

SPECIFICATION FOR LITHIUM BATTERY

Model: CR2032

Approved By	
Department	
Name	
Title	
Signature/Date	

(Remarks: The above table shall be filled by customer)

POWER GLORY BATTERY TECH (HK) CO., LTD.
ROOM E2B, 14 FLOOR, HOI BUN INDUSTRIAL BUILDING,
6 WING YIP STREET. KWUN TONG. KOWLOON. HONG KONG
TEL: (852) 3427 5537 FAX : (852) 3427 5526
<http://www.omnienergy.com.hk>

PRODUCT SPECIFICATION

1. Applicability:

This specification is applicable to the following product:
Coin type manganese lithium battery **CR2032**

2. Battery type and ratings:

- 2.1. Battery type:** CR2032
- 2.2. Nominal voltage:** 3.0V
- 2.3. Nominal capacity:** 210mAh (on continuous discharge at 20°C under 15kΩ load to 2.0V end-voltage)
- 2.4 Outer dimensions:** Outer dimensions shall be as shown in Fig. 1, Battery Dimensions.
- 2.5 Standard weight:** 3.2 g
- 2.6 Country of Origin:** China
- 2.7 Terminals:**
 - Materials of Positive electrode:** SUS430+Ni-plated
 - Negative electrode:** SUS430+Ni-plated

3. Quality requirements:

- 3.1 Dimensions:** Dimensions of batteries when tested in accordance with Subparagraph 4.4.1 shall be as shown in Fig. 1. Battery dimensions.
- 3.2 Appearance:** Battery shall have no deformation, dent, stain, leakage and camber or burr on their sealing members, which may adversely affect their appearance, performance and commercial value. There shall be no coatings or other foreign objects on the surface of terminals which may adversely affect actual use or performance of batteries.
- 3.3 Characteristics:**
 - (1) *Open-circuit voltage: Open-circuit voltage of batteries when tested in accordance with Subparagraph 4.4.3 shall meet the requirement set forth in Table 1.*
 - (2) *Closed-circuit voltage: Closed-circuit voltage of batteries when test in accordance with Subparagraph 4.4.4 shall meet the requirements set forth in Table 1.*

[TABLE 1]

TEST ITEMS	TEMPERATURE	INITIAL	AFTER 12 MONTHS	REMARKS
Open-circuit Voltage	20±2°C	3.0V TO 3.4V	3.0V TO 3.4V	
	0±2°C	3.0V TO 3.4V	3.0V TO 3.4V	
Closed-circuit Voltage	20±2°C	3.0V TO 3.4V	3.0V TO 3.4V	Load Resistance 15kΩ. 0.8 Sec.
	0±2°C	3.0V TO 3.4V	3.0V TO 3.4V	

(3) *Service life: Service life of batteries when tested in accordance with Subparagraph 4.4.5 shall meet the requirements set forth in Table 2.*

[TABLE 2]

TEST ITEM	TEMPERATURE	INITIAL	AFTER 12 MONTHS	REMARKS
Service Life	20 ± 2°C	940 Hrs. or Longer	910 Hrs. or Longer	Continuous Discharge Under 15 kΩ Load to 2.0V End-Voltage
	0 ± 2°C	850Hrs. or Longer	820Hrs. or Longer	

(4) *Service life after storage at high temperature: Service life of batteries when tested in accordance with Subparagraph 4.4.6 shall meet the requirements set forth in Table 3*

[TABLE 3]

TEST ITEM	STORAGE TEMP.	STORAGE PERIOD	REQUIREMENT	REMARKS
Service Life After Storage At High Temperature	60 ± 2°C	20 Days	910Hrs Minimum	Continuous Discharge At 20 ± 2 °C Under 15kΩ Load To 2.0V End-Voltage After Storage.

(5) *Leakage characteristics: Batteries when tested in accordance with Subparagraph 4.5.1 shall have no leakage.*

[TABLE 4]

TEST ITEM	REQUIREMENT	TEST CONDITIONS
Leakage Characteristics	No Leakage	Temperature: 45 ± 2°C, Relative Humidity: 75% Storage: 30 Days Shall Be Inspected By Visual Means

(6) *Self-discharge: Self-discharge of batteries when tested in accordance with Subparagraph 4.5.2 shall be as set forth in Table 5.*

[TABLE 5]

TEST ITEM	REQUIREMENT	TEST CONDITIONS
Self-discharge	2% or Below	Continuous Discharge Under 15kΩ Load To 2.0V End-voltage After 12 Months Storage At 20°C. (To Obtain From The Mean Value Of The Same Lot)

4. Testing:

4.1 Test conditions:

4.1.1 Initial test :Initial test must be done within 1 months from delivery

4.1.2 Temperature and humidity: Unless otherwise specified elsewhere, tests shall be conducted at ordinary temperature (20 ± 2 °C) and ordinary humidity (65 ± 5%RH).

4.2 Storage of test specimen batteries:

- 4.2.1 Specimen batteries to be tested shall be kept at the ambient temperature of 25°C or below and at the relative humidity of 75% or below.
- 4.2.2 Storage at less than -20°C can deform the plastic parts and may cause a leakage.
- 4.2.3 To prevent self-discharge caused by corrosion or decrease of insulation, humidity during storage shall be less than 75%RH without dewing on battery.

4.3 Measuring instruments and devices:

- 4.3.1 Dimensions: Outer micrometers specified in JIG26-95, dial gauges specified in JIS B 7503, and vernier callipers specified in JIG30-92 or those having equal or better accuracy shall be used.
- 4.3.2 DC voltmeters: The tolerance shall be ± 0.01 V and the input resistance rating shall be 10M or more.
- 4.3.3 Load resistance: Load resistance shall include resistance throughout external circuits, and its tolerance shall be $\pm 0.5\%$.

4.4 Test methods:

- 4.4.1 Dimensions: Dimension shall be measured with instruments specified in Subparagraph 4.3.1 above, provided that either one or both sides of such instruments shall be insulated in measuring the overall height of the batteries.
- 4.4.2 Appearance: Appearance of batteries shall be inspected by visual means.
- 4.4.3 Open-circuit voltage: Test specimen batteries shall be kept for 8 hours or longer at the ambient temperature specified in Table 1, and then the voltage between both terminals shall be measured at the same ambient temperature with a voltmeter as specified in Subparagraph 4.3.2.
- 4.4.4 Closed-circuit voltage: Test specimen batteries shall be kept for 8 hours or longer at the ambient temperature specified in Table 1. and then the voltage between both terminals shall be measured with a voltmeter as specified in Subparagraph 4.3.2 while the specified load is connected between both terminals at the same ambient temperature as specified above; provided that the measured value shall be based on meter reading taken 8 seconds after the circuit is closed.
- 4.4.5 Service life: Test specimen batteries shall be kept for 8 hours or longer at the ambient temperature specified in Table 2. and shall then be continuously discharged at the same ambient temperature and through the specified load resistance. The discharge shall be continued until the terminal voltage of the test specimens falls below the discharge end-point voltage of 2.0V, and the time during which the terminal voltage has been maintained equal to and above the discharge end-point voltage shall be taken as the service life.
- 4.4.6 Service life after high-temperature storage: Test specimen batteries, after having been stored at the temperature and period specified in Table 3, shall be kept for 12 hours or longer at ordinary temperature ($20 \pm 2^\circ\text{C}$) and at ordinary humidity ($65 \pm 20\%$ RH) and shall then be continuously discharged through the load resistance 15K at ambient temperature of $20 \pm 2^\circ\text{C}$. The discharge shall be continued until the voltage falls below the discharge end-point voltage of 2.0V, and the time during which the voltage has been maintained equal to and above the discharge end-point

voltage shall be taken as the service life.

4.5 Other tests: Tests specified below shall be conducted as required. Except as specified in this paragraph. Test methods be in accordance with the provisions of Paragraph 4.4.

4.5.1 Electrolyte leakage test: Test specimen batteries shall be examined for electrolyte leakage while they are kept at ordinary temperature and at ordinary humidity after having been stored at the temperature, humidity and period specified in Table 4.

4.5.2 Self-discharge: Test specimen batteries which have been stored for 12 month at the ambient temperature of $20 \pm 2^\circ\text{C}$ and at the relative humidity of $65 \pm 20\%$ shall be tested for service life in accordance with the method specified in Subparagraph 4.4.5

Self-discharge shall be determined in the following manner:

$$\text{Self-discharge rate (\%)} = \frac{X1 - X2}{X1} \times 100\%$$

X1: Average initial discharge life of batteries of the same lot

X2: Average discharge life after storage

5. Markings:

5.1 Markings on batteries:

5.1.1 Battery type: CR2032

5.1.2 Brand of battery: **Omnienergy**

5.1.3 Polarity: + [(-) shall not be indicated]

5.1.4 Manufacturing marks: The year and month of production shall be marked on the negative (-) terminal side

[Example] 11..... Manufactured in January 2011

1X Manufactured in October 2011

1Y Manufactured in November 2011

1Z Manufactured in December 2011

Month of production.

- January to September -- 1- 9

- Oct, Nov, Dec, -----X, Y, Z

RATINGS OF MANGANESE DIOXIDE LITHIUM BATTERY
(TYPE: CR2032)

<i>CLASSIFICATION</i>		<i>MANGANESE DIOXIDE LITHIUM PRIMARY BATTERY</i>
<i>BATTERY SYSTEM</i>		<i>COIN TYPE MANGANESE DIOXIDE LITHIUM BATTERY</i>
<i>BATTERY TYPE</i>		CR2032
<i>NOMINAL VOLTAGE</i>		3.0V
<i>NOMINAL CAPACITY</i>		210mAh (ON CONTINUOUS DISCHARGE UNDER 15K Ω load to 2.0V end-point)
<i>STANDARD DISCHARGE CURRENT</i>		0.2mA
<i>STANDARD WEIGHT</i>		3.2g
<i>TERMINALS</i>	<i>CAP TERMINAL CASE TERMINAL</i>	SUS430+Ni-plated SUS430+Ni-plated
<i>OUTER DIMENSIONS</i>	<i>DIAMETER OVERALL HEIGHT</i>	$\phi 20.0(+0/-0.3)mm$ 3.2(+0/-0.3)mm
<i>USABLE TEMPERATURE RANGE</i>		-20 $^{\circ}C$ ~ +70 $^{\circ}C$
<i>STORAGE TEMPERATURE RANGE</i>		0 $^{\circ}C$ ~ 30 $^{\circ}C$
<i>STORAGE HUMIDITY RANGE</i>		40%~75%

Marking

Dimensional Diagram

Fig.1

Lithium manganese dioxide battery

CR2032

Specifications

Nominal Voltage	3V	Dimensions (mm) 	A	$\phi 17.5$
Nominal Capacity	210 (mAh)		B	$\phi 20.0^{+0.0}_{-0.3}$
Continuous standard load	15 (K Ω)		C	2.46 (Ref.)
Operating temperature	-20~70°C		D	$3.2^{+0.00}_{-0.30}$
Weight	3.2 (g)			

Discharge characteristics

Temperature characteristics

Load vs. Operating voltage

Load vs. Capacity

Pulse discharge characteristics

Storage characteristics

Warnings

7.1 Precautions in Circuit Design for back-up Use

This is a primary battery and cannot be charged. If used in memory or RTC back-up applications, be sure to use diodes to prevent charging from the main power source or other batteries, and protective resistance to regulate the current as shown in the figure below. Note that the points described below should be taken into careful consideration when selecting diodes and protective resistance.

7.2 Supplied voltage to load.

Because a diode and a resistance generate the voltage drop on operating, please take into consideration these voltage drops for supplied voltage to load.

7.3 Using diodes to prevent charging

Please choose diodes with leak current as small as possible. Please keep the charged capacity due to leak current to within 1% of nominal capacity.

7.4 Using and setting protective resistance

Protective resistance is used to prevent the battery from being charged by large surges of current during diode failure. Please set the resistance so that the maximum current shown in the right table is not exceeded. For example, say a CR2032 battery is used in sample circuit (A) in combination with a main power source 5 volt. Since the permitted charge current is 10mA and this battery's voltage is 3V, let resistance be $R \geq (5V-3V)/10mA=0.2k \text{ ohm}$, meaning that at least 0.2k ohm is required.

Type	Maximum current
CR2032	10mA
CR3032	15 mA
CR2450	15mA
CR2354	12mA
CR2330	10mA
CR2025	10mA
CR2016	10mA