.24
3.3 C TP3C335(1)025(2)2300AS 0.8 6 2.300 0.22
3.3 C TP3C335(1)025(2)1000AS 0.8 6 1.000 0.33
4.7 B TP3B475(1)025(2)2800AS 1.2 6 2.800 0.17
4.7 B TP3B475(1)025(2)1500AS 1.2 6 1.500 0.24
4.7 C TP3C475(1)025(2)2000AS 1.2 6 2.000 0.24
4.7 C TP3C475(1)025(2)0525AS 1.2 6 0.525 0.46
6.8 B TP3B685(1)025(2)1500AS 1.7 6 1.500 0.24
6.8 C TP3C685(1)025(2)1700AS 1.7 6 1.700 0.25
6.8 C TP3C685(1)025(2)0500AS 1.7 6 0.500 0.47

STANDARD RATINGS

CAPACITANCE
(μF) CASE CODE PART NUMBER

MAX. DCL
AT +25 °C

(μA)

MAX. DF
AT +25 °C

120 Hz
(%)

MAX. ESR
AT +25 °C
100 kHz

(Ω)

MAX. RIPPLE
100 kHz

IRMS
(A)

Note
• Part number definitions:

(1) Capacitance tolerance codes: K, M
(2) Terminations and packaging codes: C, D, E, F, V, U, T, W

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 10 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

25 VDC AT +85 °C; 17 VDC AT +125 °C
10 C TP3C106(1)025(2)1500AS 2.5 6 1.500 0.27
10 C TP3C106(1)025(2)0450AS 2.5 6 0.450 0.49
10 D TP3D106(1)025(2)1000AS 2.5 6 1.000 0.39
10 D TP3D106(1)025(2)0300AS 2.5 6 0.300 0.71
15 C TP3C156(1)025(2)1200AS 3.8 6 1.200 0.30
15 C TP3C156(1)025(2)0425AS 3.8 6 0.425 0.51
15 D TP3D156(1)025(2)0800AS 3.8 6 0.800 0.43
15 D TP3D156(1)025(2)0250AS 3.8 6 0.250 0.77
22 C TP3C226(1)025(2)1200AS 5.5 6 1.200 0.30
22 C TP3C226(1)025(2)0400AS 5.5 6 0.400 0.52
22 D TP3D226(1)025(2)0700AS 5.5 6 0.700 0.46
22 D TP3D226(1)025(2)0200AS 5.5 6 0.200 0.87
33 D TP3D336(1)025(2)0700AS 8.3 6 0.700 0.46
33 D TP3D336(1)025(2)0300AS 8.3 6 0.300 0.71
33 D TP3D336(1)025(2)0200AS 8.3 6 0.200 0.87
33 E TP3E336(1)025(2)0600AS 8.3 6 0.600 0.52
33 E TP3E336(1)025(2)0300AS 8.3 6 0.300 0.74
33 E TP3E336(1)025(2)0200AS 8.3 6 0.200 0.91
47 E TP3E476(1)025(2)0600AS 11.8 6 0.600 0.52
47 E TP3E476(1)025(2)0200AS 11.8 6 0.200 0.91

35 VDC AT +85 °C; 23 VDC AT +125 °C
0.10 A TP3A104(1)035(2)20R0AS 0.5 4 20.000 0.06
0.10 A TP3A104(1)035(2)10R0AS 0.5 4 10.000 0.09
0.22 A TP3A224(1)035(2)15R0AS 0.5 4 15.000 0.07
0.22 A TP3A224(1)035(2)6000AS 0.5 4 6.000 0.11
0.33 A TP3A334(1)035(2)13R0AS 0.5 4 13.000 0.08
0.33 A TP3A334(1)035(2)6000AS 0.5 4 6.000 0.11
0.47 A TP3A474(1)035(2)10R0AS 0.5 4 10.000 0.09
0.47 A TP3A474(1)035(2)4000AS 0.5 4 4.000 0.14
0.47 B TP3B474(1)035(2)8000AS 0.5 4 8.000 0.10
0.47 B TP3B474(1)035(2)2500AS 0.5 4 2.500 0.18
0.68 A TP3A684(1)035(2)7600AS 0.5 4 7.600 0.10
0.68 A TP3A684(1)035(2)4000AS 0.5 4 4.000 0.14
0.68 B TP3B684(1)035(2)6500AS 0.5 4 6.500 0.11
0.68 B TP3B684(1)035(2)2500AS 0.5 4 2.500 0.18
1.0 A TP3A105(1)035(2)7500AS 0.5 4 7.500 0.10
1.0 A TP3A105(1)035(2)6000AS 0.5 4 6.000 0.11
1.0 A TP3A105(1)035(2)4000AS 0.5 4 4.000 0.14
1.0 B TP3B105(1)035(2)5000AS 0.5 4 5.000 0.13
1.0 B TP3B105(1)035(2)2000AS 0.5 4 2.000 0.21
1.5 B TP3B155(1)035(2)4200AS 0.5 6 4.200 0.14
1.5 B TP3B155(1)035(2)2000AS 0.5 6 2.000 0.21
1.5 C TP3C155(1)035(2)3800AS 0.5 6 3.800 0.17
2.2 B TP3B225(1)035(2)3800AS 0.8 6 3.800 0.15
2.2 B TP3B225(1)035(2)2000AS 0.8 6 2.000 0.21
2.2 C TP3C225(1)035(2)2900AS 0.8 6 2.900 0.20
2.2 C TP3C225(1)035(2)0900AS 0.8 6 0.900 0.35
3.3 B TP3B335(1)035(2)3500AS 1.2 6 3.500 0.16
3.3 C TP3C335(1)035(2)2100AS 1.2 6 2.100 0.23
3.3 C TP3C335(1)035(2)0700AS 1.2 6 0.700 0.40
4.7 B TP3B475(1)035(2)3100AS 1.7 6 3.100 0.17
4.7 B TP3B475(1)035(2)1500AS 1.7 6 1.500 0.24
4.7 C TP3C475(1)035(2)1900AS 1.6 6 1.900 0.24
4.7 C TP3C475(1)035(2)0500AS 1.6 6 0.500 0.47
4.7 D TP3D475(1)035(2)1300AS 1.6 6 1.300 0.34
4.7 D TP3D475(1)035(2)0450AS 1.6 6 0.450 0.58

STANDARD RATINGS

CAPACITANCE
(μF) CASE CODE PART NUMBER

MAX. DCL
AT +25 °C

(μA)

MAX. DF
AT +25 °C

120 Hz
(%)

MAX. ESR
AT +25 °C
100 kHz

(Ω)

MAX. RIPPLE
100 kHz

IRMS
(A)

Note
• Part number definitions:

(1) Capacitance tolerance codes: K, M
(2) Terminations and packaging codes: C, D, E, F, V, U, T, W

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 11 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

35 VDC AT +85 °C; 23 VDC AT +125 °C
6.8 C TP3C685(1)035(2)1800AS 2.4 6 1.800 0.25
6.8 C TP3C685(1)035(2)0475AS 2.4 6 0.475 0.48
6.8 D TP3D685(1)035(2)1800AS 2.4 6 1.800 0.37
6.8 D TP3D685(1)035(2)1100AS 2.4 6 1.100 0.37
6.8 D TP3D685(1)035(2)0300AS 2.4 6 0.300 0.71
10 C TP3C106(1)035(2)1600AS 3.5 6 1.600 0.26
10 C TP3C106(1)035(2)0450AS 3.5 6 0.450 0.49
10 D TP3D106(1)035(2)0800AS 3.5 6 0.800 0.43
10 D TP3D106(1)035(2)0300AS 3.5 6 0.300 0.71
10 D TP3D106(1)035(2)0250AS 3.5 6 0.250 0.77
10 D TP3D106(1)035(2)0135AS 3.5 6 0.135 1.05
15 D TP3D156(1)035(2)0700AS 5.3 6 0.700 0.46
15 D TP3D156(1)035(2)0300AS 5.3 6 0.300 0.71
15 D TP3D156(1)035(2)0260AS 5.3 6 0.260 0.76
15 D TP3D156(1)035(2)0225AS 5.3 6 0.225 0.82
22 D TP3D226(1)035(2)0600AS 7.7 6 0.600 0.50
22 D TP3D226(1)035(2)0300AS 7.7 6 0.300 0.71
22 D TP3D226(1)035(2)0260AS 7.7 6 0.260 0.76
22 D TP3D226(1)035(2)0200AS 7.7 6 0.200 0.87
22 E TP3E226(1)035(2)0600AS 7.7 6 0.600 0.52
22 E TP3E226(1)035(2)0275AS 7.7 6 0.275 0.77
33 D TP3D336(1)035(2)0400AS 11.6 6 0.400 0.61
33 D TP3D336(1)035(2)0700AS 11.6 6 0.700 0.46
33 E TP3E336(1)035(2)0400AS 11.6 6 0.400 0.64
33 E TP3E336(1)035(2)0700AS 11.6 6 0.700 0.49

50 VDC AT +85 °C; 33 VDC AT +125 °C
0.10 A TP3A104(1)050(2)19R0AS 0.5 4 19.000 0.06
0.10 A TP3A104(1)050(2)10R0AS 0.5 4 10.000 0.09
0.22 A TP3A224(1)050(2)15R0AS 0.5 4 15.000 0.07
0.22 B TP3B224(1)050(2)12R0AS 0.5 4 12.000 0.08
0.22 B TP3B224(1)050(2)8500AS 0.5 4 8.500 0.10
0.33 B TP3B334(1)050(2)10R0AS 0.5 4 10.000 0.09
0.33 B TP3B334(1)050(2)4500AS 0.5 4 4.500 0.14
0.47 B TP3B474(1)050(2)8400AS 0.5 4 8.400 0.10
0.47 B TP3B474(1)050(2)4000AS 0.5 4 4.000 0.15
1.0 B TP3B105(1)050(2)6700AS 0.5 4 6.700 0.11
1.0 C TP3C105(1)050(2)4600AS 0.5 4 4.600 0.16
1.0 C TP3C105(1)050(2)1600AS 0.5 4 1.600 0.26
2.2 C TP3C225(1)050(2)2900AS 1.1 6 2.900 0.20
2.2 C TP3C225(1)050(2)1500AS 1.1 6 1.500 0.27
2.2 D TP3D225(1)050(2)2100AS 1.1 6 2.100 0.27
2.2 D TP3D225(1)050(2)0800AS 1.1 6 0.800 0.43
3.3 C TP3C335(1)050(2)2500AS 1.7 6 2.500 0.21
3.3 C TP3C335(1)050(2)1500AS 1.7 6 1.500 0.27
3.3 D TP3D335(1)050(2)1700AS 1.7 6 1.700 0.30
3.3 D TP3D335(1)050(2)0800AS 1.7 6 0.800 0.43
4.7 D TP3D475(1)050(2)1200AS 2.4 6 1.200 0.37
4.7 D TP3D475(1)050(2)0600AS 2.4 6 0.600 0.50
4.7 D TP3D475(1)050(2)0300AS 2.4 6 0.300 0.71
6.8 D TP3D685(1)050(2)0900AS 3.4 6 0.900 0.41
6.8 D TP3D685(1)050(2)0600AS 3.4 6 0.600 0.50
10 D TP3D106(1)050(2)0800AS 5.0 6 0.800 0.43
10 D TP3D106(1)050(2)0550AS 5.0 6 0.550 0.52
10 E TP3E106(1)050(2)0800AS 5.0 6 0.800 0.45
10 E TP3E106(1)050(2)0550AS 5.0 6 0.550 0.55
10 E TP3E106(1)050(2)0300AS 5.0 6 0.300 0.74

STANDARD RATINGS

CAPACITANCE
(μF) CASE CODE PART NUMBER

MAX. DCL
AT +25 °C

(μA)

MAX. DF
AT +25 °C

120 Hz
(%)

MAX. ESR
AT +25 °C
100 kHz

(Ω)

MAX. RIPPLE
100 kHz

IRMS
(A)

Note
• Part number definitions:

(1) Capacitance tolerance codes: K, M
(2) Terminations and packaging codes: C, D, E, F, V, U, T, W

http://www.vishay.com

TP3
www.vishay.com Vishay Sprague

Revision: 14-Jul-2023 12 Document Number: 40116
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

TYPICAL CURVES AT +25 °C, IMPEDANCE AND ESR VS. FREQUENCY

POWER DISSIPATION
CASE CODE MAXIMUM PERMISSIBLE POWER DISSIPATION AT +25 °C (W) IN FREE AIR

A 0.075

B 0.085

C 0.110

D 0.150

E 0.165

STANDARD PACKAGING QUANTITY

CASE CODE
UNITS PER REEL

7" REEL 13" REEL

A 2000 9000

B 2000 8000

C 500 3000

D 500 2500

E 400 1500

PRODUCT INFORMATION

Guide for Molded Tantalum Capacitors

www.vishay.com/doc?40074Pad Dimensions

Packaging Dimensions

Moisture Sensitivity www.vishay.com/doc?40135

SELECTOR GUIDES

Solid Tantalum Selector Guide www.vishay.com/doc?49053

Solid Tantalum Chip Capacitors www.vishay.com/doc?40091

FAQ

Frequently Asked Questions www.vishay.com/doc?40110

10

100

1000

10000

0.1

1

10

100

1000

0.1 1 10 100 1000

“B” and “C” Case

1s
t l

in
e

2n
d

lin
e

2n
d

lin
e

Im
pe

da
nc

e
/ E

SR
 (Ω

)

Frequency (kHz)

ESR
Impedance

10 μF, 20 VDC - C case

68 μF, 6.3 VDC - B case

10

100

1000

10000

0.01

0.1

1

0.1 1 10 100 1000

“D” Case

1s
t l

in
e

2n
d

lin
e

2n
d

lin
e

Im
pe

da
nc

e
/ E

SR
 (Ω

)

Frequency (kHz)

330 μF, 6.3 VDC

220 μF, 10 VDC

ESR
Impedance

http://www.vishay.com

Molded Guide
www.vishay.com Vishay Sprague

Revision: 08-Mar-2023 1 Document Number: 40074
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Guide for Molded Tantalum Capacitors

INTRODUCTION
Tantalum electrolytic capacitors are the preferred choice in
applications where volumetric efficiency, stable electrical
parameters, high reliability, and long service life are primary
considerations. The stability and resistance to elevated
temperatures of the tantalum / tantalum oxide / manganese
dioxide system make solid tantalum capacitors an
appropriate choice for today's surface-mount assembly
technology.
Vishay Sprague has been a pioneer and leader in this field,
producing a large variety of tantalum capacitor types for
consumer, industrial, automotive, military, and aerospace
electronic applications.
Tantalum is not found in its pure state. Rather, it is
commonly found in a number of oxide minerals, often in
combination with Columbium ore. This combination is
known as “tantalite” when its contents are more than
one-half tantalum. Important sources of tantalite include
Australia, Brazil, Canada, China, and several African
countries. Synthetic tantalite concentrates produced from
tin slags in Thailand, Malaysia, and Brazil are also a
significant raw material for tantalum production.
Electronic applications, and particularly capacitors,
consume the largest share of world tantalum production.
Other important applications for tantalum include cutting
tools (tantalum carbide), high temperature super alloys,
chemical processing equipment, medical implants, and
military ordnance.
Vishay Sprague is a major user of tantalum materials in the
form of powder and wire for capacitor elements and rod and
sheet for high temperature vacuum processing.

THE BASICS OF TANTALUM CAPACITORS
Most metals form crystalline oxides which are
non-protecting, such as rust on iron or black oxide on
copper. A few metals form dense, stable, tightly adhering,
electrically insulating oxides. These are the so-called
“valve”metals and include titanium, zirconium, niobium,
tantalum, hafnium, and aluminum. Only a few of these
permit the accurate control of oxide thickness by
electrochemical means. Of these, the most valuable for the
electronics industry are aluminum and tantalum.
Capacitors are basic to all kinds of electrical equipment,
from radios and television sets to missile controls and
automobile ignitions. Their function is to store an electrical
charge for later use.
Capacitors consist of two conducting surfaces, usually
metal plates, whose function is to conduct electricity. They
are separated by an insulating material or dielectric. The
dielectric used in all tantalum electrolytic capacitors is
tantalum pentoxide.
Tantalum pentoxide compound possesses high-dielectric
strength and a high-dielectric constant. As capacitors are
being manufactured, a film of tantalum pentoxide is applied
to their electrodes by means of an electrolytic process. The
film is applied in various thicknesses and at various voltages
and although transparent to begin with, it takes on different
colors as light refracts through it. This coloring occurs on the
tantalum electrodes of all types of tantalum capacitors.

Rating for rating, tantalum capacitors tend to have as much
as three times better capacitance / volume efficiency than
aluminum electrolytic capacitors. An approximation of the
capacitance / volume efficiency of other types of capacitors
may be inferred from the following table, which shows the
dielectric constant ranges of the various materials used in
each type. Note that tantalum pentoxide has a dielectric
constant of 26, some three times greater than that of
aluminum oxide. This, in addition to the fact that extremely
thin films can be deposited during the electrolytic process
mentioned earlier, makes the tantalum capacitor extremely
efficient with respect to the number of microfarads available
per unit volume. The capacitance of any capacitor is
determined by the surface area of the two conducting
plates, the distance between the plates, and the dielectric
constant of the insulating material between the plates.

In the tantalum electrolytic capacitor, the distance between
the plates is very small since it is only the thickness of the
tantalum pentoxide film. As the dielectric constant of the
tantalum pentoxide is high, the capacitance of a tantalum
capacitor is high if the area of the plates is large:

where

C = capacitance

e = dielectric constant

A = surface area of the dielectric

t = thickness of the dielectric

Tantalum capacitors contain either liquid or solid
electrolytes. In solid electrolyte capacitors, a dry material
(manganese dioxide) forms the cathode plate. A tantalum
lead is embedded in or welded to the pellet, which is in turn
connected to a termination or lead wire. The drawings show
the construction details of the surface-mount types of
tantalum capacitors shown in this catalog.

COMPARISON OF CAPACITOR
DIELECTRIC CONSTANTS

DIELECTRIC e
DIELECTRIC CONSTANT

Air or vacuum 1.0
Paper 2.0 to 6.0
Plastic 2.1 to 6.0
Mineral oil 2.2 to 2.3
Silicone oil 2.7 to 2.8
Quartz 3.8 to 4.4
Glass 4.8 to 8.0
Porcelain 5.1 to 5.9
Mica 5.4 to 8.7
Aluminum oxide 8.4
Tantalum pentoxide 26
Ceramic 12 to 400K

C eA
t

-------=

http://www.vishay.com

Molded Guide
www.vishay.com Vishay Sprague

Revision: 08-Mar-2023 2 Document Number: 40074
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

SOLID ELECTROLYTE TANTALUM CAPACITORS
Solid electrolyte capacitors contain manganese dioxide,
which is formed on the tantalum pentoxide dielectric layer
by impregnating the pellet with a solution of manganous
nitrate. The pellet is then heated in an oven, and the
manganous nitrate is converted to manganese dioxide.

The pellet is next coated with graphite, followed by a layer
of metallic silver, which provides a conductive surface
between the pellet and the leadframe.

Molded Chip tantalum capacitor encases the element in
plastic resins, such as epoxy materials. The molding
compound has been selected to meet the requirements of
UL 94 V-0 and outgassing requirements of ASTM E-595.
After assembly, the capacitors are tested and inspected to
assure long life and reliability. It offers excellent reliability
and high stability for consumer and commercial electronics
with the added feature of low cost

Surface-mount designs of “solid tantalum” capacitors use
lead frames or lead frameless designs as shown in the
accompanying drawings.

TANTALUM CAPACITORS FOR ALL DESIGN
CONSIDERATIONS
Solid electrolyte designs are the least expensive for a given
rating and are used in many applications where their very
small size for a given unit of capacitance is of importance.
They will typically withstand up to about 10 % of the rated
DC working voltage in a reverse direction. Also important
are their good low temperature performance characteristics
and freedom from corrosive electrolytes.

Vishay Sprague patented the original solid electrolyte
capacitors and was the first to market them in 1956. Vishay
Sprague has the broadest line of tantalum capacitors and
has continued its position of leadership in this field. Data
sheets covering the various types and styles of Vishay
Sprague capacitors for consumer and entertainment
electronics, industry, and military applications are available
where detailed performance characteristics must be
specified.

MOLDED CHIP CAPACITOR

Leadframe

Epoxy
Encapsulation

Anode
Polarity Bar

Solderable
Cathode

Termination

Silver
Adhesive

MnO2/Carbon/
Silver Coating

Solderable Anode
TerminationSintered

Tantalum

http://www.vishay.com

Molded Guide
www.vishay.com Vishay Sprague

Revision: 08-Mar-2023 3 Document Number: 40074
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

COMMERCIAL PRODUCTS

SOLID TANTALUM CAPACITORS - MOLDED CASE

SERIES 293D 793DX-CTC3-
CTC4 593D TR3 TP3 TL3

PRODUCT IMAGE

TYPE Surface-mount TANTAMOUNT™, molded case

FEATURES Standard
industrial grade CECC approved Low ESR Low ESR High performance,

automotive grade Very low DCL

TEMPERATURE
RANGE -55 °C to +125 °C

CAPACITANCE
RANGE 0.1 μF to 1000 μF 0.1 μF to 100 μF 1 μF to 470 μF 0.47 μF to 1000 μF 0.1 μF to 470 μF 0.1 μF to 470

μF
VOLTAGE RANGE 4 V to 75 V 4 V to 50 V 4 V to 50 V 4 V to 75 V 4 V to 50 V 4 V to 50 V
CAPACITANCE
TOLERANCE ± 10 %, ± 20 %

LEAKAGE
CURRENT 0.01 CV or 0.5 μA, whichever is greater

0.005 CV or
0.25 μA,

whichever is
greater

DISSIPATION
FACTOR 4 % to 30 % 4 % to 6 % 4 % to 15 % 4 % to 30 % 4 % to 15 % 4 % to 15 %

CASE CODES A, B, C, D, E A, B, C, D A, B, C, D, E A, B, C, D, E, W A, B, C, D, E A, B, C, D, E
TERMINATION 100 % matte tin standard, tin / lead available

SOLID TANTALUM CAPACITORS - MOLDED CASE
SERIES TX3 TH3 TH4 TH5

PRODUCT IMAGE

TYPE Surface-mount TANTAMOUNT™, molded case

FEATURES E-detonators High temperature +150 °C,
automotive grade

High temperature +175 °C,
automotive grade

Very high temperature
+200 °C

TEMPERATURE
RANGE -55 °C to +125 °C -55 °C to +150 °C -55 °C to +175 °C -55 °C to +200 °C

CAPACITANCE
RANGE 10 μF to 100 μF 0.33 μF to 220 μF 10 μF to 100 μF 4.7 μF to 100 μF

VOLTAGE RANGE 16 V to 25 V 6.3 V to 50 V 6.3 V to 35 V 5 V to 24 V
CAPACITANCE
TOLERANCE ± 10 %, ± 20 %

LEAKAGE
CURRENT 0.005 CV 0.01 CV or 0.5 μA, whichever is greater

DISSIPATION
FACTOR 6 % to 20 % 4 % to 8 % 4.5 % to 8 % 6 % to 10 %

CASE CODES B, C A, B, C, D, E B, C, D, E D, E

TERMINATION 100 % matte tin
100 % matte tin standard,
tin / lead and gold plated

available
100 % matte tin Gold plated

http://www.vishay.com

Molded Guide
www.vishay.com Vishay Sprague

Revision: 08-Mar-2023 4 Document Number: 40074
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

HIGH RELIABILITY PRODUCTS

SOLID TANTALUM CAPACITORS - MOLDED CASE

SERIES TM3 T83 CWR11 95158

PRODUCT
IMAGE

TYPE TANTAMOUNT™,
molded case, hi-rel.

TANTAMOUNT™,
molded case,
hi-rel. COTS

TANTAMOUNT™, molded case,
DLA approved

FEATURES High reliability,
for medical Instruments

High reliability,
standard and low ESR MIL-PRF-55365/8 qualified Low ESR

TEMPERATURE
RANGE -55 °C to +125 °C

CAPACITANCE
RANGE 1 μF to 220 μF 0.1 μF to 470 μF 0.1 μF to 100 μF 4.7 μF to 220 μF

VOLTAGE RANGE 4 V to 20 V 4 V to 63 V 4 V to 50 V

CAPACITANCE
TOLERANCE ± 10 %, ± 20 % ± 5 %, ± 10 %, ± 20 % ± 10 %, ± 20 %

LEAKAGE
CURRENT

0.005 CV or 0.25 μA,
whichever is greater 0.01 CV or 0.5 μA, whichever is greater

DISSIPATION
FACTOR 4 % to 8 % 4 % to 15 % 4 % to 6 % 4 % to 12 %

CASE CODES A, B, C, D, E A, B, C, D, E A, B, C, D C, D, E

TERMINATION 100 % matte tin;
tin / lead

100 % matte tin;
tin / lead;

tin / lead solder fused

Tin / lead;
tin / lead solder fused

Tin / lead solder plated;
gold plated

http://www.vishay.com

Molded Guide
www.vishay.com Vishay Sprague

Revision: 08-Mar-2023 5 Document Number: 40074
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Notes
• Metric dimensions will govern. Dimensions in inches are rounded and for reference only
(1) A0, B0, K0, are determined by the maximum dimensions to the ends of the terminals extending from the component body and / or the body

dimensions of the component. The clearance between the ends of the terminals or body of the component to the sides and depth of the
cavity (A0, B0, K0) must be within 0.002" (0.05 mm) minimum and 0.020" (0.50 mm) maximum. The clearance allowed must also prevent
rotation of the component within the cavity of not more than 20°

(2) Tape with components shall pass around radius “R” without damage. The minimum trailer length may require additional length to provide
“R” minimum for 12 mm embossed tape for reels with hub diameters approaching N minimum

(3) This dimension is the flat area from the edge of the sprocket hole to either outward deformation of the carrier tape between the embossed
cavities or to the edge of the cavity whichever is less

(4) This dimension is the flat area from the edge of the carrier tape opposite the sprocket holes to either the outward deformation of the carrier
tape between the embossed cavity or to the edge of the cavity whichever is less

(5) The embossed hole location shall be measured from the sprocket hole controlling the location of the embossment. Dimensions of
embossment location shall be applied independent of each other

(6) B1 dimension is a reference dimension tape feeder clearance only

PLASTIC TAPE AND REEL PACKAGING in inches [millimeters]

Tape and Reel Specifications: all case sizes are available
on plastic embossed tape per EIA-481. Standard reel
diameter is 7" [178 mm], 13" [330 mm] reels are available and
recommended as the most cost effective packaging method.

The most efficient packaging quantities are full reel
increments on a given reel diameter. The quantities shown
allow for the sealed empty pockets required to be in
conformance with EIA-481. Reel size and packaging
orientation must be specified in the Vishay Sprague part
number.

CASE
CODE

TAPE
SIZE

B1
(MAX.)

D1
(MIN.) F K0

(MAX.) P1 W

MOLDED CHIP CAPACITORS; ALL TYPES
A

8 mm 0.165
[4.2]

0.039
[1.0]

0.138 ± 0.002
[3.5 ± 0.05]

0.094
[2.4]

0.157 ± 0.004
[4.0 ± 1.0]

0.315 ± 0.012
[8.0 ± 0.30]B

C

12 mm 0.32
[8.2]

0.059
[1.5]

0.217 ± 0.00
[5.5 ± 0.05]

0.177
[4.5]

0.315 ± 0.004
[8.0 ± 1.0]

0.472 ± 0.012
[12.0 ± 0.30]

D
E
W

0.004 [0.1]
 MAX.

K0

 Tape thickness

 B1 MAX.
(Note 6)

 0.014
 [0.35]
 MAX.

± 0.008 [0.200]

Embossment
0.069 ± 0.004
[1.75 ± 0.10]

D1 MIN. for components
0.079 x 0.047 [2.0 x 1.2] and larger .
(Note 5)Maximum

cavity size
(Note 1)

USER DIRECTION OF FEED

Center lines
of cavity

A0

P1

F W

0.030 [0.75]
MIN. (Note 4)

0.030 [0.75]
MIN. (Note 3)

0.079 ± 0.002
[2.0 ± 0.05]

0.157 ± 0.004
[4.0 ± 0.10]

0.059 + 0.004 - 0.0
[1.5 + 0.10 - 0.0]

B0

Maximum
component
rotation

(Side or front sectional view)

20°

For tape feeder
reference only
including draft.
Concentric around B0
(Note 5)

Deformation
between
embossments

Top
cover
tape

Top
cover
tape

10 pitches cumulative
tolerance on tape

Direction of Feed

Anode (+)

Cathode (-)

20° maximum
component rotation

Typical
component
cavity
center line

Typical
component
center lineA0

B0

(Top view)

0.9843 [250.0]

Tape

3.937 [100.0]
0.039 [1.0]

MAX.

0.039 [1.0]
MAX.

 Camber
 (top view)

Allowable camber to be 0.039/3.937 [1/100]
non-cumulative over 9.843 [250.0]

http://www.vishay.com

Molded Guide
www.vishay.com Vishay Sprague

Revision: 08-Mar-2023 6 Document Number: 40074
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

RECOMMENDED REFLOW PROFILES
Capacitors should withstand reflow profile as per J-STD-020 standard, three cycles.

PROFILE FEATURE SnPb EUTECTIC ASSEMBLY LEAD (Pb)-FREE ASSEMBLY
Preheat / soak
Temperature min. (Ts min.) 100 °C 150 °C
Temperature max. (Ts max.) 150 °C 200 °C
Time (ts) from (Ts min. to Ts max.) 60 s to 120 s 60 s to 120 s
Ramp-up
Ramp-up rate (TL to Tp) 3 °C/s max. 3 °C/s max.
Liquidus temperature (TL) 183 °C 217 °C
Time (tL) maintained above TL 60 s to 150 s 60 s to 150 s
Peak package body temperature (Tp) Depends on case size - see table below
Time (tp) within 5 °C of the specified
classification temperature (TC) 20 s 30 s

Time 25 °C to peak temperature 6 min max. 8 min max.
Ramp-down
Ramp-down rate (Tp to TL) 6 °C/s max. 6 °C/s max.

PEAK PACKAGE BODY TEMPERATURE (Tp)

CASE CODE
PEAK PACKAGE BODY TEMPERATURE (Tp)

SnPb EUTECTIC PROCESS LEAD (Pb)-FREE PROCESS

A, B, C 235 °C 260 °C

D, E, W 220 °C 250 °C

PAD DIMENSIONS in inches [millimeters]

CASE CODE A
(MIN.)

B
(NOM.)

C
(NOM.)

D
(NOM.)

MOLDED CHIP CAPACITORS, ALL TYPES
A 0.071 [1.80] 0.067 [1.70] 0.053 [1.35] 0.187 [4.75]
B 0.118 [3.00] 0.071 [1.80] 0.065 [1.65] 0.207 [5.25]
C 0.118 [3.00] 0.094 [2.40] 0.118 [3.00] 0.307 [7.80]
D 0.157 [4.00] 0.098 [2.50] 0.150 [3.80] 0.346 [8.80]
E 0.157 [4.00] 0.098 [2.50] 0.150 [3.80] 0.346 [8.80]
W 0.185 [4.70] 0.098 [2.50] 0.150 [3.80] 0.346 [8.80]

25

T
E

M
P

E
R

A
T

U
R

E
 (

°C
)

TIME (s)

ts

tL

Time 25 °C to peak

TL

Tp TC - 5 °C
tp

Ts max.

Ts min.

Preheat area

Max. ramp-up rate = 3 °C/s
Max. ramp-down rate = 6 °C/s

A

B C
D

http://www.vishay.com

Molded Guide
www.vishay.com Vishay Sprague

Revision: 08-Mar-2023 7 Document Number: 40074
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

GUIDE TO APPLICATION
1. AC Ripple Current: the maximum allowable ripple

current shall be determined from the formula:

where,

P = power dissipation in W at +25 °C as given in
the tables in the product datasheets (Power
Dissipation).

RESR = the capacitor equivalent series resistance at
the specified frequency

2. AC Ripple Voltage: the maximum allowable ripple
voltage shall be determined from the formula:

or, from the formula:

where,
P = power dissipation in W at +25 °C as given in

the tables in the product datasheets (Power
Dissipation).

RESR = the capacitor equivalent series resistance at
the specified frequency

Z = the capacitor impedance at the specified
frequency

2.1 The sum of the peak AC voltage plus the applied DC
voltage shall not exceed the DC voltage rating of the
capacitor.

2.2 The sum of the negative peak AC voltage plus the
applied DC voltage shall not allow a voltage reversal
exceeding 10 % of the DC working voltage at
+25 °C.

3. Reverse Voltage: solid tantalum capacitors are not
intended for use with reverse voltage applied.
However, they have been shown to be capable of
withstanding momentary reverse voltage peaks of up
to 10 % of the DC rating at 25 °C and 5 % of the DC
rating at +85 °C.

4. Temperature Derating: if these capacitors are to be
operated at temperatures above +25 °C, the
permissible RMS ripple current shall be calculated
using the derating factors as shown:

Note
(1) Applicable for dedicated high temperature product series

5. Power Dissipation: power dissipation will be
affected by the heat sinking capability of the
mounting surface. Non-sinusoidal ripple current may
produce heating effects which differ from those
shown. It is important that the equivalent IRMS value

be established when calculating permissible
operating levels. (Power dissipation calculated using
+25 °C temperature rise).

6. Printed Circuit Board Materials: molded capacitors
are compatible with commonly used printed circuit
board materials (alumina substrates, FR4, FR5, G10,
PTFE-fluorocarbon and porcelanized steel).

7. Attachment:

7.1 Solder Paste: the recommended thickness of the
solder paste after application is 0.007" ± 0.001"
[0.178 mm ± 0.025 mm]. Care should be exercised in
selecting the solder paste. The metal purity should be
as high as practical. The flux (in the paste) must be
active enough to remove the oxides formed on the
metallization prior to the exposure to soldering heat. In
practice this can be aided by extending the solder
preheat time at temperatures below the liquidous
state of the solder.

7.2 Soldering: capacitors can be attached by
conventional soldering techniques; vapor phase,
convection reflow, infrared reflow, wave soldering,
and hot plate methods. The soldering profile charts
show recommended time / temperature conditions
for soldering. Preheating is recommended. The
recommended maximum ramp rate is 3 °C per
second. Attachment with a soldering iron is not
recommended due to the difficulty of controlling
temperature and time at temperature. The soldering
iron must never come in contact with the capacitor.
For details see www.vishay.com/doc?40214.

7.2.1 Backward and Forward Compatibility: capacitors
with SnPb or 100 % tin termination finishes can be
soldered using SnPb or lead (Pb)-free soldering
processes.

8. Cleaning (Flux Removal) After Soldering: molded
capacitors are compatible with all commonly used
solvents such as TES, TMS, Prelete, Chlorethane,
Terpene and aqueous cleaning media. However,
CFC / ODS products are not used in the production
of these devices and are not recommended.
Solvents containing methylene chloride or other
epoxy solvents should be avoided since these will
attack the epoxy encapsulation material.

8.1 When using ultrasonic cleaning, the board may
resonate if the output power is too high. This
vibration can cause cracking or a decrease in the
adherence of the termination. DO NOT EXCEED 9W/l
at 40 kHz for 2 min.

9. Recommended Mounting Pad Geometries: proper
mounting pad geometries are essential for
successful solder connections. These dimensions
are highly process sensitive and should be designed
to minimize component rework due to unacceptable
solder joints. The dimensional configurations shown
are the recommended pad geometries for both wave
and reflow soldering techniques. These dimensions
are intended to be a starting point for circuit board
designers and may be fine tuned if necessary based
upon the peculiarities of the soldering process and /
or circuit board design.

TEMPERATURE (°C) DERATING FACTOR
+25 1.0
+85 0.9

+125 0.4
+150 (1) 0.3
+175 (1) 0.2
+200 (1) 0.1

I
RMS

P
RESR
------------=

VRMS I
RMS

 x Z=

V
RMS

Z P
RESR
------------=

http://www.vishay.com

Typical Performance Characteristics
www.vishay.com Vishay Sprague

Revision: 19-Sep-2022 1 Document Number: 40215
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Molded Chip Tantalum Capacitors, Automotive Grade

Notes
• All information presented in this document reflects typical performance characteristics
(1) Series TH3 - up to 150 °C; TH4 - up to 175 °C
(2) Capacitance value 15 μF and higher
(3) For 293D and TR3 only

ELECTRICAL PERFORMANCE CHARACTERISTICS
ITEM PERFORMANCE CHARACTERISTICS

Category temperature range
-55 °C to +85 °C
(to +125 °C / +150 °C / +175 °C with voltage derating - refer to graph “Category Voltage vs. Temperature”) (1)

Capacitance tolerance ± 20 %, ± 10 %, tested via bridge method, at 25 °C, 120 Hz

Dissipation factor Limits per Standard Ratings table. Tested via bridge method, at 25 °C, 120 Hz

ESR Limits per Standard Ratings table. Tested via bridge method, at 25 °C, 100 kHz

Leakage current After application of rated voltage applied to capacitors for 5 min using a steady source of power with 1 kΩ
resistor in series with the capacitor under test, leakage current at 25 °C is not more than 0.01 CV or 0.5 μA,
whichever is greater. Note that the leakage current varies with temperature and applied voltage. See graph
“Typical Leakage Current Temperature Factor” for the appropriate adjustment factor.

Capacitance change by
temperature

+30 % max. (at +175 °C)
+20 % max. (at +125 °C and +150 °C)
+10 % max. (at +85 °C)
-10 % max. (at -55 °C)

Reverse voltage Capacitors are capable of withstanding peak voltages in the reverse direction equal to:
10 % of the DC rating at +25 °C
5 % of the DC rating at +85 °C
1 % of the DC rating at +125 °C

Ripple current For maximum ripple current values (at 25 °C) refer to relevant datasheet. If capacitors are to be used at
temperatures above +25 °C, the permissible RMS ripple current (or voltage) shall be calculated using the
derating factors:
1.0 at +25 °C
0.9 at +85 °C
0.4 at +125 °C
0.3 at +150 °C
0.2 at +175 °C

Maximum operating
and surge voltages vs.
temperature

+85 °C +125 °C +150 °C / +175 °C

RATED VOLTAGE
(V)

SURGE VOLTAGE
(V)

CATEGORY
VOLTAGE

(V)

SURGE VOLTAGE
(V)

CATEGORY
VOLTAGE

(V)

4 5.2 2.7 3.4 n/a

6.3 8 4 5 3

10 13 7 8 5

16 20 10 12 8

20 26 13 16 10

25 32 17 20 12.5

35 46 23 28 17.5

50 65 33 40 25

50 (2) 60 33 40 n/a

63 75 42 50 n/a

75 (3) 75 50 50 n/a

http://www.vishay.com

Typical Performance Characteristics
www.vishay.com Vishay Sprague

Revision: 19-Sep-2022 2 Document Number: 40215
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Notes
• For temperatures above +85 °C the same voltage derating ratio is recommended, but with respect to category voltage.

Up to +85 °C: category voltage = rated voltage
At +125 °C: category voltage = 2/3 of rated voltage
At 150 °C / 175 °C: category voltage = 1/2 of rated voltage

• For more information about recommended voltage derating see: www.vishay.com/doc?40246

Note
• Below 85 °C category voltage is equal to rated voltage

Note
• At +25 °C, the leakage current shall not exceed the value listed in the Standard Ratings table.

At +85 °C, the leakage current shall not exceed 10 times the value listed in the Standard Ratings table.
At +125 °C, the leakage current shall not exceed 12 times the value listed in the Standard Ratings table.
At +150 °C, the leakage current shall not exceed 15 times the value listed in the Standard Ratings table.
At +175 °C, the leakage current shall not exceed 18 times the value listed in the Standard Ratings table

RECOMMENDED VOLTAGE DERATING GUIDELINES (for temperature below +85 °C)
VOLTAGE RAIL (V) CAPACITOR VOLTAGE RATING (V)

≤ 3.3 6.3
5 10

10 20
12 25
15 35
24 50 or series configuration

CATEGORY VOLTAGE VS. TEMPERATURE

TYPICAL LEAKAGE CURRENT FACTOR

10

100

1000

10000

0

0.2

0.4

0.6

0.8

1.0

-55 0 25 85 125 150 175

Axis Title

1s
t l

in
e

2n
d

lin
e

2n
d

lin
e

C
at

eg
or

y
Vo

lta
ge

 (V
)

Temperature (°C)

10

100

1000

10000

0.001

0.01

0.1

1

10

100

0 10 20 30 40 50 60 70 80 90 100

Axis Title

1s
t l

in
e

2n
d

lin
e

2n
d

lin
e

Le
ak

ag
e

C
ur

re
nt

 F
ac

to
r

Percent of Rated Voltage

+175 °C

-55 °C
0 °C

+25 °C

+55 °C
85 °C

+150 °C
+125 °C

http://www.vishay.com

Typical Performance Characteristics
www.vishay.com Vishay Sprague

Revision: 19-Sep-2022 3 Document Number: 40215
For technical questions, contact: tantalum@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

ENVIRONMENTAL PERFORMANCE CHARACTERISTICS
ITEM CONDITION POST TEST PERFORMANCE

High temperature
exposure (storage)

MIL-STD-202, method 108
1000 h, at maximum rated temperature,
unpowered

Capacitance change
Dissipation factor
Leakage current
ESR

Within ± 20 % of initial value
Initial specified limit
Initial specified limit
Initial specified limit

Operational life test
at +125 °C

AEC-Q200
1000 h application 2/3 of rated voltage

Capacitance change
Dissipation factor
Leakage current
ESR

Within ± 20 % of initial value
Initial specified limit
Shall not exceed 10 times the initial limit
Initial specified limit

Operational life test
at +150 °C (for TH3)
and at +175 °C
(for TH4)

AEC-Q200
1000 h application 1/2 of rated voltage

Capacitance change
Dissipation factor
Leakage current
ESR

Within ± 20 % of initial value
Shall not exceed 3 times the initial limit
Shall not exceed 10 times the initial limit
Shall not exceed 3 times the initial limit

Surge voltage MIL-PRF-55365:
1000 successive test cycles at 85 °C of surge
voltage (as specified in the table above), in
series with a 33 Ω resistor at the rate of
30 s ON, 30 s OFF

Capacitance change
Dissipation factor
Leakage current
ESR

Within ± 30 % of initial value
Shall not exceed 1.5 times the initial limit
Shall not exceed 2 times the initial limit
Shall not exceed 1.5 times the initial limit

Biased humidity test AEC-Q200
At 85 °C / 85 % RH, 1000 h,
with rated voltage applied

Capacitance change
Dissipation factor
Leakage current
ESR

Within ± 20 % of initial value
Shall not exceed 3 times the initial limit
Shall not exceed 10 times the initial limit
Shall not exceed 3 times the initial limit

Temperature cycling AEC-Q200 / JESD22, method JA-104
-55 °C / +125 °C, for 1000 cycles

Capacitance change
Dissipation factor
Leakage current
ESR

Within ± 20 % of initial value
Initial specified limit
Initial specified limit
Initial specified limit

MECHANICAL PERFORMANCE CHARACTERISTICS
ITEM CONDITION POST TEST PERFORMANCE

Vibration MIL-STD-202, method 204: 10 Hz to 2000 Hz, 5 g
peak for 20 min, 12 cycles each of 3 orientations
(total 36 cycles), at rated voltage

Capacitance change
Dissipation factor
Leakage current

Within ± 20 % of initial value
Initial specified limit
Initial specified limit

There shall be no mechanical or visual damage to
capacitors post-conditioning.

Mechanical shock MIL-STD-202, method 213, condition F, 1500 g peak,
0.5 ms, half-sine

Capacitance change
Dissipation factor
Leakage current

Within ± 20 % of initial value
Initial specified limit
Initial specified limit

There shall be no mechanical or visual damage to
capacitors post-conditioning.

Resistance
to solder heat

MIL-STD-202, method 210, condition D
Solder dip 260 °C ± 5 °C, 10 s

Capacitance change
Dissipation factor
Leakage current

Within ± 20 % of initial value
Initial specified limit
Initial specified limit

Resistance to
solvents

MIL-STD-202, method 215 Capacitance change
Dissipation factor
Leakage current

Within ± 20 % of initial value
Initial specified limit
Initial specified limit

There shall be no mechanical or visual damage to
capacitors post-conditioning.
Body marking shall remain legible.

Solderability AEC-Q200 / J-STD-002 Electrical test not required

Terminal strength /
Shear force test

AEC-Q200-006
Apply a pressure load of 17.7 N (1.8 kg) for 60 s
horizontally to the center of capacitor side body
Exception: for case size 0603 pressure load is 5N

Part should not be sheared off the pads and no body
cracking post-conditioning. Electrical test not required.

Flammability Encapsulation materials meet UL 94 V-0 with an
oxygen index of 32 %

n/a

http://www.vishay.com

Legal Disclaimer Notice
www.vishay.com Vishay

Revision: 01-Jan-2023 1 Document Number: 91000

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE
RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively,
“Vishay”), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other
disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or
the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all
liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special,
consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular
purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical
requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements
about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product
with the properties described in the product specification is suitable for use in a particular application. Parameters provided in
datasheets and / or specifications may vary in different applications and performance may vary over time. All operating
parameters, including typical parameters, must be validated for each customer application by the customer's technical experts.
Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited
to the warranty expressed therein.

Hyperlinks included in this datasheet may direct users to third-party websites. These links are provided as a convenience and
for informational purposes only. Inclusion of these hyperlinks does not constitute an endorsement or an approval by Vishay of
any of the products, services or opinions of the corporation, organization or individual associated with the third-party website.
Vishay disclaims any and all liability and bears no responsibility for the accuracy, legality or content of the third-party website
or for that of subsequent links.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining
applications or for any other application in which the failure of the Vishay product could result in personal injury or death.
Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please
contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by
any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

© 2023 VISHAY INTERTECHNOLOGY, INC. ALL RIGHTS RESERVED

http://www.vishay.com

