

Multilayer Ceramic Capacitors Approval Sh eet

Page 1 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

*Contents in this sheet are subject to change without prior notice.

MULTILAYER CERAMIC CAPACITORS

Middle & High Voltage Series (200V to 4kV)

0402 to 1812 Sizes

NP0, X7R & Y5V Dielectrics

Halogen Free & RoHS compliance

Multilayer Ceramic Capacitors Approval Sh eet

Page 2 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

1. INTRODUCTION
WTC middle and high voltage series MLCC is designed by a special internal electrode pattern, which can reduce

voltage concentrations by distributing voltage gradients throughout the entire capacitor. This special design also affords
increased capacitance values in a given case size and voltage rating.

Chips size 1206 and larger to use on reflow soldering process only. Capacitors with X7R dielectrics are not
intended for AC line filtering applications. Capacitors may require protective surface coating to prevent external arcing.

4. HOW TO ORDER

1808 N 100 J 202 C T
Size

Inch (mm)

0402 (1005)
0603 (1608)
0805 (2012)
1206 (3216)
1210 (3225)
1808 (4520)
1812 (4532)

Dielectric

N=NP0

(C0G)
B=X7R
F=Y5V

Capacitance

Two significant
digits followed by
no. of zeros. And R
is in place of
decimal point.

eg.:
0R5=0.5pF
1R0=1.0pF
100=10x100
 =10pF

Tolerance

B=±0.1pF
C=±0.25pF
D=±0.5pF
F=±1%

G=±2%
J=±5%
K=±10%
M=±20%
Z=-20/+80%

Rated voltage

Two significant digits
followed by no. of zeros.
And R is in place of
decimal point.

201=200 VDC
251=250 VDC
401=400 VDC
451=450 VDC
501=500 VDC
631=630 VDC
102=1000 VDC
152=1500 VDC
202=2000 VDC
252=2500 VDC
302=3000 VDC
402=4000 VDC

Termination

C=Cu/Ni/Sn

Packaging

T=7” reeled
G=13” reeled

2. FEATURES
a. High voltage in a given case size.
b. High stability and reliability.

3. APPLICATIONS

a. Snubbers in high frequency power converters.
b. High voltage coupling/DC blocking.
c. DC-DC converters.
d. Back-lighting inverters

Multilayer Ceramic Capacitors Approval Sh eet

Page 3 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

5. EXTERNAL DIMENSIONS

6. GENERAL ELECTRICAL DATA

Dielectric NP0 X7R Y5V

Size 0402, 0603, 0805, 1206, 1210, 1808, 1812 0805, 1206, 1210, 1812

Capacitance* 0.5pF to 0.033µF 100pF to 1.0µF 0.01µF to 0.68µF

Capacitance tolerance***

Cap≤5pF: C (±0.25pF)
5pF<Cap<10pF: D (±0.5pF)

Cap≥10pF: F (±1%), G (±2%),
 J (±5%),K (±10%)

K (±10%), M (±20%) Z (-20/+80%)

Rated voltage (WVDC) 200V to 4000V 200V, 250V

Q/DF*
Cap<30pF: Q≥400+20C

Cap≥30pF: Q≥1000
DF≤2.5% DF≤5%

Insulation resistance at Ur**
Ur=200~630V: ≥10GΩ or RxC≥100Ω-F whichever is smaller

Ur=1000~3000V: ≥10GΩ

Dielectric strength

200~300V: ≥2 x WVDC
400V~450V: ≥1.2 x WVDC
500~999V: ≥1.5 x WVDC

1000~3000V: ≥1.2 x WVDC
4000: ≥1.1 x WVDC

Operating temperature -55 to +125°C -25 to +85°C

Capacitance characteristic ±30ppm ±15% +30/-80%

Termination Ni/Sn (lead-free termination)

* Measured at the condition of 30~70% related humidity.

NP0: Apply 1.0±0.2Vrms, 1.0MHz±10% for Cap≤1000pF and 1.0±0.2Vrms, 1.0kHz±10% for Cap>1000pF, 25°C at ambient temperature

X7R, X5R: Apply 1.0±0.2Vrms, 1.0kHz±10%, at 25°C am bient temperature.

Y5V: Apply 1.0±0.2Vrms, 1.0kHz±10%, at 20°C ambient temperature.

** Preconditioning for Class II MLCC: Perform a heat treatment at 150±10°C for 1 hour, then leave in a mbient condition for 24±2 hours

before measurement.

T

W

L

MB MB

Fig. 1 The outline of MLCC

Size
Inch (mm)

L (mm) W (mm) T (mm)/Symbol Remark MB (mm)

0402 (1005) 1.00±0.05 0.50±0.05 0.50±0.05 N #
0.25

+0.05/-0.10

0603(1608)
1.60±0.10 0.80±0.10 0.80±0.07 S

0.40±0.15 1.60
+0.15/-0.10

0.80
+0.15/-0.10

0.80
+0.15/-0.10

X

0805 (2012)
2.00±0.15 1.25±0.10

0.60±0.10 A

0.50±0.20
0.80±0.10 B
1.25±0.10 D #

2.00±0.20 1.25±0.20 1.25±0.20 I #

1206 (3216)
3.20±0.15 1.60±0.15

0.80±0.10 B

0.60±0.20
(0.5±0.25)*

0.95±0.10 C #
1.25±0.10 D #

3.20±0.20 1.60±0.20 1.60±0.20 G #

1210 (3225)

3.20±0.30 2.50±0.20
0.95±0.10 C #

0.75±0.25

1.25±0.10 D #

3.20±0.40 2.50±0.30
1.60±0.20 G #
2.00±0.20 K #
2.50±0.30

M #
3.20±0.60** 2.50±0.50** 2.50±0.50**

1808 (4520) 4.50+0.5/-0.3 2.03±0.25
1.25±0.10 D #

0.50±0.25
2.00±0.20 K #

1812 (4532) 4.50+0.5/-0.3
3.20±0.30

1.25±0.10 D #

0.50±0.25
1.60±0.20 G #
2.00±0.20 K #

3.20±0.40
2.50±0.30 M #
2.80±0.30 U #

Reflow soldering only is recommended.

* For 1206_1000V ~3000V products.
** For 1210_100V: Cap > 1µF, 250V: Cap >0. 47µF, 400V~630V: Cap >0.22µF.

Multilayer Ceramic Capacitors Approval Sh eet

Page 4 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

7. CAPACITANCE RANGE (MIDDLE VOLTAGE - 200V to 630V)
7-1 NP0 Dielectric

DIELECTRIC NP0
SIZE 0402 0603 0805 1206 1210 1808 1812

RATED VOLTAGE
(VDC)

200 250 200 250 200 250 500 630 200 250 500 630 200 250 500 630 500 630 200 250 500 630

C
ap

ac
ita

nc
e

0.5pF (0R5) N N S S A A A A
1.0pF (1R0) N N S S A A A A
1.2pF (1R2) N N S S A A A A
1.5pF (1R5) N N S S A A A A B B B B
1.8pF (1R8) N N S S A A A A B B B B D D
2.2pF (2R2) N N S S A A A A B B B B D D
2.7pF (2R7) N N S S A A A A B B B B D D
3.3pF (3R3) N N S S A A A A B B B B D D
3.9pF (3R9) N N S S A A A A B B B B D D
4.7pF (4R7) N N S S A A A A B B B B D D
5.6pF (5R6) N N S S A A A A B B B B D D
6.8pF (6R8) N N S S A A A A B B B B D D
8.2pF (8R2) N N S S A A A A B B B B D D
10pF (100) N N S S A A A A B B B B C C C C D D D D D D
12pF (120) N N S S A A A A B B B B C C C C D D D D D D
15pF (150) N N S S A A A A B B B B C C C C D D D D D D
18pF (180) N N S S A A A A B B B B C C C C D D D D D D
22pF (220) N N S S A A A A B B B B C C C C D D D D D D
27pF (270) N N S S A A A A B B B B C C C C D D D D D D
33pF (330) N N S S A A A A B B B B C C C C D D D D D D
39pF (390) N N S S A A A A B B B B C C C C D D D D D D
47pF (470) N N S S A A A A B B B B C C C C D D D D D D
56pF (560) N N S S A A A A B B B B C C C C D D D D D D
68pF (680) N S S A A A A B B B B C C C C D D D D D D
82pF (820) N S S A A B B B B B B C C C C D D D D D D

100pF (101) N S S A B B B B B B B C C C C D D D D D D
120pF (121) S S A B D D B B B B C C C C D D D D D D
150pF (151) S S B D D D B B B B C C C C D D D D D D
180pF (181) S S B D D D B B B B C C C C D D D D D D
220pF (221) S S D D D D B B B B C C C C D D D D D D
270pF (271) X X D D D D B C C C C C C C K K D D D D
330pF (331) X X D D D D B C C C C C C C K K D D D D
390pF (391) X X D D D D B C C C C C C C K K D D D D
470pF (471) X X D D I I C C C C C C C C K K D D D D
560pF (561) X X D D I I C D D D C C C C K K D D D D
680pF (681) D D I I C D D D C C C C K K D D D D
820pF (821) D D I I C G G G C C C C K K D D D D

1,000pF (102) D D I I C G G G D D D D K K D D D D
1,200pF (122) D D C G G G D D D D K K D D D D
1,500pF (152) D D D G G G D D D D K K D D D D
1,800pF (182) D D D G G G D D D D K K D D D D
2,200pF (222) D D D G G G D D D D K K D D D D
2,700pF (272) D G G G D D D D K K D D D D
3,300pF (332) D G G G D D D D K K D D D D
3,900pF (392) D G G G D D D D D D D D
4,700pF (472) D G G G G G D D D D
5,600pF (562) G G D D D D
6,800pF (682) G G D D D D
8,200pF (822) G G D D
0.010µF (103) G G D D
0.015µF (153) M G G
0.022µF (223) M K K
0.033µF (333)

1. The letter in cell is expressed the symbol of product thickness.

Multilayer Ceramic Capacitors Approval Sh eet

Page 5 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

7-2 X7R Dielectric
DIELECTRIC X7R

SIZE 0603 0805 1206 1210 1808 1812
RATED VOLTAGE

(VDC)
200 250 200 250 500 630 200 250 400 450 500 630 200 250 400 450 500 630 500 630 200 250 500 630

C
ap

ac
ita

nc
e

100pF (101) X X B B B B D D D D D D D D
120pF (121) X X B B B B D D D D D D D D
150pF (151) X X B B B B D D D D D D D D D D
180pF (181) X X B B B B D D D D D D D D D D
220pF (221) X X B B B B D D D D D D D D D D
270pF (271) X X B B B B D D D D D D D D D D
330pF (331) X X B B B B D D D D D D D D D D
390pF (391) X X B B B B D D D D D D D D D D
470pF (471) X X B B B B D D D D D D D D D D
560pF (561) X X B B B B D D D D D D D D D D
680pF (681) X X B B B B D D D D C C D D D D
820pF (821) X X B B B B D D D D C C D D D D

1,000pF (102) X X B B B B D D D D C C D D D D D D D D
1,200pF (122) X X B B B B D D D D C C D D D D D D D D
1,500pF (152) X X B B B B D D D D C C D D D D D D D D
1,800pF (182) X X B B B B D D D D C C D D D D D D D D
2,200pF (222) X X B B B B D D D D C C D D D D D D D D
2,700pF (272) X X B B B B D D D D C C D D D D D D D D
3,300pF (332) X X B B B B D D D D C C D D D D D D D D
3,900pF (392) X X B B B B D D D D C C D D D D D D D D
4,700pF (472) X X B B D D D D D D C C D D D D D D D D
5,600pF (562) X X D D D D D D D D C C D D K K D D D D
6,800pF (682) X X D D D D D D D D C C D D K K D D D D
8,200pF (822) X X D D D D D D D D C C D D K K D D D D
0.010µF (103) X X D D D D D D D D C C D D K K D D D D
0.012µF (123) D D D D D D D D C C D D K K D D D D
0.015µF (153) D D D D D D D D C C D D K K D D D D
0.018µF (183) D D D D D D D D C C D D K K D D D D
0.022µF (223) D D D D D D G G C C D D K K D D D D
0.027µF (273) D D D D D D G G C C G G K K D D D D
0.033µF (333) D D D G G G G C C G G K K D D D D
0.039µF (393) D D G G G G C C G G K K D D D D
0.047µF (473) D D G G G G D D G G K K D D D D
0.056µF (563) D D G G G G D D G G K K D D K K
0.068µF (683) D D G G G G G G K K K K D D K K
0.082µF (823) D G G G G G G K K K K D D K K

0.10µF (104) D G G G G G G K K D D K K
0.12µF (124) G G G G M M D D M M
0.15µF (154) G G M M M M K K M M
0.18µF (184) G G M M M M K K M M
0.22µF (224) G G M M M M K K M M
0.27µF (274) M M M M K K M
0.33µF (334) M M M M K K M
0.39µF (394) M M K K M
0.47µF (474) M M K K M
0.56µF (564) M M M M
0.68µF (684) M M M M
0.82µF (824) M M
1.0µF (105) M M

1. The letter in cell is expressed the symbol of product thickness.

Multilayer Ceramic Capacitors Approval Sh eet

Page 6 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

7-3 Y5V Dielectric
DIELECTRIC Y5V

SIZE 0805 1206 1210 1812
RATED VOLTAGE (VDC) 200 250 200 250 200 250 200 250

C
ap

ac
ita

nc
e

0.010µF (103) B B B B C C D D
0.015µF (153) B B B B C C D D
0.022µF (223) B B B B C C D D
0.033µF (333) B B B B C C D D
0.047µF (473) B B B B C C D D
0.068µF (683) B B B B C C D D

0.10µF (104) B B C C D D
0.15µF (154) C C C C D D
0.22µF (224) D D
0.33µF (334) D D
0.47µF (474) D D
0.68µF (684) D D
1.0µF (105)

1. The letter in cell is expressed the symbol of product thickness.

Multilayer Ceramic Capacitors Approval Sh eet

Page 7 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

8. CAPACITANCE RANGE (HIGH VOLTAGE - 1kV to 4kV)
8-1 NP0 Dielectric

DIELECTRIC NP0
SIZE 0805 1206 1210 1808 1812

RATED VOLTAGE 1000 1000 1500 2000 1000 1500 2000 1000 1500 2000 3000 4000 1000 1500 2000 3000 4000

C
ap

ac
ita

nc
e

0.5pF (0R5) D
1.0pF (1R0) D
1.2pF (1R2) D
1.5pF (1R5) D B B B
1.8pF (1R8) D B B B
2.0pF (2R0) D B B B D D D D
2.2pF (2R2) D B B B D D D D
2.7pF (2R7) D B B B D D D D
3.3pF (3R3) D B B B D D D D
3.9pF (3R9) D B B B D D D D
4.7pF (4R7) D B B B D D D D
5.6pF (5R6) D B B B D D D D
6.8pF (6R8) D B B B D D D D
8.2pF (8R2) D B B B D D D D
10pF (100) D B B B C C C D D D D D D D D
12pF (120) D B B B C C C D D D D D D D D
15pF (150) D B B B C C C D D D D D D D D
18pF (180) D B B B C C C D D D D D D D D
22pF (220) D B B B C C C D D D D D D D D
27pF (270) D B B B C C C D D D D D D D D
33pF (330) D B C C C C C D D D D D D D D
39pF (390) D B C C C C C D D D D D D D D
47pF (470) D C C C C C C D D D D D D D D
56pF (560) D C D D C D D D D D D D D D D
68pF (680) D C D D C D D D D D D D D D D
82pF (820) D D D D C D D D D D D D D D D

100pF (101) D D D D D D D D D K K D D D D
120pF (121) D D G G D D D D D K K D D D D
150pF (151) D D G G D G G D K K K D D D D
180pF (181) D G G G D G G D K K K D D K K
220pF (221) D G G G G G G D K K K D D K K
270pF (271) D G P P G K K G K K K D K K K
330pF (331) D G P P G K K G K K K D K K K
390pF (391) D G P P G M M K K K D K K K
470pF (471) G G M M K K K K K K K
560pF (561) G G K K K K K K
680pF (681) G G K K K K K K
820pF (821) G G K D D K K K

1,000pF (102) G G K G G K K K
1,200pF (122) G G K
1,500pF (152) K G K
1,800pF (182) M K K
2,200pF (222) M K K
2,700pF (272) M K
3,300pF (332) M K
3,900pF (392) M M

1. The letter in cell is expressed the symbol of product thickness.

Multilayer Ceramic Capacitors Approval Sh eet

Page 8 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

8-2 X7R Dielectric
DIELECTRIC X7R

SIZE 0805 1206 1210 1808 1812
RATED VOLTAGE 1000 1000 1500 2000 2500 1000 1500 2000 1000 1500 2000 3000 4000 1000 1500 2000 3000 4000

C
ap

ac
ita

nc
e

100pF (101) B D D D D D D D
120pF (121) B D D D D D D D
150pF (151) B D D D D D D D D D D D K
180pF (181) B D D D D D D D D D D D K
220pF (221) B D D D D D D D D D D D K
270pF (271) B D D D D D D D D D D D K D D D K K
330pF (331) B D D D D D D D D D D K K D D D K K
390pF (391) B D D D D D D D D D D K K D D D K K
470pF (471) B D D D D D D D D D D K K D D D K K
560pF (561) B D D D D D D D D D D K K D D D K K
680pF (681) B D D D D D D D D D D K K D D D K K
820pF (821) B D D D D D D D D D D K K D D D K K

1,000pF (102) B D D
B/C
/D/G D D D D D K K K K D D D K K

1,200pF (122) B D G G G D M M D K K K D D D K M
1,500pF (152) D D G G G D M M D K K K D D D K M
1,800pF (182) D D G G G D M M D K K K D D D M M
2,200pF (222) D D G G G D M M D K K D D D M
2,700pF (272) D D G G D M M D K K D D D M
3,300pF (332) D D G G D M M D K K D K K M
3,900pF (392) D D G G M M D K K D K K M
4,700pF (472) D D G G M M D K K D K K M
5,600pF (562) D D G G M M K K K D M M M
6,800pF (682) D D G G M M K K K D M M M
8,200pF (822) D D G G M M K K K D M M
0.010µF (103) D D G G M K K K D M M
0.012µF (123) G G K K M M
0.015µF (153) G G K K M M
0.018µF (183) G K M M M
0.022µF (223) G K M M M
0.033µF (333) G K M
0.039µF (393) K K M
0.047µF (473) M K M
0.056µF (563) K M
0.068µF (683) M

0.10µF (104) M
1. The letter in cell is expressed the symbol of product thickness.

9. PACKAGING DIMENSION AND QUANTITY

Size
Thickness/Symbol

(mm)
Paper tape Plastic tape

7” reel 13” reel 7” reel 13” reel
0402 0.50±0.05 N 10k 50k - -

0603
0.80±0.07 S 4k 15k - -

0.80 +0.15/-0.10 X 4k 15k

0805

0.60±0.10 A 4k 15k - -
0.80±0.10 B 4k 15k - -
1.25±0.10 D - - 3k 10k
1.25±0.20 I - - 3k 10k

1206

0.80±0.10 B 4k 15k - -
0.95±0.10 C - - 3k 10k
1.25±0.10 D - - 3k 10k
1.60±0.20 G - - 2k 10k

1210

0.95±0.10 C - - 3k 10k
1.25±0.10 D - - 3k 10k
1.60±0.20 G - - 2k -
2.00±0.20 K - - 1k 6k
2.50±0.30 M - - 1k 6k

1808
1.25±0.10 D - - 2k 10k
2.00±0.20 K - - 1k 6k

1812

1.25±0.10 D - - 1k 5k
1.60±0.20 G - - 1k -
2.00±0.20 K - - 1k -
2.50±0.30 M - - 0.5k 3k

Multilayer Ceramic Capacitors Approval Sh eet

Page 9 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

Unit: pieces

10. RELIABILITY TEST CONDITIONS AND REQUIREMENTS

No. Item Test Condition Requirements

1. Visual and

Mechanical

--- * No remarkable defect.

* Dimensions to conform to individual specification sheet.

2. Capacitance Class I: (NP0)

Cap≤1000pF, 1.0±0.2Vrms, 1MHz±10%

Cap>1000pF, 1.0±0.2Vrms, 1KHz±10%

Class II: (X7R, Y5V)

1.0±0.2Vrms, 1kHz±10%

*Before initial measurement (Class II only): To apply de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

* Shall not exceed the limits given in the detailed spec.

3. Q/ D.F.

(Dissipation

Factor)

NP0: Cap≥30pF, Q≥1000; Cap<30pF, Q≥400+20C

X7R: ≤2.5%

Y5V: ≤5.0%

4. Dielectric

Strength

* To apply voltage:

200V~300V ≥2 times VDC

400V~450V ≥1.2 times VDC

500V~999V ≥1.5 times VDC

1000V~3000V ≥1.2 times VDC

4000V ≥1.1 times VDC

* Duration: 1 to 5 sec.

* Charge & discharge current less than 50mA.

* No evidence of damage or flash over during test.

5. Insulation

Resistance

Rated voltage:

200~630V

To apply rated voltage (500V max.)

for 60 sec.

≥10GΩ or RxC≥100Ω-F whichever is smaller

Rated voltage: ≥630V To apply 500V for 60 sec.

6. Temperature

Coefficient

With no electrical load.

T.C. Operating Temp

NP0 -55~125°C at 25°C

X7R -55~125°C at 25°C

Y5V -25~85°C at 20°C

*Before initial measurement (Class II only): To apply de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

T.C. Capacitance Change

NP0 Within ±30ppm/°C

X7R Within ±15%

Y5V Within +30%/-80%

7. Adhesive

Strength of

Termination

* Pressurizing force：

5N (≤0603) and 10N (>0603)

* Test time: 10±1 sec.

* No remarkable damage or removal of the terminations.

8. Vibration

Resistance

* Vibration frequency: 10~55 Hz/min.

* Total amplitude: 1.5mm

* Test time: 6 hrs. (Two hrs each in three mutually

perpendicular directions.)

*Before initial measurement (Class II only): To apply de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

*Cap./DF(Q) Measurement to be made after de-aging at 150°C

for 1hr then set for 24±2 hrs at room temp.

* No remarkable damage.

* Cap change and Q/D.F.: To meet initial spec.

9.

Solderability * Solder temperature: 235±5°C

* Dipping time: 2±0.5 sec.

95% min. coverage of all metalized area.

10. Bending Test * The middle part of substrate shall be pressurized by means

of the pressurizing rod at a rate of about 1 mm per second until

the deflection becomes 1 mm and then the pressure shall be

maintained for 5±1 sec.

*Before initial measurement (Class II only): To apply de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

* Measurement to be made after keeping at room temp. for

24±2 hrs.

* No remarkable damage.

* Cap change：

 NP0: within ±5.0% or ±0.5pF whichever is larger.

 X7R: within ±12.5%

 Y5V: within ±30%

(This capacitance change means the change of capacitance under

specified flexure of substrate from the capacitance measured before

the test.)

11. Resistance to

Soldering Heat

* Solder temperature: 260±5°C

* Dipping time: 10±1 sec

* Preheating: 120 to 150°C for 1 minute before imme rse the

capacitor in a eutectic solder.

*Before initial measurement (Class II only): To apply de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

*Cap. / DF(Q) / I.R. Measurement to be made after de-aging at

150°C for 1hr then set for 24±2 hrs at room temp.

* No remarkable damage.

* Cap change:

NP0: within ±2.5% or ±0.25pF whichever is larger.

X7R: within ±7.5%

Y5V: within ±20%

* Q/D.F., I.R. and dielectric strength: To meet initial requirements.

* 25% max. leaching on each edge.

Multilayer Ceramic Capacitors Approval Sh eet

Page 10 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

No. Item Test Condition Requirements

12. Temperature

Cycle

* Conduct the five cycles according to the temperatures and

time.

Step Temp. (°C) Time (min.)

1 Min. operating temp. +0/-3 30±3

2 Room temp. 2~3

3 Max. operating temp. +3/-0 30±3

4 Room temp. 2~3

*Before initial measurement (Class II only): To apply de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

* Cap. / DF(Q) / I.R. Measurement to be made after de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

* No remarkable damage.

* Cap change：

NP0: within ±2.5％ or ±0.25pF whichever is larger.

X7R: within ±7.5%

Y5V: within ±20%

* Q/D.F., I.R. and dielectric strength: To meet initial requirements.

13. Humidity

(Damp Heat)

Steady State

* Test temp.: 40±2°C

* Humidity: 90~95% RH

* Test time: 500+24/-0hrs.

*Before initial measurement (Class II only): To apply de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

* Cap. / DF(Q) / I.R. Measurement to be made after de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

* No remarkable damage.

* Cap change: NP0: within ±5.0% or ±0.5pF whichever is larger.

X7R: within ±12.5%

Y5V: within ±30%

* Q/D.F. value:

NP0: Cap≥30pF, Q≥350; 10pF≤Cap<30pF, Q≥275+2.5C

Cap<10pF; Q≥200+10C

X7R: ≤3.0%

Y5V: ≤7.5%

* I.R.: ≥1GΩ or RxC≥50Ω-F whichever is smaller.

14. Humidity

(Damp Heat)

Load

* Test temp.: 40±2°C

* Humidity: 90~95%RH

* Test time: 500+24/-0 hrs.

* To apply voltage：rated voltage (Max. 500V)

*Before initial measurement (Class II only): To apply de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

* Cap. / DF(Q) / I.R. Measurement to be made after de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

* No remarkable damage.

* Cap change: NP0: within ±7.5% or ±0.75pF whichever is larger.

X7R: within ±12.5%

Y5V: within ±30%

* Q/D.F. value:

NP0: Cap≥30pF, Q≥200; Cap<30pF, Q≥100+10/3C

X7R: ≤3.0%

Y5V: ≤7.5%

* I.R.: ≥500MΩ or RxC≥25Ω-F whichever is smaller.

15. High

Temperature

Load

(Endurance)

* Test temp.:

NP0, X7R: 125±3°C

Y5V: 85±3°C

* To apply voltage:

(1) 1206/NP0 (3kV) ≥1.5pF: 100% of rated voltage.

(2) 200V~300V: 200% of rated voltage.

(3) 400V~450V: 120% of rated voltage.

(4) 500V: 150% of rated voltage.

(5) 630V~3000V: 120% of rated voltage.

(6) 4000V: 110% of rated voltage.

* Test time: 1000+24/-0 hrs.

*Before initial measurement (Class II only): To apply de-aging

at 150°C for 1hr then set for 24±2 hrs at room temp .

* Cap. / DF(Q) / I.R. Measurement to be made after de-aging at

150°C for 1hr then set for 24±2 hrs at room temp.

* No remarkable damage.

* Cap change: NP0: within ±3.0% or ±0.3pF whichever is larger.

X7R: within ±12.5%

Y5V: within ±30%

* Q/D.F. value:

NP0: Cap≥30pF, Q≥350

10pF≤Cap<30pF, Q≥275+2.5C

Cap<10pF, Q≥200+10C

X7R: ≤3.0%

Y5V: ≤7.5%

* I.R.: ≥1GΩ or RxC≥50Ω-F whichever is smaller.

Multilayer Ceramic Capacitors Approval Sh eet

Page 11 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

APPENDIXES

◙ Tape & reel dimensions

Size 0201 0402 0603 0805 1206 1210 1808 1812

Thickness L N,E S,H,X A,H B,T D,I B,T C,J,D G,P T
C,D,G,

K M D,F, G,K
D,F,
G,K M,U

A0
0.40

+/-0.10
0.70

+/-0.20
1.05

+/-0.30
1.50

+/-0.20
1.50

+/-0.20 < 1.80 1.90
+/-0.50 < 2.00 <2.30 < 3.05 < 3.05 < 3.20 < 2.50 < 3.90 < 3.90

B0
0.70

+/-0.10
1.20

+/-0.20
1.80

+/-0.30
2.30

+/-0.20
2.30

+/-0.20 < 2.70 3.50
+/-0.50 < 3.70 < 4.00 < 3.80 < 3.80 <4.00 < 5.30 < 5.30 < 5.30

T ≦0.55 ≦0.80 ≦1.20 ≦1.15 ≦1.20 0.23
+/-0.1 ≦1.20 0.23

+/-0.1
0.23

+/-0.1
0.23

+/-0.1
0.23

+/-0.1
0.23

+/-0.1
0.25

+/-0.1
0.25

+/-0.1
0.25

+/-0.1

K0 - - - - - < 2.50 - < 2.50 < 2.50 < 1.50 < 2.50 < 3.20 < 2.50 < 2.50 < 3.50

W 8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

8.00
+/-0.30

12.00
+/-0.30

12.00
+/-0.30

12.00
+/-0.30

P0
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10

10xP0
40.00

+/-0.10
40.00

+/-0.10
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20
40.00

+/-0.20

P1
2.00

+/-0.05
2.00

+/-0.05
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
4.00

+/-0.10
8.00

+/-0.10
8.00

+/-0.10

P2
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.05
2.00

+/-0.10
2.00

+/-0.10
2.00

+/-0.10

D0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0
1.50

+0.1/-0

D1 - - - - - 1.00
+/-0.10 - 1.00

+/-0.10
1.00

+/-0.10
1.00

+/-0.10
1.00

+/-0.10
1.00

+/-0.10
1.50

+/-0.10
1.50

+/-0.10
1.50

+/-0.10

E 1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

1.75
+/-0.10

F 3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

3.50
+/-0.05

5.50
+/-0.10

5.50
+/-0.10

5.50
+/-0.10

Fig. 3 The dimension of plastic tape

Fig. 4 The dimension of reel

Fig. 2 The dimension of paper tape

Size 0402, 0603, 0805, 1206, 1210 1808, 1812
Reel size 7” 10” 13” 7”

C 13.0+0.5/-0.2 13.0+0.5/-0.2 13.0+0.5/-0.2 13.0+0.5/-0.2
W1 8.4+1.5/-0 8.4+1.5/-0 8.4+1.5/-0 12.4+2.0/-0
A 178.0±1.0 250.0±1.0 330.0±1.0 178.0±1.0
N 60.0+1.0/-0 100.0±1.0 100±1.0 60.0+1.0/-0

Multilayer Ceramic Capacitors Approval Sh eet

Page 12 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

◙ Description of customer label

◙ Constructions

◙ Storage and handling conditions
(1) To store products at 5 to 40°C ambient temperature and 20 to 70%. related humidity conditions.
(2) The product is recommended to be used within one year after shipment. Check solderability in case of shelf life

extension is needed.
Cautions:

a. The corrosive gas reacts on the terminal electrodes of capacitors, and results in the poor solderability.
Do not store the capacitors in the ambience of corrosive gas (e.g., hydrogen sulfide, sulfur dioxide,
chlorine, ammonia gas etc.)

b. In corrosive atmosphere, solderability might be degraded, and silver migration might occur to cause low
reliability.

c. Due to the dewing by rapid humidity change, or the photochemical change of the terminal electrode by
direct sunlight,the solderability and electrical performance may deteriorate. Do not store capacitors under
direct sunlight or dewing condition. To store products on the shelf and avoid exposure to moisture.

Fig. 5 The construction of MLCC

a. Customer name

b. WTC order series and item number

c. Customer P/O

d. Customer P/N

e. Description of product

f. Quantity

g. Bar code including quantity & WTC P/N or customer

h. WTC P/N

i. Shipping date

j. Order bar code including series and item numbers

k. Serial number of label

No. Name NPO X7R, Y5V

1 Ceramic material CaZrO3 based BaTiO3 based

2 Inner electrode Ni

3

Termination

Inner layer Cu

4 Middle layer Ni

5 Outer layer Sn

Multilayer Ceramic Capacitors Approval Sh eet

Page 13 of 13 ASC_Middle & High Voltage_003AE Aug. 2018

◙ Recommended soldering conditions
The lead-free termination MLCCs are not only to be used on SMT against lead-free solder paste, but also suitable

against lead-containing solder paste. If the optimized solder joint is requested, increasing soldering time, temperature and
concentration of N2 within oven are recommended.

Fig. 6 Recommended reflow soldering profile for SMT process
with SnAgCu series solder paste.

4℃℃℃℃/ sec max

Over 60sec at least by
natural cooling

4℃℃℃℃/ sec max

Over 60sec at least by
natural cooling

Fig. 7 Recommended wave soldering profile for SMT process
with SnAgCu series solder.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Kamaya:

 2220B474K631CT 1206N561J102CT 1206N332J631CT 0805N333K251CT SH43N331J202CT

Walsin:

 1206N102J251CT 1206N100G501CT 0805N2R2C501CT 1206B103K102CT 1206B103J631CT 0805B102K251CT

 0805B103K251CT 1206B102K251CT 1206B102K631CT 1206B271K202CT 1210B224K251CT 1206B104K251CT

 1206B223K631CT 1206B104K201CT 1206B223K251CT 1206B473K251CT 1206B222K631CT 1206B472K631CT

 1206B103K631CT 1812B222K202CT 1206N101J631CT 1206N221J631CT 1206B471K102CT 1206B102K102CT

1206B222K102CT 1206B472K102CT 1812B474K251CT 1812B104K631CT 1210F106Z350CT 0805B472K201CT

0805B562K201CT 0805B103K201CT 0805B223K201CT 0805B121K251CT 0805B221K251CT 1812N470J302CT

1812N471J102CT 1812N681K202CT 1210B104K501CT 1210B222K202CT 1812B184M201CT 1812B222M202CT

1812B223K501CT 1812B472K102CT 1812N122J102CT 1812N221J102CT 1808N150K302CT 1808N180J102CT

1808N330K302CT 1808N470J202CT 1808N470J302CT 1812B104M501CT 1210B474M201CT 1210N221J102CT

1808B102M302CT 1808B221K102CT 1808B221K302CT 1808N101K102CT 1210B103K631CT 1210B222K501CT

1210B393K501CT 1210B473K251CT 1210B473M501CT 1210B474K251CT 1206N680K251CT 1206N680K501CT

1206N6R8B501CT 1206N6R8D102CT 1210B102K102CT 1210B102K202CT 1206N680J201CT 1206N680J202CT

1206N680J251CT 1206N680J501CT 1206N680J631CT 1206N680K201CT 1206N470K102CT 1206N471J102CT

1206N471J201CT 1206N471J501CT 1206N471J631CT 1206N560J102CT 1206N331J631CT 1206N390J102CT

1206N3R9C102CT 1206N3R9C202CT 1206N470J102CT 1206N470J201CT 1206N221K501CT 1206N221K631CT

1206N222J631CT 1206N270G501CT 1206N271J102CT 1206N331J501CT 1206N180J501CT 1206N181J102CT

1206N220J102CT 1206N221J102CT 1206N221J501CT 1206N221K102CT

https://www.mouser.com/kamaya
https://www.mouser.com/access/?pn=2220B474K631CT
https://www.mouser.com/access/?pn=1206N561J102CT
https://www.mouser.com/access/?pn=1206N332J631CT
https://www.mouser.com/access/?pn=0805N333K251CT
https://www.mouser.com/access/?pn=SH43N331J202CT
https://www.mouser.com/walsin
https://www.mouser.com/access/?pn=1206N102J251CT
https://www.mouser.com/access/?pn=1206N100G501CT
https://www.mouser.com/access/?pn=0805N2R2C501CT
https://www.mouser.com/access/?pn=1206B103K102CT
https://www.mouser.com/access/?pn=1206B103J631CT
https://www.mouser.com/access/?pn=0805B102K251CT
https://www.mouser.com/access/?pn=0805B103K251CT
https://www.mouser.com/access/?pn=1206B102K251CT
https://www.mouser.com/access/?pn=1206B102K631CT
https://www.mouser.com/access/?pn=1206B271K202CT
https://www.mouser.com/access/?pn=1210B224K251CT
https://www.mouser.com/access/?pn=1206B104K251CT
https://www.mouser.com/access/?pn=1206B223K631CT
https://www.mouser.com/access/?pn=1206B104K201CT
https://www.mouser.com/access/?pn=1206B223K251CT
https://www.mouser.com/access/?pn=1206B473K251CT
https://www.mouser.com/access/?pn=1206B222K631CT
https://www.mouser.com/access/?pn=1206B472K631CT
https://www.mouser.com/access/?pn=1206B103K631CT
https://www.mouser.com/access/?pn=1812B222K202CT
https://www.mouser.com/access/?pn=1206N101J631CT
https://www.mouser.com/access/?pn=1206N221J631CT
https://www.mouser.com/access/?pn=1206B471K102CT
https://www.mouser.com/access/?pn=1206B102K102CT
https://www.mouser.com/access/?pn=1206B222K102CT
https://www.mouser.com/access/?pn=1206B472K102CT
https://www.mouser.com/access/?pn=1812B474K251CT
https://www.mouser.com/access/?pn=1812B104K631CT
https://www.mouser.com/access/?pn=1210F106Z350CT
https://www.mouser.com/access/?pn=0805B472K201CT
https://www.mouser.com/access/?pn=0805B562K201CT
https://www.mouser.com/access/?pn=0805B103K201CT
https://www.mouser.com/access/?pn=0805B223K201CT
https://www.mouser.com/access/?pn=0805B121K251CT
https://www.mouser.com/access/?pn=0805B221K251CT
https://www.mouser.com/access/?pn=1812N470J302CT
https://www.mouser.com/access/?pn=1812N471J102CT
https://www.mouser.com/access/?pn=1812N681K202CT
https://www.mouser.com/access/?pn=1210B104K501CT
https://www.mouser.com/access/?pn=1210B222K202CT
https://www.mouser.com/access/?pn=1812B184M201CT
https://www.mouser.com/access/?pn=1812B222M202CT
https://www.mouser.com/access/?pn=1812B223K501CT
https://www.mouser.com/access/?pn=1812B472K102CT
https://www.mouser.com/access/?pn=1812N122J102CT
https://www.mouser.com/access/?pn=1812N221J102CT
https://www.mouser.com/access/?pn=1808N150K302CT
https://www.mouser.com/access/?pn=1808N180J102CT
https://www.mouser.com/access/?pn=1808N330K302CT
https://www.mouser.com/access/?pn=1808N470J202CT
https://www.mouser.com/access/?pn=1808N470J302CT
https://www.mouser.com/access/?pn=1812B104M501CT
https://www.mouser.com/access/?pn=1210B474M201CT
https://www.mouser.com/access/?pn=1210N221J102CT
https://www.mouser.com/access/?pn=1808B102M302CT
https://www.mouser.com/access/?pn=1808B221K102CT
https://www.mouser.com/access/?pn=1808B221K302CT
https://www.mouser.com/access/?pn=1808N101K102CT
https://www.mouser.com/access/?pn=1210B103K631CT
https://www.mouser.com/access/?pn=1210B222K501CT
https://www.mouser.com/access/?pn=1210B393K501CT
https://www.mouser.com/access/?pn=1210B473K251CT
https://www.mouser.com/access/?pn=1210B473M501CT
https://www.mouser.com/access/?pn=1210B474K251CT
https://www.mouser.com/access/?pn=1206N680K251CT
https://www.mouser.com/access/?pn=1206N680K501CT
https://www.mouser.com/access/?pn=1206N6R8B501CT
https://www.mouser.com/access/?pn=1206N6R8D102CT
https://www.mouser.com/access/?pn=1210B102K102CT
https://www.mouser.com/access/?pn=1210B102K202CT
https://www.mouser.com/access/?pn=1206N680J201CT
https://www.mouser.com/access/?pn=1206N680J202CT
https://www.mouser.com/access/?pn=1206N680J251CT
https://www.mouser.com/access/?pn=1206N680J501CT
https://www.mouser.com/access/?pn=1206N680J631CT
https://www.mouser.com/access/?pn=1206N680K201CT
https://www.mouser.com/access/?pn=1206N470K102CT
https://www.mouser.com/access/?pn=1206N471J102CT
https://www.mouser.com/access/?pn=1206N471J201CT
https://www.mouser.com/access/?pn=1206N471J501CT
https://www.mouser.com/access/?pn=1206N471J631CT
https://www.mouser.com/access/?pn=1206N560J102CT
https://www.mouser.com/access/?pn=1206N331J631CT
https://www.mouser.com/access/?pn=1206N390J102CT
https://www.mouser.com/access/?pn=1206N3R9C102CT
https://www.mouser.com/access/?pn=1206N3R9C202CT
https://www.mouser.com/access/?pn=1206N470J102CT
https://www.mouser.com/access/?pn=1206N470J201CT
https://www.mouser.com/access/?pn=1206N221K501CT
https://www.mouser.com/access/?pn=1206N221K631CT
https://www.mouser.com/access/?pn=1206N222J631CT
https://www.mouser.com/access/?pn=1206N270G501CT
https://www.mouser.com/access/?pn=1206N271J102CT
https://www.mouser.com/access/?pn=1206N331J501CT
https://www.mouser.com/access/?pn=1206N180J501CT
https://www.mouser.com/access/?pn=1206N181J102CT
https://www.mouser.com/access/?pn=1206N220J102CT
https://www.mouser.com/access/?pn=1206N221J102CT
https://www.mouser.com/access/?pn=1206N221J501CT
https://www.mouser.com/access/?pn=1206N221K102CT

