
RW5 ®

RA3RW5

高温度化

■外形図 単位 : mm ■定格リプル電流周波数補正係数

φD
F
φd

5 6.3 8 10 12.5 16 18
2.0 2.5 3.5 5.0 5.0 7.5 7.5
0.5 0.5 0.6 0.6 0.6 0.8 0.8

α 1.0 1.0 1.0 2.0 2.0 2.0 2.0

音響用小形アルミニウム電解コンデンサ

●小形化標準品RJ5と同一サイズで高分解能の音質グレードを実現
●105℃, 1000時間保証
●環境対応：GREEN CAPTM , RoHS compliance

50 ・ 60

0.8
0.8
0.8

120

1
1
1

1k

1.2
1.2
1.1

10k

1.3
1.2
1.1

100k

1.4
1.3
1.1

330～1000
2200～15000

100～220

定格
静電容量(μF)

周波数 （Ｈｚ）

■規格表

16
0.24

25
0.20

 （120Hz）

16
3
6

25
2
4

性　　　　　　　　　　　　　　　能

試験時間 ： 1000 時間　その他は耐久性と同じ
ただし、JIS C5101-4　4.1　の電圧処理を実施後

JIS C5101 - 1，- 4 （IEC 60384 - 1，- 4）

0.03CVまたは4いずれか大きい値 以下（1分値） C ： 定格静電容量（μF）　V ： 定格電圧（V）

尚， 1000µFを超えるものについては 1000µF 増す毎に0.02を加えた値とする

ー55～＋105
±20

インピーダンス比
 （max.）

Ｚ－25℃/Ｚ＋20℃
Ｚ－40℃/Ｚ＋20℃

 （20℃，120Hz）
 （20℃）

 （20℃，120Hz）

項　　目

1000時間
初期規格値以下
初期値の±20％以内
初期規格値の200％以下

カテゴリ温度範囲 （℃）
定格静電容量許容差 （%）
漏 れ 電 流 （µA）

損 失 角 の 正 接
 （tanδ）

高温および低温特性

耐 久 性 （高 温負荷）
105℃

定 格 リプ ル 重 畳

高温無負荷特性（高温貯蔵）
105℃

関 連 規 格

定 格 電 圧 （V）
tanδ （max.）

定 格 電 圧 （V）

試 験 時 間
漏 れ 電 流
静 電 容 量 変 化 率
損失角の正接 (tanδ)

■標準品種表

 （注）定格リプル電流：105℃， 120Hz

100
220
330
470
1000

2200

3300

4700

6800

10000
15000

定格電圧 （V） 25 (1T)16 (1E)
項目定格

静電容量（µF）
̶ ̶ ̶

16×35.5

16×25

16×25

12.5×25

16×25

16×25

12.5×25

1930

1200

1500

1600

2210

500

190
225
323

710

1850

1180

1440
18×16 1200
16×20 1230

1570

2000

 429

 125
 200
 310

 610

18×40

10×12.5
8×12
6.3×11.5
6.3×11.5

10×20

（mArms）

̶̶ ̶

16×35.5

18×40
18×20 1560 187018×31.5

18×20 1460 153018×20

16×20 1250

J35

G25

J25

J25

K40

F12

D11
D11
E12

F20

K20

K20

J20

K40

J25

J25

J35

F16
G25
J20
K16

D11
C11

E12
F12

K31

K20

K20 140018×20

8×12
6.3×11.5
5×11.5

10×12.5
10×16

（mArms）φD×L （mm） φD×L （mm）
外形寸法 定格リプル電流 外形寸法 定格リプル電流サイズ

記号
サイズ
記号

表示色 ： 黒色スリーブに金色表示

L＋α以下 15以上

スリーブ圧力弁 （φ6.3以上）

F±
0.
5

5
以上

φ
D
＋
0.
5/
0

φd±0.05錫メッキＣＰ線

■製品記号の一例：16V3300µF(*一般的な電子機器向けの場合)

RW5
シリーズ
記号

RS*
製品分類
記号

332

容量記号

M
静電容量
許容差記号

G25
サイズ
記号

1E

電圧記号

T

追加記号加工・梱包
記号

300

アルミニウム酸化皮膜

マイラー

マ イ カ

7～8

3.2

6～8

磁器 （セラミック）

ポリスチレン

タンタル酸化皮膜

10～120

2.5

10～20

表 （1-1）

誘電体 比誘電率 誘電体 比誘電率

Q ＝ C・V
Q : 電気量 （C）
V : 電　圧 （V）
C : 静電容量 （F）

1 アルミニウム電解コンデンサの概要

1-1 コンデンサの原理
コンデンサの原理は図1-1のような原理図で表わす事ができ
ます。 誘電体の両面に金属電極を対向させ, この両極間に電
圧を印加すると電圧に比例した電荷が蓄えられます。

表1-1にコンデンサに良く用いられる誘電体の比誘電率を示
します。 なお, コンデンサの名前は主に誘電体の材料によっ
て決められる場合が多く, 例えばアルミニウム電解コンデン
サ, タンタルコンデンサ等です。

Cをコンデンサの静電容量と呼び, Cは電極面積 （S[m2]）, 電極
間距離 （t[m]）, 誘電体の比誘電率 （ε）により次式で表わされま
す。

C[F]＝ε0・ ε・

ε0 : 真空の誘電率 （＝8.85×10－12F/m）

S
t̶

アルミニウム酸化皮膜の比誘電率は7～8であり，より大きな
静電容量を得るためには電極面積Sを大きくするか，tを小さ
くすれば良いことになります。アルミニウム電解コンデンサ
が小形ながら大きな静電容量が得られるのは，電気化学エッ
チングによって電極を粗面化し，電極面積を大きくすること
が可能で, かつ誘電体の厚さが非常に薄いためです。
アルミニウム電解コンデンサの構造図を図1-2に示します。

TECHNICAL NOTE アルミニウム電解コンデンサ ®

図1-1

t
S

1-2 等価回路
アルミニウム電解コンデンサを等価回路によって表わすと,
下記のようになります。

R1 : 端子, 電極の抵抗
R2 : 陽極酸化皮膜の欠損による絶縁抵抗
R3 : 陽極酸化皮膜と電解液の抵抗
D1 : 陽極箔の酸化物半導体
C1 : 陽極箔の容量
C2 : 陰極箔の容量
L1 : 端子, 電極等により生じるインダクタンス

陽極酸化皮膜

陽極箔

真の陰極

図1-2

自然空気酸化皮膜

 陰極箔
（実は陰極引出用電極）

電解液の含浸された
セパレータ紙

L1C2R3R1
C1

D1

R2

• 改良のため，予告なく仕様・寸法等を変更する場合があります。
• ご使用及びご注文の際には, 当社「納入仕様書」をご要求いただき，　
 それらに基づきご購入ご使用くださるようお願いします。 CAT.No.2023/2024

TECHNICAL NOTE アルミニウム電解コンデンサ

2 寿命推定について

2-1 寿命推定の考え方
2-1-1 リプル電流を含まない場合の寿命推定

（リプル電流が十分小さい場合）
一般にアルミニウム電解コンデンサの寿命は使用される周囲温度
と深い関係があり，アレニウス則に近似します。

　　　　
L ＝ L0 ・ 2 （1）

T0ーT
10 ………

	 L	 ：温度 Tにおける寿命
	 L0	：温度 T0における寿命

2-1-2 リプル電流を含む場合の寿命推定
リプル電流が流れる事により，コンデンサの内部損失（ESR）で
発熱するため寿命に影響します。
この発生する熱量は
　　P＝Ⅰ2・R・・・・（2）となり	 Ⅰ	：リプル電流（A・rms）
	 R	 ：ESR（W）
このときのコンデンサの温度上昇は

　　　　 ………（3）
Ⅰ2 • R̶
A • H

 ΔT ＝

	 ∆T	：コンデンサ中心部の温度上昇（deg）
	 Ⅰ	：リプル電流（A・rms）
	 R	 ：ESR（W）
	 A	 ：コンデンサの表面積（cm2）
	 H	 ：放熱係数
	 （約 1.5～ 2.0×10-3W/cm2・̊C）
（3）式はコンデンサの温度上昇について，印加リプル電流の2乗，
ESRに比例し，表面積に反比例する事を示します。
従って，リプル電流の大小により発熱量が決まり，寿命に影響し
ます。
∆Tの値はコンデンサの種類，ご使用条件等により異りますが，	
一般的には，∆T<5℃とするのが望ましい使い方です。
リプルによる温度上昇の測定箇所を下図に示します。

測
定
箇
所

コンデンサの温度上昇から，中心部の温度上昇を実際に測定する
ことは困難のため下表に表面温度上昇による換算表を示します。

（表2-1，換算表）

ケース φ ～10 12.5～ 16 18

中心 / 表面 1.1 1.2 1.25

弊社での実験より
①周囲温度・リプルによる温度上昇を考慮した寿命推定式
（1）式を変換して

　　L ＝ Ld ・ 2 ・ K ………（4）
T0ーT̶

10
̶

10
ーΔT

	 Ld	：カテゴリ上限温度におけるDCライフでの寿命（h）
	 K	：リプル加速係数（許容リプル電流以下：2）
	 T0	：カテゴリ上限温度（̊C）
	 T	：使用時の周囲温度（̊C）
	 ∆T	：コンデンサの中心部温度上昇（deg）

②保証寿命（カテゴリ上限温度における定格リプル電流重畳時）
を基にした寿命推定式
（4）式を変換して

　　
ΔT0ーΔT

L ＝ Lr ・ 2 ・ K ………（5）
̶

10
̶

10
T0ーT

	 Lr	：保証寿命（カテゴリ上限温度における定格リプル電流
	 印加での寿命）［h］
	 ∆T0	：カテゴリ上限温度における定格リプル電流印加時の
	 コンデンサの中心部温度上昇（deg）

③周囲温度・リプル電流を考慮した寿命推定式
式（3）を使って，式（5）をⅠ，Ⅰ0，∆T0の式に変換すると
下記式が得られます。

L ＝ Lr ・ 2 ・ K …（6）
Ⅰ1 ̶Ⅰ0

 ・ ̶10
2

̶
10

T0ーT ー ΔT0

	 Ⅰ0	：カテゴリ上限温度における定格リプル電流（A・rms）
	 Ⅰ	 ：印加リプル電流（A・rms）

式（5）または（6）を用いて推定寿命を計算する場合，
各保証温度毎の ∆T0は下記の値を使用します。
　　 85℃品

105～135℃品
150℃品
105℃品
125℃品
135℃品
150℃品

：　10deg
：　 5deg
：　 3deg
：　15deg
：　10deg
：　10deg
：　 5deg

アルミニウム
電解コンデンサ

導電性高分子ハイブリッド
アルミニウム
電解コンデンサ

寿命推定式は，原則として周囲温度が＋40℃からカテゴリ上限
温度までの温度範囲に適用されます。
（+40℃以下の温度条件は一律 +40℃扱いとします。）
推定寿命時間は，封口材の劣化面から，15年程度を上限の目
安とします。
また上記式（4）（5）（6）で算出される計算結果は保証値ではありま
せんのでご注意ください。

• 改良のため，予告なく仕様・寸法等を変更する場合があります。
• ご使用及びご注文の際には, 当社「納入仕様書」をご要求いただき，　
 それらに基づきご購入ご使用くださるようお願いします。 CAT.No.2023/2024

TECHNICAL NOTE アルミニウム電解コンデンサ

2-2 寿命推定の実際例
［考え方］
（6）式の寿命推定式によってコンデンサの保証時間 Lr（カテゴ
リ上限温度 T0、定格リプル電流Ⅰ0）を、実使用条件下（温度 T、
リプル電流Ⅰ）での動作時間 L に換算することができます。

あるコンデンサが実使用を想定したミッションプロファイル（温度、
電流、動作時間が複数条件組み合わせたもの）に適用できるか
どうか検討する際には、（6）式を用いて各プロファイル条件ごと
に Lを算出し、L の合計値に対する実動作時間 Lc の合計値の
割合（寿命消費率 Let）が 100% 以内であればそのコンデンサは
プロファイル条件に適用可能と推定できます。

（計算結果は保証値ではありませんので、プロファイル適用に関し
ては充分にテストの上ご判断願います。）

［計算例］
RKCシリーズ 80V1600μF （データA）が
ミッションプロファイル（データB）に適用可能であるか計算します。

データA （試料及び基本データ）

品名 : 80V 1600μF φ18 x 40L RKCシリーズ
T0 ＝135°C

∆T0 ＝5deg
Ⅰ0 ＝3.82Arms at 135°C，100kHz
Lr

＝2000 時間 at 135°C（保証時間）

データB（ミッションプロファイル）

周囲温度 T リプル電流Ⅰ（100kHz） 動作時間 Lc

Condition1 80°C 2.00Arms 5000h
Condition2 120°C 3.00Arms 3000h
Condition3 40°C 0.00Arms 123400h

［Condition1］
T0=135℃ , Ⅰ0=3.82Arms, Lr =2000h、∆T0=5degCを使って
L1（80℃ , 2.00Arms）を算出すると

L1 = 2000× 2{(135-80)/10}× 2{1-(2.00/3.82)
2}×(5/10)　= 116400[h][]

L1 に対する実動作時間 Lc1=5000h の寿命消費率 Let1 は

 Let1 = 100× (Lc1/ L1) = 100×(5000/116400) = 4.30[％]

［Condition2］
T0=135℃ , Ⅰ0=3.82Arms, Lr =2000h、∆T0=5degCを使って
L2（120℃ , 3.00Arms）を算出すると

 L2 = 2000× 2{(135-120)/10}× 2{1-(3.00/3.82)
2}×(5/10)　= 6461[h][]

L2 に対する実動作時間 Lc2=3000h の寿命消費率 Let2 は

 Let2 = 100× (Lc2/ L2) = 100×(3000/6461) = 46.4[％]

［Condition3］
T0=135℃ , Ⅰ0=3.82Arms, Lr =2000h、∆T0=5degCを使って
L3（40℃ , 0.00Arms）を算出すると

 L3 = 2000× 2{(135-40)/10}× 2{1-(0.00/3.82)
2}×(5/10)　

= 2048000[h]
[]

L3 に対する実動作時間 Lc3=123400h の寿命消費率 Let3 は

 Let3 = 100× (Lc3/ L3) = 100×(123400/2048000)
= 6.03[％]

よって各プロファイルの寿命消費率の合計値 Let_all は

 Let_all = Let1+ Let2+ Let3 = 4.30[％]+46.4[％]+6.03[％]
 = 56.8[％]

となり100% 以内なので RKCシリーズ 80V1600μF は
左記のミッションプロファイルが適用可能と推定されます。

• 改良のため，予告なく仕様・寸法等を変更する場合があります。
• ご使用及びご注文の際には, 当社「納入仕様書」をご要求いただき，　
 それらに基づきご購入ご使用くださるようお願いします。 CAT.No.2023/2024

TECHNICAL NOTE アルミニウム電解コンデンサ

アルミニウム電解コンデンサTECHNICAL NOTE
3直列接続時の分圧抵抗の求め方

3-1 回路の展開

3-2 「RB」を求める計算式の誘導

 （2）

 （3）
 （4）

V2 ≦ V0
V1 ＝ V － V2
＝ 2aV0 － V2 （4 ）

3-2-3 式 （2）に、式 （1）, （3）， （4 ）を代入して整理します。

3-3 計算例

4 再起電圧について

RBC2

RBC1

RBR2

RB

V

R1 V1

V2

®

① V2 を定格電圧（＝V0）とします。
 （V1 < V2）
② Vは、V0×2のa倍とします。
 V＝2aV0 （a < 1）
③ R2＝R1×bとします。 （b > 1） （1）

3-2-1 平衡状態ということより次の式が得られます。

3-2-2 前提条件から次の式が得られます。

400V470µF（LC規格値：1.88mA）の2個直列接続の場合の分圧
抵抗の抵抗値を求めます。

従いまして，分圧抵抗 RB は，次式となります。

400 （V）R1＝ ＝ 213 （kΩ）
1.88 （mA）

 （1－a）
RB≦2bR1

 （2a－1） • b－1

2abV0 （R1＋RB）＝V2{b （R1＋RB）＋bR1＋RB}
2ab （R1＋RB）≦2bR1＋ （1＋b）RB

R1 ＋ RB bR1 ＋ RB （2・a・V0－V2） ＝ V2R1 ・ RB bR1 ・ RB

1 1 1 1V1 ＋ ＝V2 ＋
R1 RB R2 RB

アルミニウム電解コンデンサを充電し放電後更に端子間を短
絡させた後，解放しておくと，しばらくして両方の端子間の電
圧が再び上昇する現象が生じます。この場合の電圧を再起電
圧といいます。 この現象が生じるメカニズムは，次のとおり
です。
誘電体に電圧が印加されると，誘電作用によって誘電体の内
部に電気的変化が生じ，誘電体表面に印加された電圧と正負
反対に帯電します。この現象を分極作用といいます。
この分極作用により，電圧を印加した後，端子電圧が0になる
まで放電し，端子間を開放しておくと，端子間に電位が現れて
再起電圧を生じます。
再起電圧は，両端子開放後約10～20日位がピークになりそれ
以降徐々に低下します。再起電圧は，大形品（基板自立形）ほど
大きくなる傾向にあります。
再起電圧が発生後，両端子間を短絡させるとスパークのため，
組立ラインで作業する人に恐怖感を与えたり，回路の低電圧
駆動素子（CPU，メモリ一等）が破壊される危険があります。 そ
の防止方法は，ご使用前に100～1kΩ程度の抵抗器で放電して
いただくか，製造側でアルミニウム箔等を端子間にかぶせる
等により端子間を短絡状態にして出荷することが考えられま
す。 対応につきましては，ご相談ください。

コンデンサ2個（C1, C2）を直列接続する場合の回路と等価回路
は下図のように示すことが出来ます。

コンデンサを2ヶ以上直列に接続するときは，電圧バランスを
考慮してコンデンサと並列に分圧抵抗器を挿入します。
分圧抵抗の値を求める方法を説明致します。

 a＝0.8とすると400 （V）×2×0.8＝640 （V）印可となります。
 b＝2　とするとR2＝bR1＝426 （kΩ）， LC＝0.94 （mA）となりま
す。
分圧抵抗RBは，

RB ≦ 2×2×213 （kΩ） ＝852（kΩ） （1－0.8）
 （2×0.8－1）×2－1

となります。

RB＝分圧抵抗とし，次の内容を回路の前提条件とします。

アルミニウム電解コンデンサ TECHNICAL NOTE®

5-1 陰極箔の自然腐食抑制

図3-1　交流インピーダンス法での抵抗成分

高信頼性品 従来品

5-2 電解液の溶媒のドライアップ性

5-6 極箔の低ESR化
5-3 封口材の気密性

高信頼性品は陰極箔の自然腐食を抑制するために不活
性化処理を施しました。 図3-1は， その効果をFRA（注）による交
流インピーダンス法で分極抵抗を調査した結果であり，従来
品に比べ腐食抑制されている事が分かります。
（注）FRA ： 周波数特性分析器

5 高信頼化の設計・開発ポイント

溶媒の透過性についてコンデンサの重量変化でみると，図3-2
のようになります。
高信頼性品は高温度長寿命を達成するため， 低比抵抗
を得やすいが非常に透過しやすいアミド系溶媒の代りに， 透
過しにくいラクトン系溶媒を主成分として使用しています。

高信頼性品は封口材の気密性を向上させるため， 架橋密
度の最適化を検討し， 図3-3に示すように従来材質より大幅に
透過量を低減した改良材質を選択し， ドライアップの抑制を
図っています。

電解コンデンサのESRの低減を図るため陽極箔の化成技術改
良を加え， 図3-6に示すように， 従来に比べ低ESRの電極箔を
開発しました。

5-4 電解液の長期安定性
電解液の温度に対する長期安定性は， 電解コンデンサのESR
の長期安定性を左右する重要な因子です。 図3-4は， 電解液の
比抵抗について従来例との比較を示したものです。 高信頼
性品の電解液が非常に長期安定性に優れている事が分かり
ます。

図3-2 電解液の重量変化

5-5 陽極箔の誘電体形成電圧
高信頼性品はコンデンサ内部のガス発生を抑制して長寿命
化を図るため， 電極箔の誘電体形成電圧を， 図3-5のように従
来品より高くとり1.5～2倍にしております。

102

103

104

105

（Ω）

図3-4 比抵抗指数

時間 （h）

; 従来品

; 高信頼性品

200

100

0 1000 2000

比
抵
抗
指
数

図3-5 電圧比

10

100

1

0.1
1.51 2 2.5

漏
れ
電
流
指
数

図3-6 陽極箔のESR指数

1

0.5

0

20 50 80 105

E
S
R
指
数

; 従来品

; 高信頼性品

時間 （h）

; 高信頼性品

; アミド系

; ラクトン系
100

10

0 1000 2000

重
量
変
化
指
数

1

図3-3 封口材の気密性

時　間 （h）

; 従来品

; 高信頼性品

100

10

1

0 1000 2000

透

　

過

　

量

• 改良のため，予告なく仕様・寸法等を変更する場合があります。
• ご使用及びご注文の際には, 当社「納入仕様書」をご要求いただき，　
 それらに基づきご購入ご使用くださるようお願いします。 CAT.No.2023/2024

TECHNICAL NOTE アルミニウム電解コンデンサ

アルミニウム電解コンデンサ TECHNICAL NOTE®

5-1 陰極箔の自然腐食抑制

図3-1　交流インピーダンス法での抵抗成分

高信頼性品 従来品

5-2 電解液の溶媒のドライアップ性

5-6 極箔の低ESR化
5-3 封口材の気密性

高信頼性品は陰極箔の自然腐食を抑制するために不活
性化処理を施しました。 図3-1は， その効果をFRA（注）による交
流インピーダンス法で分極抵抗を調査した結果であり，従来
品に比べ腐食抑制されている事が分かります。
（注）FRA ： 周波数特性分析器

5 高信頼化の設計・開発ポイント

溶媒の透過性についてコンデンサの重量変化でみると，図3-2
のようになります。
高信頼性品は高温度長寿命を達成するため， 低比抵抗
を得やすいが非常に透過しやすいアミド系溶媒の代りに， 透
過しにくいラクトン系溶媒を主成分として使用しています。

高信頼性品は封口材の気密性を向上させるため， 架橋密
度の最適化を検討し， 図3-3に示すように従来材質より大幅に
透過量を低減した改良材質を選択し， ドライアップの抑制を
図っています。

電解コンデンサのESRの低減を図るため陽極箔の化成技術改
良を加え， 図3-6に示すように， 従来に比べ低ESRの電極箔を
開発しました。

5-4 電解液の長期安定性
電解液の温度に対する長期安定性は， 電解コンデンサのESR
の長期安定性を左右する重要な因子です。 図3-4は， 電解液の
比抵抗について従来例との比較を示したものです。 高信頼
性品の電解液が非常に長期安定性に優れている事が分かり
ます。

図3-2 電解液の重量変化

5-5 陽極箔の誘電体形成電圧
高信頼性品はコンデンサ内部のガス発生を抑制して長寿命
化を図るため， 電極箔の誘電体形成電圧を， 図3-5のように従
来品より高くとり1.5～2倍にしております。

102

103

104

105

（Ω）

図3-4 比抵抗指数

時間 （h）

; 従来品

; 高信頼性品

200

100

0 1000 2000

比
抵
抗
指
数

図3-5 電圧比

10

100

1

0.1
1.51 2 2.5

漏
れ
電
流
指
数

図3-6 陽極箔のESR指数

1

0.5

0

20 50 80 105

E
S
R
指
数

; 従来品

; 高信頼性品

時間 （h）

; 高信頼性品

; アミド系

; ラクトン系
100

10

0 1000 2000

重
量
変
化
指
数

1

図3-3 封口材の気密性

時　間 （h）

; 従来品

; 高信頼性品

100

10

1

0 1000 2000

透

　

過

　

量

• 改良のため，予告なく仕様・寸法等を変更する場合があります。
• ご使用及びご注文の際には, 当社「納入仕様書」をご要求いただき，　
 それらに基づきご購入ご使用くださるようお願いします。 CAT.No.2023/2024

TECHNICAL NOTE アルミニウム電解コンデンサ

