

www.knowlescapacitors.com

Contents

glago.	Intro	Products by Market		Page 1
		The Company		Page 2
		Technical Summary		Page 3
	3	Dielectric Characteristics		Page 4 - 7
		Capacitor Manufacturing Process		age 8
Service Market	Tashnisa	MIL PRF-123 Periodic Testing		age 9
	Technica			ge 10
	Data	FlexiCap™ Polymer Termination Chip Dimensions		ge 11 e 12
		Capacitor Marking System	Page	
		Chip Taping Details	Page	
		Chip Ordering Information	Page '	
		Commercial Chip - C0G 16Vdc to 10kVd		
MA		Commercial Chip - R3L 16Vdc to 5kVdc	Page 18	
VANA		Commercial Chip - X7R 16Vdc to 10kVdc		
		Commercial Chip - BX	Page 22	
	ommercial	Commercial Chip - Z5U & Y5V	Page 22	
Pro	oducts	Commercial Chip - BX & X7R RF series	Page 23	0
		Commercial Radial Lead - 50V to 5kV	Page 24	
		Commercial Radial Lead - 500V to 10kV	Page 25	
		Leaded Products Ordering Information	Page 26	
		High Reliability Testing	Page 27	
		High Reliability Chip - COG 16Vdc to 10kVdc	Page 28 - 29	
	_ H	High Reliability Chip - X7R 16Vdc to 10kVdc	Page 30 - 31	
High	H	igh Reliability Radial Lead - 500Vdc to 10kVdc	Page 32	
Reliab	ility 🔯	SCC Approved - Radial Lead	Page 33	×
Produc	cts DS	CC Approved - Capacitor Assemblies	Page 34	
	Pro	duct Reliability Groups	Page 35	1
	Lot ⁻	Testing Testing	Page 36	
	Lot T	est Details	Page 37	
High	High '	Temperature Applications Introduction	Page 38	10
Temperat	ture High T	emperature Chip - 150°C, 160°C & 200°C	Page 39	V
Products	High is	emperature Radial Lead - Epoxy Coated	Page 40	
Troducts		mperature Radial Lead - Encapsulated	Page 41	
		Safety Chip - X ² , Y ³ & X ¹ , Y ²	Page 42 - 43	-16
Application		acitance Chip - X7R & X5R (BME)	Page 44 - 45	
Specific		netic Chip - COG & X7R	Page 46	
	Thin Profile	<u> </u>	Page 47	
Consitor		Assemblies - ST & SM	Page 48 - 49	
Capacitor		ssemblies - COG Commercial & High Reliability	Page 50 - 51	
Assemblies		semblies - X7R Commercial & High Reliability	Page 52 - 53	
		emblies - 'Cap-Rack' Arrays	Page 54	
Specialty		citors - Application Specific	Page 55 - 57	
Products		citors - Detonation & Pulse Energy Capacitors	Page 56 - 57	
	specialty Capac	itors - Custom Designs	Page 58 - 59	

Products by Market

The Company

Novacap manufactures surface mount and leaded Multilayer Ceramic Capacitors (MLC) as well as specialty assemblies for your circuit applications. We are part of Knowles Capacitors, an operating company within Knowles Corporation.

Our standard sizes range from 0402 to 7565, and we provide voltage ratings from 4V to 10kV.

We are flexible, quick, reliable and innovative! Call us with your particular requirements.

Some of our offerings include:

- Full range of surface mount chip capacitors
- High Reliability capacitors for use in Medical Implantable Devices and Life Support Systems
- High Temperature capacitors for harsh environments such as Oil Exploration, Automotive and Avionics Engine Compartment circuitry
- Custom Capacitor Modules for ratings up to 20kV
- Capacitor Arrays for highly efficient use of board space
- Certified Safety (Y², Y³) and Ring Detect Capacitors for Telecommunications
- High Voltage capacitors, with ratings up to 10kV, designed for Commercial and Military use in Power Supply and Voltage Multiplier circuits
- Pulsed Energy capacitors for Oil Exploration and Detonation
- Radial Leaded capacitors
- Thin Profile capacitors for RFID and smart cards.
- Stacked Capacitor Assemblies for input and output filters in Switch Mode Power Supplies, High Capacitance Discharge Circuitry and High Temperature Filtering and Decoupling

Technical Summary

Technical Information

Novacap provides application notes throughout this catalog as a guide to chip selection and attachment methods. Refer to the Novacap Technical Brochure found at www.novacap. com for more details. This technical information includes the nature of capacitance, dielectric properties, electrical properties, classes of dielectrics, ferroelectric behavior, test standards, and high reliability test plans. Please do not hesitate to contact the sales office for any product or technical assistance.

Capacitor Size

Size availability is based primarily on capacitance values and voltage rating. Smaller units are generally less expensive. Because mass affects the thermal shock susceptibility of chip capacitors, size selection should consider the soldering method used to attach the chip to the board. Sizes 1812 and smaller can be wave, vapor phase, or reflow soldered. Larger units require reflow soldering.

Chip Selection

Multilayer capacitors (MLC) are categorized by dielectric performance with temperature. The Temperature Coefficient of Capacitance describes the variance of capacitance value with temperature. The choice of components is therefore largely determined by the temperature stability required of the device and the size necessary for the desired capacitance value and voltage rating.

Packaging

Units are available reeled, in waffle pack, or bulk packaged. Bar coded labels are standard for reeled and bulk packaging.

Primary Dielectric Types

COG/NPO:

Ultra stable Class I dielectric, with negligible dependence of capacitance on temperature, voltage, frequency, and time. Used in circuitry requiring very stable performance.

X7R:

Stable Class II dielectric, with predictable change in properties across a temperature range of -55°C to +125°C. Used as blocking, decoupling, bypassing, and frequency discriminating elements. This dielectric is ferroelectric and provides higher capacitance than Class I materials.

BX:

The military specification for ceramic chip capacitors (MIL-PRF-55681) defines a mid-K stable dielectric designated as BX. The BX specification has voltage temperature limits in addition to temperature limits of capacitance. The BX dielectric is limited to ±15% maximum change in capacitance between 25°C and -55°C or +125°C and also has a voltage restriction of +15% / -25% maximum change in capacitance between 25°C and -55°C or +125°C at rated voltage.

Z5U/Y5V:

General purpose Class III dielectrics with higher dielectric constant and greater variation of properties over temperature and voltage. Very high capacitance per volume is attainable for general purpose applications where stability over a wide temperature range is not critical.

Dielectric Termination Combinations		Palladium Silver	Palladium Silver	Solderable Palladium Silver	Nickel Barrier 100% tin	Nickel Barrier 90/10% tin/lead	Nickel Barrier Gold flash	FlexiCap TM /Nickel Barrier 100% tin	FlexiCap TM /Nickel Barrier 90/10% tin/lead	Copper Barrier 100% tin	Copper Barrier 90/10% tin/lead	Solderable Silver
Dielectric	Code	P	RoHS PR	RoHS K	RoHS N	Υ	RoHS NG	RoHS C	D	RoHS B	Е	RoHS
COG/NP0	N/RN	•	•	•	IN .		·	•	•	D	-	•
R3L	K	•	•	•								
X7R	B/RB	•							•			
X7R BME	BB				•		•					
X5R BME	BW				•	•						
BX	X	•						•	•			•
Y5V	Y								•			
Z5U	Z											
COG/NPO (Mag free)	M	•										
X7R (Mag free)	C	•		•								
X8R	S	•		•								
C0G/NP0 (160°C)	F	•		•								
COG/NPO (100°C)	D			•								
Class II (160°C)	G	•		•	•			•				
Class II (200°C)	E			•								
Pulse Power	P	•		•								
R2D	R	•		•								
NZU	K											

Termination Material

We recommend the following termination types:

Solder Attachment:

- N Nickel Barrier, 100% matte tin plated - RoHS
- **C** FlexiCap™ with Nickel Barrier, 100% tin plated - RoHS
- Y Nickel Barrier, tin-lead plated
- **D** FlexiCap™ Nickel Barrier, tin-lead plated
- **B** Copper Barrier 100% matte tin plated - RoHS
- **E** Copper Barrier, tin-lead
- K Solderable Palladium Silver -RoHS (suitable for conductive epoxy attach)
- **S** Solderable Silver RoHS

Conductive Epoxy attachment:

- P Palladium Silver
- PR Palladium Silver RoHS
- NG Nickel Barrier Gold Flash -RoHS (suitable for soldering attach)

Ageing rate:

Test parameters:

Dielectric Characteristics

COG/NPO (N) Ultra Stable and RoHS 2013 (RN) type -55°C to 125°C Operating temperature range: Temperature coefficient: 0 ±30 ppm/°C Dissipation factor: 0.1% max @ 25°C Insulation resistance @25°C: $> 100 G\Omega$ or $> 1000 \Omega$ F whichever is less $> 10G\Omega$ or $> 100\Omega F$ whichever is less @125°C: ≤200V: 201-500V: Dielectric withstanding 150% or 500V whichever is greater voltage >500V: 120% or 750V whichever is greater

0% per decade

1KHz, 1.0 ±0.2 VRMS, 25°C

1MHz for Capacitance ≤100pF

COG/NPO (M) Ultra Stable Non Magnetic -55°C to 125°C Operating temperature range: Temperature coefficient: 0 ±30 ppm/°C 0.1% max @ 25°C Dissipation factor: Insulation resistance @25°C: $>1000\Omega F$ or $>10000\Omega F$ whichever is less $>100\Omega F$ or $>1000\Omega F$ whichever is less @125°C: ≤200V: 201-500V: Dielectric withstanding 150% or 500V whichever is greater >500V: 120% or 750V whichever is greater voltage Ageing rate: 0% per decade Test parameters: 1KHz, 1.0 ±0.2 VRMS, 25°C 1MHz for Capacitance ≤100pF

COG/NPO (F) Ultra Stable High Temperature (up to				
Operating temperature range:	-55°C to 160°C			
Temperature coefficient:	0 ±30 ppm/°C			
Dissipation factor:	0.1% max @ 25°C			
Insulation resistance @25°C: @160°C:	>100G Ω or >1000 Ω F whichever is less >1G Ω or >10 Ω F whichever is less			
Dielectric <200V: withstanding 201-500V: voltage >500V:	250% 150% or 500V whichever is greater 120% or 750V whichever is greater			
Ageing rate:	0% per decade			
Test parameters:	1KHz, 1.0 ±0.2 VRMS, 25°C 1MHz for Capacitance ≤100pF			

COG/NPO (D) Ultra Stab	le High Temperature (up to 2
Operating temperature range:	-55°C to 200°C
Temp. coefficient ≤200°C:	0 ±30 ppm/°C
Dissipation factor @ 25°C:	0.1% Max.
Insulation resistance @25°C: @200°C:	>100G Ω or >1000 Ω F whichever is less >1G Ω or >10 Ω F whichever is less
Dielectric ≤200V: withstanding 201-500V: voltage >500V:	250% 150% or 500V whichever is greater 120% or 750V whichever is greater
Ageing rate:	0% per decade
Test parameters:	1KHz, 1.0 ±0.2 VRMS, 25°C 1MHz for capacitance ≤100pF

Dielectric Characteristics

R3L (K) Ultra Stable	
Operating temperature range:	-55°C to 125°C
Temperature coefficient:	-2200 ±500 ppm/°C
Dissipation factor:	0.1% max @ 25°C
Insulation resistance @25°C: @125°C:	>1000 Ω F or >10000 Ω F whichever is less >100 Ω F or >1000 Ω F whichever is less
Dielectric ≤200V: withstanding 201-500V: voltage >500V:	250% 150% or 500V whichever is greater 120% or 750V whichever is greater
Ageing rate:	0% per decade
Test parameters:	1KHz, 1.0 ±0.2 VRMS, 25°C 1MHz for Capacitance ≤100pF

R2D (R) Pulse Energy -55°C to 200°C Operating temperature range: Temperature coefficient: -2200 ±500 ppm/°C Dissipation factor: 0.1% max @ 25°C @25°C: $>100G\Omega$ or $>1000\Omega$ F whichever is less Insulation resistance @200°C: $> 1G\Omega$ or $> 10\Omega F$ whichever is less Dielectric withstanding voltage: 120% Ageing rate: 0% per decade

1KHz, 1.0 ±0.2 VRMS, 25°C

Y5V (Y) General Purpose -30°C to 85°C Operating temperature range: Temperature coefficient: +22% -82% ΔC Max. >25V rating: Dissipation factor 5.0% max 7.0% max ≤25V rating: Insulation resistance @25%: >10G Ω or >100 Ω F whichever is less ≤200V: Dielectric 250% 250V: 150% withstanding voltage 4.0% per decade Ageing rate: Test parameters: 1KHz, 1.0 ±0.2 VRMS, 25°C

Z5U (Z) General Purpos	e
Operating temperature range:	+10°C to 85°C
Temperature coefficient:	+22% -56% ΔC Max.
Dissipation factor:	4.0% max @ 25°C
Insulation resistance @25%	>10G Ω or >100 Ω F whichever is less
Dielectric ≤200V: withstanding voltage 250V:	250% 150%
Ageing rate:	4.0% per decade
Test parameters:	1KHz, 0.5 ±0.2 VRMS, 25°C

Test parameters:

Dielectric Characteristics

X7R (B) Stable and RoHS 2013 (RB) type -55°C to 125°C Operating temperature range: ±15% ΔC Max. Temperature coefficient : >25V rating: 2.5% max Dissipation factor ≤25V rating: 3.5% max Insulation resistance: @25°C: >100G Ω or >1000 Ω F whichever is less @125°C: $> 10G\Omega$ or $> 100\Omega$ F whichever is less ≤200V: Dielectric 201-500V: withstanding 150% or 500V whichever is greater voltage >500V: 120% or 750V whichever is greater Ageing rate: <2.0% per decade Test parameters: 1KHz, 1.0 ±0.2 VRMS, 25°C

X7R (C) Stable Non Magnetic

Operating temperatu	re range:	-55°C to 125°C
Temperature coefficie	ent:	±15% ΔC Max.
Dissipation factor	>25V rating: <25V rating:	2.5% max 3.5% max
Insulation resistance:	@25°C: @125°C:	>100G Ω or >1000 Ω F whichever is less >10G Ω or >100 Ω F whichever is less
Dielectric withstanding voltage	≤200V: 201-500V: >500V:	250% 150% or 500V whichever is greater 120% or 750V whichever is greater
Ageing rate:		<2.0% per decade
Test parameters:		1KHz, 1.0 ±0.2 VRMS, 25°C

BX (X) Stable

Operating temperatu	re range:	-55°C to 125°C
Temperature coefficient Temp-voltage coefficient		±15% ΔC Max. +15% -25% ΔC Max.
Dissipation factor	>25V rating: <25V rating:	2.5% max 3.5% max
Insulation resistance:	@25°C: @125°C:	>100G Ω or >1000 Ω F whichever is less >10G Ω or >100 Ω F whichever is less
Dielectric withstanding voltage	≤200V: 201-500V: >500V:	250% 150% or 500V whichever is greater 120% or 750V whichever is greater
Ageing rate:		<2.0% per decade
Test parameters:		1KHz, 1.0 ±0.2 VRMS, 25°C

X8R (S) Stable

	(3)	(-)				
Operating temperature range:			-55°C to 150°C			
Temp. coefficient ≤150°C:		50°C:	±15% ΔC Max.			
	Dissipation factor >25V rating: ≤25V rating:		2.5% max 3.5% max			
	Insulation resistance	@25°C: @150°C:	>100G Ω or >1000 Ω F whichever is less >10G Ω or >100 Ω F whichever is less			
	Dielectric ≤200V: withstanding 201-500V: voltage >500V:		250% 150% or 500V whichever is greater 120% or 750V whichever is greater			
	Ageing rate:		<2.0% per decade			
Test parameters:			1KHz, 1.0 ±0.2 VRMS, 25°C			

Dielectric Characteristics

` '		1 1 1
Operating temperature ra	ange:	-55°C to 160°C
Temperature coefficient (up to 160°C:	+15 -40% ΔC Max.
Dissipation factor @ 25°C		2.5% Max.
Insulation resistance	@25°C: @160°C:	>100G Ω or >1000 Ω F whichever is less >1G Ω or >10 Ω F whichever is less
Dielectric withstanding voltage	≤200V: 201-500V: >500V:	250% 150% or 500V whichever is greater 120% or 750V whichever is greater
Ageing rate:		< 2.0% per decade
Test narameters:		1KHz 1 0 +0 2 VRMS 25°C

Class II (E) Stable High Temperature (up to 200°C)

	_	• • • • • • • • • • • • • • • • • • • •
Operating temperature ra	nge:	-55°C to 200°C
Temperature coefficient u	p to 200°C:	+15 -65% ΔC Max.
Dissipation factor @ 25°C	:	2.5% Max.
Insulation resistance	@25°C: @200°C:	>100G Ω or >1000 Ω F whichever is less >1G Ω or >10 Ω F whichever is less
Dielectric withstanding voltage	≤200V: 201-500V: >500V:	250% 150% or 500V whichever is greater 120% or 750V whichever is greater
Ageing rate:		< 2.0% per decade
Test parameters:		1KHz, 1.0 ±0.2 VRMS, 25°C

X5R (W) Stable

Operating temperature range:	-55°C to 85°C
Temperature coefficient up to 200°C:	±15% ΔC Max.
Dissipation factor @ 25°C:	5% Max.
Insulation resistance @25%:	>10G Ω or >500 Ω F whichever is less
Dielectric withstanding voltage:	250%
Ageing rate:	< 5.0% per decade
Test parameters: Except: 22μF, 47μF & 100μF	1KHz, 1.0 ±0.2 VRMS, 25°C 120KHz, 0.5 ±0.1 VRMS, 25°C

Capacitor Manufacturing Process

RoHS compliance

Novacap routinely monitors world wide material restrictions (e.g. EU / China and Korea RoHS mandates) and is actively involved in monitoring future legislation.

In an effort to meet the RoHS directives and its Recast aimed at reducing hazardous substances (Restriction of Hazardous Substances (RoHS) directive 2012/65/EU), Novacap has introduced new RoHS Lead-Free compliant lines. The new dielectric codes for these are "RN" for COG/NPO and "RB" for X7R. This is not a transition from the current product. The current product lines with dielectric codes "N" and "B" will not be phased out and can still be purchased. Please refer to our web site for further details.

Breakdown of material content, SGS analysis reports and tin whisker test results are available on request.

Most Novacap MLCC components are available with non RoHS compliant tin lead (SnPb) solderable termination finish by special request for exempt applications and where pure tin is not acceptable. Other tin free termination finishes may also be available – please refer to Novacap for further details.

Radial components have tin (Sn) plated leads as standard, but Sn/Pb leads are available as a special option. Please refer to the radial section of the catalog for further details.

REACH (Registration, Evaluation, Authorization and restriction of Chemicals) statement

The main purpose of REACH is to improve the protection of human health and the environment from the risks arising from the use of chemicals.

Novacap maintains both ISO14001, Environmental Management System and OHSAS 18001 Health and Safety Management System approvals that require and ensure compliance with corresponding legislation such as REACH.

For further information, please contact the sales office.

Novacap's "Green" Policy

It is Novacap policy to comply with the global environmental directives pertaining to the use of hazardous materials in manufacturing and to that end can supply products meeting RoHS standards – details can be found throughout this catalog.

Process flow diagram for Novacap ceramic chip capacitors

MIL-PRF-123 Periodic Lot Testing

Test Name	Test Method	Details	Sample Size	Rejects Allowed
Electrical Characteristics				
Capacitance/Dissipation Factor	MIL-STD-202 M305	1Vrms, 1kHz	325	0
Insulation Resistance	MIL-STD-202 M302	Rated Voltage 1000 MΩ - μF min	325	0
Dielectric Withstanding Voltage	MIL-STD-202 M301	2.5x Rated Vdc min	325	0
Group A - Subgroup 1				
Thermal Shock	MIL-PRF-123 4.6.6.1 MIL-STD-202 M107	20 cycles -55°C to +125°C	225	5% PDA (16 pcs) and
Voltage Conditioning	MIL-PRF-123 4.6.6.2	2x Rated Vdc, 125°C, 168-264 Hours	325	< 0.2% (0 pcs) in last 48 hrs
Group A - Subgroup 2		'		'
"Visual and mechanical inspection; material, physical dimensions, design, construction, marking and workmanship".	MIL-PRF-123 4.6.3	Parts must pass criteria	20	0
Group A - Subgroup 3				
Destructive Physical Analysis	MIL-PRF-123 4.6.11	Parts must pass criteria	10	0
Group B - Subgroup 1				'
Thermal Shock	MIL-PRF-123 4.6.6.1 MIL-STD-202 M107	100 cycles -55°C to +125°C	200	Papart
Life Test	MIL-PRF-123 4.6.19 MIL-STD-202 M108	2xVdc, 125°C, 1000 Hours	200	Report
Group B - Subgroup 2				
Humidity, Steady State Low Voltage	MIL-PRF-123 4.6.16.1 MIL-STD-202 M103	85% RH, 85°C, 240 Hrs, 1.3V	12	0
Group B - Subgroup 3				
Voltage - Temperature Limits	MIL-PRF-123 4.6.15	-55°C -25°C -125°C 1Vrms ±15%(X7R), ±30ppm (C0G)	42	4
Moisture Resistance	MIL-PRF-123 4.6.16.2 MIL-STD-202 M106	20 cycles 25V 1st 10 cycles	12	1
Group C - Subgroup 2 Chip	Devices			
Terminal Strength	MIL-PRF-123 4.6.12.2 MIL-STD-202 M211	Pull test, nail leads, x-x kg	6	
Solderability	MIL-PRF-123 4.6.13.2 MIL-STD-202 M208 J-STD 002C	8 Hr Steam Age, SAC305 at 255°C, 5 seconds, 95% coverage	6	1
Resistance To Soldering Heat	MIL-PRF-123 4.6.14.2 MIL-STD-202 M210	60/40 Tin/Lead at 230°C, 2 five second dips	6	

COG and X7R test packages available on request.

Board Design Considerations

Bonding of capacitors to substrates can be categorized into two methods, those involving solder, which are prevalent, and those using other materials, such as epoxies and thermocompression or ultrasonic bonding with wire.

The amount of solder applied to the chip capacitor will influence the reliability of the device. Excessive solder can create thermal and tensile stresses on the component which could lead to fracturing of the chip or the solder joint itself. Insufficient or uneven solder application can result in weak bonds; rotation of the device off line or lifting of one terminal off the pad (tombstoning).

There are practical limitations on capacitor sizes that prohibit reliable direct mounting of chip capacitors larger than 2225 to a substrate. Without mechanical restriction, thermally induced stresses are released once the capacitor attains a steady state condition, at any given temperature. Capacitors bonded to substrates, however, will retain some stress, due primarily to the mismatch of expansion of the component to the substrate; the residual stress on the chip is also influenced by the ductility and hence the ability of the bonding medium to relieve the stress. Unfortunately, the thermal expansions of chip capacitors differ significantly from those of substrate materials. At 25°C to 300°C, capacitors typically range in expansion coefficient from 8.3 x 10-6 to 12.2 x 10-6 in/in/°C, while 99% Alumina is approximately 6.0 x 10-6 in/in/°C and P.C. board is typically 16.0 x 10-6 in/in/°C.

Soldering

The volume of solder is process and board pad size dependent. Soldering methods commonly used in the industry, and recommended, are Reflow Soldering, Wave Soldering, and to a lesser extent, Vapor Phase Soldering. All these methods involve thermal cycling of the components and

therefore the rate of heating and cooling must be controlled to preclude thermal shocking of the devices. In general, rates which do not exceed 120°C per minute and a T spike of 100°C maximum for any soldering process on sizes 1812 and smaller is advisable. Other precautions include post soldering handling, primarily avoidance of rapid cooling with contact with heat sinks, such as conveyors or cleaning solutions.

Wave Soldering exposes the devices to a large solder volume; hence the pad size area must be restricted to accept an amount of solder which is not detrimental to the chip size utilized. Typically the pad width is 66% of the component

width, and the length is .030" (.760 mm) longer than the termination band on the chip. For example, an 0805 chip which is .050" wide and has a .020" termination band therefore requires a pad .033" wide by .050" in length. Opposing pads should be identical in size to preclude uneven solder fillets and mismatched surface tension forces which can misalign the device. It is preferred that the pad layout results in alignment of the long axis of the chips at right angles to the solder wave, to promote

Novacap publishes a technical brochure which provides detailed information on the properties of ceramic chip capacitors, dielectric behavior, product classifications, test and quality standards, and other information relevant to their use.

The Novacap technical brochure is available upon request. For quick reference see the brochure on the Novacap website at

www.novacap.com

even wetting of all terminals. Orientation of components in line with the board travel direction may require dual waves with solder turbulence to preclude cold solder joints on the trailing terminals of the devices, as these are blocked from full exposure to the solder by the body of the capacitor.

Restrictions in chip alignment do not apply to Solder Reflow or Vapor Phase processes, where the solder volume is controlled by the solder paste deposition on the circuit pads. Novacap has adopted the IPC-SM-782 methodology for solder reflow land patterns. The Novacap recommended solder pads brochure is available for reference on our website. Large chips are more prone to thermal shock as their greater bulk will result in sharper thermal gradients within the device during thermal cycling. Units larger than 1812 experience excessive stress if processed through the fast cycles typical of solder wave or vapor phase operations. Solder reflow is most applicable to the larger chips as the rates of heating and cooling can be slowed within safe limits.

Attachment using a soldering iron requires extra care, particularly with large components, as thermal gradients are not easily controlled and may cause cracking of the chip. Precautions include preheating of the assembly to within 100°C of the solder flow temperature; the use of a fine tip iron which does not exceed 30 watts and limitation of contact of the iron to the circuit pad areas only.

Bonding

Hybrid assembly using conductive epoxy or wire bonding requires the use of silver palladium or gold terminations. Nickel barrier termination is not practical in these applications, as intermetallics will form between the dissimilar metals. The ESR will increase over time and may eventually break contact when exposed to temperature cycling.

Cleaning

Chip capacitors can withstand common agents such as water, alcohol and degreaser solvents used for cleaning boards. Ascertain that no flux residues are left on the chip surfaces as these diminish electrical performance.

FlexiCap™ Polymer Termination

FlexiCap™ termination

MLCCs are widely used in electronic circuit design for a multitude of applications. Their small package size, technical performance and suitability for automated assembly makes them the component of choice.

However, despite the technical benefits, ceramic components are brittle and need careful handling on the production floor.

In some circumstances they may be prone to mechanical stress damage if not used in an appropriate manner. Board flexing, depanelization, mounting through hole components, poor storage and automatic circuit testing may all result in cracking.

Careful process control is important at all stages of circuit board assembly and transportation - from component placement to test and packaging. Any significant board flexing may result in stress fractures in ceramic devices that may not always be evident during the board assembly process. Sometimes it may be the end customer who finds out - when equipment fails!

The solution - FlexiCap™

FlexiCap™ was developed as a result of listening to customers' experiences of stress damage to MLCCs from many manufacturers, often caused by variations in production processes.

Our answer is a proprietary flexible epoxy polymer termination material, that is applied to the device under the usual nickel barrier finish. FlexiCap™ will accommodate a greater degree of board bending than conventional capacitors.

FlexiCap™ termination

All capacitance ranges are available with FlexiCap™ termination material offering increased reliability and superior mechanical performance (board flex and temperature cycling) when compared with standard termination materials. FlexiCap™ capacitors enable the board to be bent almost twice as much before mechanical cracking occurs.

FlexiCap™ is also suitable for Space applications having passed thermal vacuum outgassing tests.

FlexiCap™ MLCC cross section

FlexiCap™ benefits

With traditional termination materials and assembly, the chain of materials from bare PCB to soldered termination, provides no flexibility. In circumstances where excessive stress is applied - the weakest link fails. This means the ceramic itself may fail.

The benefit to the user is to facilitate a wider process window - giving a greater safety margin and substantially reducing the typical root causes of mechanical stress cracking.

FlexiCap™ may be soldered using your traditional wave or reflow solder techniques and needs no adjustment to equipment or current processes.

Novacap has delivered millions of FlexiCap™ components and during that time has collected substantial test and reliability data, working in partnership with customers world wide, to eliminate mechanical cracking.

An additional benefit of FlexiCap™ is that MLCCs can withstand temperature cycling -55°C to 125°C in excess of 1,000 times without cracking.

FlexiCap™ termination has no adverse effect on any electrical parameters, nor affects the operation of the MLCC in any way.

 Picture taken at 1,000x magnification using a SEM to demonstrate the fibrous nature of the FlexiCap™ termination that absorbs increased levels of mechanical stress

Available on the following ranges:

All High Reliability ranges Standard and High Voltage chips X8R High Temperature capacitors

Summary of PCB bend test results

The bend tests conducted on X7R have proven that the FlexiCap™ termination withstands a greater level of mechanical stress before mechanical cracking occurs.

The AEC-Q200 test for X7R requires a bend level of 2mm minimum and a cap change of less than 10%.

Product X7R	Typical bend performance under AEC-Q200 test conditions
Standard termination	2mm to 3mm
FlexiCap™ termination	Typically 8mm to 10mm

Application notes

FlexiCap™ may be handled, stored and transported in the same manner as standard terminated capacitors. The requirements for mounting and soldering FlexiCap™ are the same as for standard SMD capacitors.

For customers currently using standard terminated capacitors there should be no requirement to change the assembly process when converting to FlexiCap™.

Based upon board bend tests in accordance with IEC 60384-1 the amount of board bending required to mechanically crack a FlexiCap™ terminated capacitor is significantly increased compared with standard terminated capacitors.

It must be stressed however, that capacitor users must not assume that the use of FlexiCap™ terminated capacitors will totally eliminate mechanical cracking. Good process controls are still required for this objective to be achieved.

Product not available for 200°C applications.

Chip Dimensions

Dimensi	ons - inches (mm)			
Size	Length (L)	Width (W)	Max. Thickness (T)*	Termination Band (MB)
0402	0.040 ± 0.004 (1.02 ± 0.102)	0.020 ± 0.004 (0.508 ± 0.102)	0.024 (0.610)	0.010 ± 0.006 (0.254 ± 0.152)
0504	0.050 ± 0.006 (1.27 ± 0.152)	0.040 ± 0.006 (1.02 ± 0.152)	0.044 (1.12)	0.014 ± 0.006 (0.356 ± 0.152)
RF0505	0.055 +0.015 -0.010 (1.4 +0.38 -0.25)	0.055 ± 0.015 (1.40 ± 0.381)	0.057 (1.45)	0.014 ± 0.006 (0.356 ± 0.152)
0603	0.060 ± 0.006 (1.52 ± 0.152)	0.030 ± 0.006 (0.762 ± 0.152)	0.035 (0.889)	0.014 ± 0.006 (0.356 ± 0.152)
0805	0.080 ± 0.008 (2.03 ± 0.203)	0.050 ± 0.008 (1.27 ± 0.203)	0.054 (1.37)	0.020 ± 0.010 (0.508 ± 0.254)
0907	0.090 ± 0.008 (2.29 ± 0.203)	0.070 ± 0.008 (1.78 ± 0.203)	0.060 (1.52)	0.020 ± 0.010 (0.508 ± 0.254)
1005	0.100 ± 0.008 (2.54 ± 0.203)	0.050 ± 0.008 (1.27 ± 0.203)	0.054 (1.37)	0.020 ± 0.010 (0.508 ± 0.254)
RF1111	0.110+0.025 -0.010 (2.79 +0.64 -0.25)	0.110 ± 0.015 (2.79 ± 0.381)	0.102 (2.59)	0.020 ± 0.010 (0.508 ± 0.254)
1206	0.125 ± 0.008 (3.18 ± 0.203)	0.060 ± 0.008 (1.52 ± 0.203)	0.064 (1.63)	0.020 ± 0.010 (0.508 ± 0.254)
1210	0.125 ± 0.008 (3.18 ± 0.203)	0.100 ± 0.008 (2.54 ± 0.203)	0.065 (1.65)	0.020 ± 0.010 (0.508 ± 0.254)
1515	0.150 ± 0.015 (3.81 ± 0.381)	0.150 ± 0.015 (3.81 ± 0.381)	0.130 (3.30)	0.030 ± 0.015 (0.762 ± 0.381)
1808	0.180 ± 0.012 (4.57 ± 0.305)	0.080 ± 0.008 (2.03 ± 0.203)	0.065 (1.65)	0.024 ± 0.014 (0.610 ± 0.356)
1812	0.180 ± 0.012 (4.57 ± 0.305)	0.125 ± 0.008 (3.18 ± 0.203)	0.065 (1.65)	0.024 ± 0.014 (0.610 ± 0.356)
1825	0.180 ± 0.012 (4.57 ± 0.305)	0.250 ± 0.015 (6.35 ± 0.381)	0.080 (2.03)	0.024 ± 0.014 (0.610 ± 0.356)
2020	0.200 ± 0.015 (5.08 ± 0.381)	0.200 ± 0.015 (5.08 ± 0.381)	0.180 (4.57)	0.024 ± 0.014 (0.610 ± 0.356)
2221	0.220 ± 0.015 (5.59 ± 0.381)	0.210 ± 0.015 (5.33 ± 0.381)	0.080 (2.03)	0.030 ± 0.015 (0.762 ± 0.381)
2225	0.220 ± 0.015 (5.59 ± 0.381)	0.250 ± 0.015 (6.35 ± 0.381)	0.080 (2.03)	0.030 ± 0.015 (0.762 ± 0.381)
2520	0.250 ± 0.015 (6.35 ± 0.381)	0.200 ± 0.015 (5.08 ± 0.381)	0.180 (4.57)	0.030 ± 0.015 (0.762 ± 0.381)
RF2525	0.230 +0.020 -0.012 (5.84 +0.51 -0.30)	0.250 ± 0.015 (6.35 ± 0.381)	0.165 (4.19)	0.030 ± 0.015 (0.762 ± 0.381)
3333	0.330 ± 0.017 (8.38 ± 0.432)	0.330 ± 0.017 (8.38 ± 0.432)	0.250 (6.35)	0.030 ± 0.015 (0.762 ± 0.381)
3530	0.350 ± 0.018 (8.89 ± 0.457)	0.300 ± 0.015 (7.62 ± 0.381)	0.250 (6.35)	0.030 ± 0.015 (0.762 ± 0.381)
4040	0.400 ± 0.020 (10.2 ± 0.508)	0.400 ± 0.020 (10.2 ± 0.508)	0.300 (7.62)	0.040 ± 0.020 (1.02 ± 0.508)
4540	0.450 ± 0.023 (11.4 ± 0.584)	0.400 ± 0.020 (10.2 ± 0.508)	0.300 (7.62)	0.040 ± 0.020 (1.02 ± 0.508)
5440	0.540 ± 0.027 (13.7 ± 0.686)	0.400 ± 0.020 (10.2 ± 0.508)	0.300 (7.62)	0.040 ± 0.020 (1.02 ± 0.508)
5550	0.550 ± 0.028 (14.0 ± 0.711)	0.500 ± 0.025 (12.7 ± 0.635)	0.300 (7.62)	0.040 ± 0.020 (1.02 ± 0.508)
6560	0.650 ± 0.033 (16.5 ± 0.838)	0.600 ± 0.030 (15.2 ± 0.762)	0.300 (7.62)	0.040 ± 0.020 (1.02 ± 0.508)
7565	0.750 ± 0.038 (19.1 ± 0.965)	0.650 ± 0.033 (16.5 ± 0.838)	0.300 (7.62)	0.040 ± 0.020 (1.02 ± 0.508)

^{*} Non standard thicknesses are available - consult the sales office for details.

Chip Marking System

If required, we can mark capacitors with the EIA 198 two digit code to show the capacitance value of the part. On chips larger than 3333, or for leaded encapsulated devices, ink marking is available. However, for chip sizes 0805 through to 3333 identification marking is accomplished by using either laser or ink jet printer. This system does not degrade the ceramic surface, or induce microcracks in the part.

Marking for other sizes may be available upon special request to determine if applicable; please contact the sales office.

Marking is an option, and needs to be specified when ordering by using the letter M in the part number code, see page 15 for details.

Two position alpha numeric marking is available on chip sizes 0805 through

The marking denotes retma value and significant figures of capacitance (see table) eg: A5 = 100,000pF.

Three position alpha numeric marking is available on chip sizes 1206 and

The making denotes Novacap as vendor (N), followed by the standard two digit alpha numeric identification.

Nu	mber	0	1	2	3	4	5	6	7
	Α	1.0	10	100	1,000	10,000	100,000	1,000,000	10,000,000
	В	1.1	11	110	1,100	11,000	110,000	1,100,000	11,000,000
	С	1.2	12	120	1,200	12,000	120,000	1,200,000	12,000,000
	D	1.3	13	130	1,300	13,000	130,000	1,300,000	13,000,00
	Е	1.5	15	150	1,500	15,000	150,000	1,500,000	15,000,00
	F	1.6	16	160	1,600	16,000	160,000	1,600,000	16,000,00
	G	1.8	18	180	1,800	18,000	180,000	1,800,000	18,000,00
	Н	2.0	20	200	2,000	20,000	200,000	2,000,000	20,000,00
	J	2.2	22	220	2,200	22,000	220,000	2,200,000	22,000,00
	K	2.4	24	240	2,400	24,000	240,000	2,400,000	24,000,00
	L	2.7	27	270	2,700	27,000	270,000	2,700,000	27,000,00
	M	3.0	30	300	3,000	30,000	300,000	3,000,000	30,000,00
	N	3.3	33	330	3,300	33,000	330,000	3,000,000	33,000,00
	Р	3.6	36	360	3,600	36,000	360,000	3,600,000	36,000,00
	Q	3.9	39	390	3,900	39,000	390,000	3,900,000	39,000,00
	R	4.3	43	430	4,300	43,000	430,000	4,300,000	43,000,00
rerrer	S	4.7	47	470	4,700	47,000	470,000	4,700,000	47,000,00
ב	Т	5.1	51	510	5,100	51,000	510,000	5,100,000	51,000,00
	U	5.6	56	560	5,600	56,000	560,000	5,600,000	56,000,00
	V	6.2	62	620	6,200	62,000	620,000	6,200,000	62,000,00
	W	6.8	68	680	6,800	68,000	680,000	6,800,000	68,000,00
	Х	7.5	75	750	7,500	75,000	750,000	7,500,000	75,000,00
	Υ	8.2	82	820	8,200	82,000	820,000	8,200,000	82,000,00
	Z	9.1	91	910	9,100	91,000	920,000	9,200,000	92,000,00
	а	2.5	25	250	2,500	25,000	250,000	2,500,000	25,000,00
	b	3.5	35	350	3,500	35,000	350,000	3,500,000	35,000,00
	d	4.0	40	400	4,000	40,000	400,000	4,000,000	40,000,00
	е	4.5	45	450	4,500	45,000	450,000	4,500,000	45,000,00
	f	5.0	50	500	5,000	50,000	500,000	5,000,000	50,000,00
	m	6.0	60	600	6,000	60,000	600,000	6,000,000	60,000,00
	n	7.0	70	700	7,000	70,000	700,000	7,000,000	70,000,00
								-	

8,000

9,000

80,000

90,000

8.0

9.0

80

800

900

800,000

900,000

8,000,000

9,000,000

80,000,000

90,000,000

Chip Tape and Reel Details

Novacap chip capacitors are available packaged in 8mm to 24mm embossed carrier, per EIA 481. Specify the reeled option (T) in the Novacap part number code. Chips are also supplied in bulk or waffle pack.

Units per reel (typical) Units per reel* **Tape** Chip Tape pocket size width 7"(178mm) dia. 13"(330mm) dia. pitch 0402 8 mm 2 mm 10,000 0504 8 mm 4 mm 3,000-4,000 15,000 0603 8 mm 4 mm 3,000-4,000 15,000 0805 8 mm 4 mm 3,000-4,000 15,000 1005 8 mm 4 mm 2,000-4,000 15,000 1206 8 mm 4 mm 2,000-4,000 15,000 1210 8 mm 4 mm 2,000-3,000 10,000 1505 12 mm 2,000-3,000 10,000 4 mm 1808 12 mm 4 mm 2,000-3,000 10,000 1812 12 mm 8 mm 1,000 10,000 1825 12 mm 8 mm 1,000 5,000 2221 12 mm 1,000 5,000 8 mm 12 mm 2225 8 mm 1,000 5,000 2628 1,000 16 mm 12 mm 3333 16 mm 12 mm 1,000 3530 16 mm 12 mm 1,000 4040 16 mm 12 mm 1,000

^{*} Quantity per reel varies with chip thickness. Thicker chips (typically higher capacitance values) will result in lesser quantities. Please specify preferred reel size when ordering.

Dimensions for 8mm tape with 4mm pitch.

Chip Ordering Information

Pref	fix Definitions	
None	Standard chip	
RF	Improved ESR Capacitor	p. 23
LS	Y ³ Certified Safety Capacitor	p. 42 - 43
ES	Y ² Certified Safety Capacitor	p. 42 - 43
ST	Stacked Capacitor Assembly	p. 48 - 53
SM	Stacked Hi-Rel Capacitor Assembly	p. 48 - 53
CR	Cap-Rack Capacitor Array	p. 54
RC	Bleed Resistor	p. 58 - 61

Code	Tolerance		C	0G/NI	90	R3L	R2D	Y5V Z5U	X	7R	вх	X8R	Class II	X5R	Positive VTC						
	* Not RF series		N	М	F/D	K	R	Y/Z	В	C	Х	S	E/G	W	P						
В	±0.10pF	- a		•																	
C	±0.25pF	Cap. Value < 10pF	•	•		•															
D	±0.50pF	Ü	•	•		•															
F	±1%		•	•	•																
G	±2%		•	•	•	•															
J	±5%		•	•	•	•	•		•*	•	•*	•	•								
K	±10%								•	•	•	•	•		•	•	•	•	•	•	•
М	±20%										•		•	•	•	•	•	•	•	•	•
Z	+80% -20% +100% -0%		•				•	•	•*						•						
Р			•				•	•	•*						•						

Commercial Chip - COG 16Vdc to 10kVdc

A range of commercial MLC chip capacitors in Ultra stable EIA Class I COG, or NPO, dielectric. COG chips are used in precision circuitry requiring Class I stability and exhibit linear temperature coefficient, low loss and stable electrical properties with time, voltage and frequency.

Designed for surface mount application with nickel barrier terminations making them suitable for solder wave and reflow solder board attachment as well as vapor phase attachment for part sizes 2225 or smaller. Silver-palladium terminations are also available for hybrid use with conductive epoxy.

Standard EIA case sizes and available C/V values are listed below - special sizes, thicknesses and other voltage ratings are available; please contact the sales office for information.

Size	0402	0504	0603	0805	1005	1206	1210	1515	18	08	18	12	18	25	
		OR5		OR5	OR5				5R0	5R0		100	150	150	
Min cap.	0R3 0.024	0.044	0R3 0.035	0.054	0.054	3R0 0.064	5R0 0.065	3R0 0.130	0.065	0.080*	0.065	0.100*	0.080	0.140*	
Tmax inches: mm:	0.61	1.12	0.89	1.37	1.37	1.63	1.63	3.02	1.63	2.03	1.63	2.54	2.03	3.56	
16V	271	222	152	562	822	153	273	473	393	393	563	563	104	104	
25V	221	182	122	472	682	123	273	393	333	333	563	563	104	104	
50V	181	152	102	392	562	123	223	333	223	273	393	393	104	104	
100V	181	152	102	392	562	103	183	333	153	223	273	393	683	823	
200V	101	821	561	182	272	562	103	223	103	153	183	273	473	683	
250V	560	561	331	152	222	392	822	223	682	103	153	223	393	563	
300V	•	•	•	821	122	272	472	153	472	562	103	153	223	473	
400V	•	•	•	821	122	182	472	103	472	472	103	123	223	333	
500V	•	•	•	821	122	182	392	822	472	472	103	123	223	273	
600V	•	•	•	681	102	152	332	682	392	472	822	103	183	183	
800V [†]	•	•	•	681	102	152	332	682	392	472	822	103	183	183	
1kV†	•	•	•	471	391	102	222	562	222	332	472	822	103	153	
1.5kV [†]	•	•	•	•	•	561	122	392	122	182	272	472	562	103	
2kV†	•	•	•	•	•	391	821	272	821	122	182	272	272	562	
3kV [†]	•	•	•	•	•	•	•	122	391	471	821	122	122	222	
4kV [†]	•	•	•	•	•	•	•	681	221	271	471	821	681	122	
5kV†	•	•	•	•	•	•	•	•	•	•	•	•	391	821	
6kV†	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
7kV†	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
8kV [†]								•							
9kV†				•				•	•						
10kV [†]															

[†] Units rated above 800V may require conformal coating to preclude arcing over chip surface

Commercial Chip - C0G 16Vdc to 10kVdc

- For dielectric characteristics see page 4.
- For dimensions see page 12.
- For termination options see pages 3 & 15.
- For capacitance tolerances available see page 15.
- For ordering information see page 15.

Note: Maximum capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF. R denotes decimal e.g. 2R7 = 2.7pF.

2020	2221	22	25	2520	3333	3530	4040	4540	5440	5550	6560	7565	Size
270	270	270	270	390	390	390	390	390	390	390	560	101	Min cap.
0.180 4.57	0.080 2.03	0.080 2.03	0.150* 3.81	0.180 4.57	0.250 6.35	0.250 6.35	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	:inches Tmax :mm
683	104	124	124	104	184	184	334	334	394	394	684	824	16V
683	104	124	124	104	184	184	334	334	394	394	684	824	25V
683	104	124	124	104	154	184	274	334	394	394	684	824	50V
563	683	823	104	823	124	154	224	274	274	274	474	564	100V
563	473	563	823	683	104	124	184	224	274	274	474	564	200V
473	393	473	683	563	104	124	184	204	224	224	394	474	250V
393	223	273	563	473	823	104	154	184	224	224	394	474	300V
333	223	273	393	393	563	823	124	154	184	184	334	394	400V
273	223	273	333	393	473	683	104	124	154	184	274	334	500V
153	183	273	273	223	393	393	823	823	104	154	224	274	600V
153	183	273	273	183	333	333	563	683	823	124	184	224	800V [†]
103	103	153	223	123	273	273	563	563	683	104	154	184	1kV†
822	562	822	153	103	183	223	393	393	393	563	823	124	1.5kV [†]
472	272	392	822	562	153	153	273	333	333	473	683	104	2kV [†]
222	122	182	332	272	822	103	183	223	223	333	473	683	3kV [†]
122	681	102	182	152	332	562	123	123	123	183	273	393	4kV [†]
821	391	561	122	102	222	332	682	822	822	123	183	223	5kV [†]
•	•	•	•	•	182	182	392	392	472	562	103	123	6kV⁺
•	•	•	•	•	•	122	272	272	332	472	682	822	7kV [†]
•	•	•	•	•	•	102	222	222	272	332	562	682	8kV [†]
•	•	•	•	•	•	821	152	182	182	272	392	472	9kV†
•	•	•	•	•	•	681	122	152	152	222	332	392	10kV [†]

^{*} Denotes non standard chip thickness. Order code needs to have an 'X' inserted together with the dimension in inches e.g. X080 where dimension is 0.080"

Commercial Chip - R3L 16Vdc to 5kVdc

A range of commercial MLC chip capacitors in R3L dielectric. This is a Class I temperature compensating N2200 dielectric with an energy density that exceeds conventional Class I materials. R3L has a predictable negative temperature coefficient, low loss, stable electrical properties with time, voltage, and frequency.

The components are non-piezoelectric and are well suited for repetitive high current and pulse type applications.

With exceptionally low ESR, ESL, and low signal distortion applications include power supply filtering, energy storage, coupling/decoupling and snubber.

Size	0402	0504	0603	0805	1206	1210	1515	1808	1812	1825	2020	
Min cap.	1R5	2R2	2R2	2R2	8R2	220	220	220	390	680	101	
Tmax inches:	0.024 0.61	0.044 1.12	0.035 0.89	0.054 1.37	0.064 1.63	0.065 1.63	0.130 3.02	0.065 1.63	0.065 1.63	0.080 2.03	0.180 4.57	
16V	391	472	222	103	223	473	823	473	104	184	154	
25V	391	472	222	103	223	473	823	473	104	184	154	
50V	391	472	222	103	223	393	683	333	683	184	154	
100V	391	472	222	103	223	393	683	333	683	154	124	
200V	221	272	122	472	123	223	473	223	393	104	104	
250V	121	152	821	332	103	183	473	183	333	823	823	
300V	•	•	•	222	562	123	333	103	223	563	683	
400V	•	•	•	182	392	103	223	103	223	563	683	
500V	•	•	•	182	392	822	223	822	183	473	563	
600V	•	•	•	152	272	682	123	682	153	333	393	
800V [†]	•	•	•	821	152	392	103	392	103	153	223	
1kV [†]	•	•	•	471	102	222	822	222	562	123	153	
1.5kV [†]	•	•	•	•	471	122	392	122	272	682	103	
2kV†	•	•	•	•	271	561	182	561	122	332	562	
3kV [†]	•	•	•	•	•	•	102	271	681	152	272	
4kV [†]	•	•	•	•	•	•	471	151	331	821	152	
5kV [†]	•	•	•	•	•	•	•	•	•	561	102	

[†] Units rated above 800V may require conformal coating to preclude arcing over chip surface

Commercial Chip - R3L 16Vdc to 5kVdc

- For dielectric characteristics see page 5.
- For dimensions see page 12.
- For termination options see pages 3 & 15.
- For capacitance tolerances available see page 15.
- For ordering information see page 15.

Note: Maximum capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF. R denotes decimal e.g. 2R7 = 2.7pF.

2221	2225	2520	3333	3530	4040	4540	5440	5550	6560	7565	Size
101	101	101	151	151	151	151	151	151	221	391	Min cap.
0.080 2.03	0.080 2.03	0.180 4.57	0.250 6.35	0.250 6.35	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	:inches Tmax :mm
184	224	224	334	334	564	564	684	824	125	185	16V
184	224	184	334	334	564	564	684	824	125	185	25V
184	224	184	334	334	564	564	684	824	125	185	50V
154	184	184	334	334	474	564	684	824	125	155	100V
104	124	154	224	224	394	394	474	684	105	125	200V
823	104	124	184	184	334	334	394	564	824	105	250V
563	683	104	184	184	274	274	334	474	684	824	300V
473	563	823	154	154	224	224	274	394	564	684	400V
393	473	683	124	124	224	224	274	334	474	564	500V
333	393	563	104	104	184	184	224	274	394	474	600V
223	273	393	563	563	104	124	124	184	274	334	800V [†]
123	153	223	473	473	823	104	104	154	224	274	1kV [†]
562	822	123	333	333	563	563	563	104	154	184	1.5kV [†]
332	392	682	223	223	393	473	473	683	104	124	2kV [†]
152	182	332	103	103	223	273	273	393	563	683	3kV [†]
821	102	182	682	682	123	153	153	223	273	393	4kV [†]
561	821	122	392	392	822	103	103	123	183	223	5kV [†]

[†] Units rated above 800V may require conformal coating to preclude arcing over chip surface

Commercial Chip - X7R 16Vdc to 10kVdc

A range of commercial MLC chip capacitors in Stable EIA Class II dielectric. Class II X7R chips are used as decoupling, by-pass, filtering and transient voltage suppression elements and exhibit +/-15% temperature coefficient and predictable variation of electrical properties with time, temperature and voltage.

Designed for surface mount application with nickel barrier terminations making them suitable for solder wave and reflow solder board attachment as well as vapor phase attachment for part sizes 2225 or smaller. Silver-palladium terminations are also available for hybrid use with conductive epoxy.

Standard EIA case sizes and available C/V values are listed below - special sizes, thicknesses and other voltage ratings are available; please contact the sales office for information.

				,														
	Size	0402	0504	0603	0805	1005	1206	1210	1515	18	08	18	12	18	25			
	Min cap.	121	121	121	121	121	121	121	151	151	151	151	151	471	471			
o.	Tmax inches:	0. 024 0.61	0.044 1.12	0.035 0.89	0.054 1.37	0.054 1.37	0.064 1.63	0.065 1.63	0.130 3.02	0.065 1.63	0.080* 2.03	0.065 1.63	0.100* 2.54	0.080 2.03	0.140* 3.56			
	16V	562	393	273	124	154	334	474	125	684	824	125	155	185	225			
	25V	472	333	223	104	124	274	474	105	564	564	105	125	155	225			
	50V	472	333	223	104	124	274	474	824	394	564	824	125	155	225			
	100V	472	333	223	683	823	184	334	684	274	394	564	824	125	185			
	200V	222	153	103	333	473	104	184	564	184	224	334	564	824	155			
	250V	152	103	682	273	393	683	124	394	124	154	224	394	684	125			
	300V	•	٠	•	153	183	473	823	274	823	104	154	224	474	824			
	400V	•	•	•	123	123	273	563	224	563	823	104	184	334	564			
	500V	•	•	•	123	822	223	563	154	563	683	104	154	334	474			
	600V	•	•	•	822	822	183	393	124	393	563	683	124	224	394			
	800V [†]	•	•	•	472	472	103	273	823	273	333	473	683	124	274			
	1kV⁺	•	•	•	272	272	682	153	563	153	223	273	473	823	154			
	1.5kV⁺	•	•	•	•	٠	222	472	183	472	682	822	153	273	563			
	2kV [†]	•	•	•	•	٠	102	222	822	272	332	472	682	123	273			
	3kV [†]	٠	٠	•	٠	٠	٠	٠	152	561	821	122	222	272	472			
	4kV [†]	٠	•	•	•	٠	•	٠	122	331	391	681	122	152	272			
	5kV [†]	٠	٠	•	٠	٠	٠	٠	٠	٠	٠	٠	٠	821	182			
	6kV⁺	٠	•	•	•	٠	•	٠	٠	٠	٠	٠	٠	•	•			
	7kV⁺	•	•	•	•	٠	•	٠	٠	•	•	٠	٠	•	٠			
	8kV [†]	٠	٠	٠	•	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠			
	9kV⁺	•	•	•	•	٠	•	•	•	•	•	•	•	•				
	10kV [†]	•	•	•	•	•	•	•	•	•	•	•	•	•	•			

[†] Units rated above 800V may require conformal coating to preclude arcing over chip surface

Commercial Chip - X7R 16Vdc to 10kVdc

- For dielectric characteristics see page 6.
- For dimensions see page 12.
- For termination options see pages 3 & 15.
- For capacitance tolerances available see page 15.
- For ordering information see page 15.

Note: Maximum capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF.

2020	2221	22	25	2520	3333	3530	4040	4540	5440	5550	6560	7565	Size
471	471	471	471	102	102	102	102	102	102	102	222	222	Min cap.
0.180 4.57	0.080 2.03	0.080 2.03	0.150* 3.81	0.180 4.57	0.250 6.35	0.250 6.35	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	:inches Tmax :mm
185	155	225	275	355	525	525	825	905	106	126	206	256	16V
155	125	185	225	325	505	505	755	805	106	106	186	226	25V
155	125	185	225	325	425	425	705	755	905	106	156	206	50V
155	125	155	225	275	405	405	625	685	825	905	126	186	100V
125	684	105	185	225	355	355	565	625	705	825	825	156	200V
105	564	824	155	185	325	325	505	605	685	805	825	126	250V
824	394	474	105	125	225	225	475	505	575	705	755	106	300V
564	274	394	684	824	125	125	255	275	305	375	545	875	400V
474	274	334	564	684	105	105	185	185	185	225	335	475	500V
274	224	274	474	394	684	684	155	155	155	225	275	395	600V
224	124	154	334	274	474	394	684	824	105	155	225	275	800V [†]
154	823	104	224	184	334	334	564	684	684	105	155	185	1kV [†]
393	273	333	683	563	124	124	274	334	344	474	684	824	1.5kV [†]
273	123	153	333	273	823	683	154	184	184	274	394	474	2kV [†]
472	272	332	682	822	333	273	473	563	683	823	124	184	3kV [†]
272	152	152	332	472	183	153	223	333	393	473	823	104	4kV [†]
152	821	102	222	272	123	103	123	183	223	333	473	563	5kV [†]
•	•	•	•	•	682	562	822	123	153	223	333	393	6kV⁺
•	•	•	•	•	472	472	562	822	103	153	223	273	7kV⁺
•	•	•	•	•	•	332	472	682	822	123	153	223	8kV [†]
•	•	•	•	•	•	272	332	472	562	103	123	183	9kV†
•	•	•	•	•	•	182	272	392	472	682	103	123	10kV⁺

^{*} Denotes non standard chip thickness. Order code needs to have an 'X' inserted together with the dimension in inches e.g. X080 where dimension is 0.080"

Commercial Chip - BX

Manufactured with layer thickness, and minimal voltage coefficient, to meet BX requirements. BX characteristics are identical to X7R dielectric with the added restriction that the Temperature-Voltage Coefficient (TVC) does not exceed -25% DC at rated voltage, over -55°C to 125°C operating temperature.

High Reliability Testing available: HB = MIL-PRF-55681 Group A. HK = MIL-PRF-38534 Class K. HS = MIL-PRF-123 Group A

- For dielectric characteristics see page 6.
- For dimensions see page 12.
- For termination options see pages 3 & 15.
- For capacitance tolerances available see page 15.
- For ordering information see page 15.

Note: Maximum capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18.000pF.

BX - Capacitance and Voltage Selection Size Min cap. **16V** 25V 50V 100V 200V 250V 300V 400V 500V

Commercial Chip - Z5U & Y5V

General purpose Class III dielectrics, very stable with time, exhibiting +22% to -56% (Z5U) and +22% -82% (Y5V) temperature coefficients with very high capacitance density typically aging less than 4% per decade.

They find application in by-pass and decoupling functions along with other applications where capacitance change over the operating temperature range is not critical.

FlexiCap™ is the preferred termination to reduce the chance of mechanical cracking due to board flexure.

Z5U/Y5V	- Capac	itance aı	nd Volta	ge Selec	tion							
Size	0402	0504	0603	0805	1005	1206	1210	1808	1812	1825	2221	2225
Min cap.	121	121	121	471	681	681	681	222	332	103	103	103
16V	563	474	334	125	185	225	475	565	106	226	186	226
25V	473	394	224	105	155	225	395	395	685	186	156	226
50V	333	224	154	684	105	185	335	335	565	156	126	186
100V	103	823	563	224	334	474	105	105	185	395	395	475
200V	682	223	153	563	823	154	334	334	564	155	155	185
250V	222	183	123	473	683	104	224	224	394	105	105	125

Commercial Chip - RF Series BX & X7R

A range of commercial MLC chip capacitors with improved ESR performance. This series has been designed for rugged environments in high power broadband coupling and switching power supplies. The Class II ceramic dielectric (BX or X7R dependant on chip size) affords high volumetric efficiency with negligible piezoelectric effects.

Please consult the Sales Office if your specific requirement exceeds our catalog maximums (size, capacitance value, and

- For dielectric characteristics see page 6.
- For dimensions see page 12.
- Termination options: P = Palladium/Silver

N = Nickel barrier 100% Tin (RoHS)

Y = Nickel barrier 90% Tin/10% Lead

B = Copper barrier 100% Tin (RoHS)

E = Copper barrier 90% Tin/10% Lead

- Capacitance tolerances available ± 10%, ± 20%
- For ordering information see page 15.

Note: Maximum capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF.

RF Series BX	& X7R Cap	acitance ar	nd Volt	age Se	lection		
Size	0505	1111			2525		
Tmax inches - mm:	0.057 - 1.45*	0.102 - 2.59*		0).165 - 4.19)*	
Dielectric	ВХ	ВХ			X7R		
Rated Voltage	50	50	100	150	200	250	300
471	•						
561	•						
681	•						
821	•						
102	•						
122	•						
152	•						
182	•						
222	•						
272	•						
332	•						
392	•						
472	•	•					
502	•	•					
562	•	•					
682	•	•					
822	•	•					
103	•	•					•
123		•					•
153		•			ļ		•
183		•					•
223		•					•
273		•					
333		•				•	
393		•				•	
473		•				•	
503		•					
563		•					
683		•				•	
823		•			•		
104		•			•		
124					•		
154					•		
224					•		
334				•			
474				•			
564				•			
684				•			
824			•				
105			•				

^{*} Denotes non standard chip thickness. Order code needs to have an 'X' inserted together with the dimension in inches e.g. X057 where dimension is 0.057"

Commercial Radial Lead 50V to 5kV

RoHS compliant interconnects, small case size, Radial Leaded Capacitors available in COG, X7R and X8R dielectrics. The conformal coating and lead mounting style provide a rugged configuration for optimum performance. Units exhibit high capacitance efficiency per KV rating and find application in commercial/industrial use up to 5kV, such as power supplies and voltage multiplier circuits. They are offered in bulk pack or taped form, Ref EIA-RS468, making them suitable for automatic insertion.

For dielectric characteristics see pages 4 & 6.

For capacitance tolerances available see page 26.

For ordering information see page 26.

Dimensions - inches/mm

Lead Style	LE	LD	LR	LD	LQ	LD	LE	LB
Size	0805	0805	1206	1206	1206	1210	1812	2225
Wmax inches:	0.150	0.150	0.200	0.200	0.200	0.200	0.300	0.350
	3.81	3.81	5.08	5.08	5.08	5.08	7.62	8.89
Hmax inches:	0.150	0.150	0.150	0.150	0.150	0.200	0.250	0.350
	3.81	3.81	3.81	3.81	3.81	5.08	6.35	8.89
Tmax inches:	0.100	0.100	0.125	0.125	0.125	0.175	0.200	0.200
	2.54	2.54	3.18	3.18	3.18	4.45	5.08	5.08
HSmax inches:	0.200	0.250	0.250	0.250	0.250	0.300	0.350	0.500
	5.08	6.35	6.35	6.35	6.35	7.62	8.89	12.70
S inches ±0.02:	0.100	0.200	0.100	0.200	0.250	0.200	0.200	0.200
mm ±0.51:	2.54	5.08	2.54	5.08	6.35	5.08	5.08	5.08
WD inches ±0.02:	0.020	0.020	0.020	0.020	0.020	0.020	0.025	0.025
mm ±0.51:	0.51	0.51	0.51	0.51	0.51	0.51	0.64	0.64

Capacitance and Voltage Selection

Size		0805			1206			1210			1812			2225	
Min cap.	100	121	121	100	121	221	100	121	331	101	151	221	101	471	102
	C0G	X7R	X8R												
50V	392	104	473	123	274	154	223	474	274	393	125	564	124	185	125
100V	392	683	333	103	184	104	183	334	184	273	824	394	823	155	105
250V	152	273	183	392	683	333	822	124	823	223	394	154	473	824	564
500V	821	123	562	182	223	153	472	563	393	123	154	563	273	334	154
1kV	471	272		102	682		222	153		822	473		153	104	•
2kV	•	•	•	391	102	•	821	222	•	272	682	•	392	153	•
3kV										122	272		182	562	
4kV	•	•	•	•	•	•	•	•	•	821	122	•	102	152	•
5kV													561	102	

Note: Maximum capacitance values are shown above as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF. R denotes decimal e.g. 2R7 = 2.7pF.

Commercial Radial Lead 500V to 10kV

RoHS or Non RoHS Radial Leaded Capacitors available in COG and X7R dielectrics with high voltage ratings from 500V. The conformal coating and lead mounting style provide a rugged configuration for optimum performance. Units exhibit high capacitance efficiency per KV rating and find application in commercial/industrial use up to 10kV, such as power supplies and voltage multiplier circuits. They are also offered without the conformal coating for less harsh environmental applications.

- For dielectric characteristics see pages 4 & 6.
- For capacitance tolerances available see page 26.
- For ordering information see page 26.

Dimensions - inches/mm

Lead Style	L	.E with	conform	nal coati	ng - LO	withou	t
Size	1515	2520	3530	4540	5550	6560	7565
Wmax inches:	0.250	0.400	0.500	0.600	0.700	0.800	0.900
	6.35	10.20	12.70	15.20	17.80	20.30	22.80
Hmax inches:	0.250	0.350	0.450	0.550	0.650	0.750	0.850
	6.35	8.89	11.40	14.00	16.50	19.00	21.60
Tmax inches:	0.200	0.250	0.350	0.400	0.400	0.400	0.400
	5.08	6.35	8.89	10.20	10.20	10.20	10.20
S inches ±0.02:	0.170	0.280	0.380	0.480	0.580	0.680	0.780
mm ±0.51:	4.32	7.10	9.65	12.20	14.70	17.30	19.80

Capacitance and Voltage Selection

Size	15	15	25	20	35	30	45	40	55	50	65	60	75	65
Min cap.	100	151	390	102	390	102	390	102	390	102	560	222	101	222
	C0G	X7R												
500V	822	154	393	684	683	105	124	185	184	225	274	335	334	475
600V	682	124	223	394	393	684	823	155	154	225	224	275	274	395
800V	682	823	183	274	333	394	683	824	124	155	184	225	224	275
1kV	562	563	123	184	273	334	563	684	104	105	154	155	184	225
2kV	272	822	562	273	153	683	333	184	473	274	683	394	104	474
3kV	122	332	272	123	103	273	223	683	333	124	473	184	563	224
4kV	681	122	152	472	562	153	123	333	183	473	273	823	393	104
5kV	•	•	102	272	332	103	822	183	123	333	183	473	223	563
6kV					182	562	392	123	562	223	103	333	123	393
7kV	•	•	•	•	122	472	272	822	472	153	682	223	822	273
8kV					102	332	222	682	332	123	562	153	682	223
9kV	•	•	•	•	•	272	182	472	272	103	392	123	472	183
10kV						182	152	392	222	682	332	103	392	123

Note: Maximum capacitance values are shown above as 3 digit code: 2 significant figures followed by the no. of zeros: e.g. 183 = 18,000pF.

Radial Ordering Information

How t	o Order - Radia	al Lead - Comi	mercial & Hi	gh Rel				
0805	В	123	K	501	LE	Н	Α	R
SIZE See charts	DIELECTRIC N = COG B = X7R RN = COG ROHS 2013 ≤ 200V RB = X7R ROHS 2013 ≤ 200V S = X8R not ROHS compliant	CAPACITANCE Value in Picofarads. Two significant figures, followed by number of zeros: 123 = 12,000pF	TOLERANCE F = ±1%* G = ±2%* J = ± 5% K = ± 10% M = ± 20%	VOLTAGE- VDCW Two significant figures, followed by number of zeros: 501 = 500V	LEAD STYLES LE, LB, LD, LR, LQ* = Yellow conformal coated LO = without any coating	HIGH RELIABILITY Specify testing - see page 27	PACKING No suffix = Bulk A = Ammo pack 2K/pack T = Tape & Reel 4K/Reel	c " '
			*COG parts only		* Product & Case size dependant			

How t	o Order - Radia	al Lead - High	Temperatu	re				
2520	Е	563	K	501	LG	Н	W	R
SIZE See charts	DIELECTRIC D = 200°C COG E = 200°C Class II	CAPACITANCE Value in Picofarads. Two significant figures, followed by number of zeros: 563 = 56,000pF	TOLERANCE $F = \pm 1\%$ * $G = \pm 2\%$ * $J = \pm 5\%$ $K = \pm 10\%$ $M = \pm 20\%$ *COG parts only	VOLTAGE- VDCW Two significant figures, followed by number of zeros: 501 = 500V	LEAD STYLES LC = Encapsulated LG = Black Epoxy Coated LO = without any coating	HIGH TEMP SCREENING Novacap High Temperature screening procedure	PACKING No suffix = Bulk W = Waffle pack	RoHS R = RoHS Compliant Only available on ≥250V

High Reliability Testing

Our High Rel products are designed for optimum reliability and are burned in at elevated voltage and temperature levels. They are 100% electrically inspected to ascertain conformance to a strict performance criteria.

Applications for High Reliability products include medical implanted devices, aerospace, airborne, various military applications, and consumer uses requiring safety margins not attainable with conventional product.

We have the ability to test surface mount and leaded capacitors to High Reliability standards as detailed below, or to customer SCD.

Military performance specifications are designed and written for the voltage/ capacitance ratings of the individual product slash numbers associated with the specification.

Some of the requirements of the military document may not apply to the NOVACAP High Reliability product. The following details the intent of the individual military specifications available for test and the deviations that may apply.

Product voltage ratings outside of the intended military specification will follow the NOVACAP voltage test potential outlined.

Contact the sales office with any requirements or deviations that are not covered here.

Environmental Testing

We also have the capability to perform all the Environmental Group B, Group C, and Qualification testing to the referenced military specifications.

Testing abilities include the following:

- Nondestructive internal examination
- · Destructive physical analysis
- Radiographic inspection
- Terminal strength
- Resistance to soldering heat
- Voltage-temperature limits
- Temperature coefficient
- Moisture resistance
- Humidity, steady state, low voltage
- Vibration
- Resistance to solvents
- Life
- Thermal shock and immersion
- Low temperature storage
- Barometric pressure
- Shock, specified pulse
- Mechanical shock
- Constant acceleration
- Wire bond evaluation
- Partial discharge (corona)
- 200°C Voltage Conditioning

Military Performance Specifications

MIL-PRF-55681 (GROUP A)

General purpose military high reliability specification for surface mount sizes 0805 through 2225 in 50V and 100V.

- VOLTAGE CONDITIONING
- 100 HRS, 2X VDCW, 125°C
- DWV, IR, 125°C IR, CAP, DF TEST
- VISUAL & MECH. INSPECTION (AOL SAMPLE PLAN)
- SOLDERABILITY, SAMPLE 13(0)
- 8% PDA MAXIMUM

MIL-PRF-123 (GROUP A)

The specification affords an increased reliability level over MIL-PRF-55681 for space, missile and other high reliability applications such as medical implantable or life support equipment. The specification covers surface mount sizes 0805 through 2225 in 50V rating and various radial / axial leaded products in 50V, 100V, and 200V ratings.

- THERMAL SHOCK, 20 CYCLES
- VOLTAGE CONDITIONING 168/264 HRS, 2X VDCW, 125°C
- DWV, IR, 125°C IR, CAP, DF TEST
- VISUAL & MECH. INSPECTION SAMPLE 20(0)
- PDA, 3% (0.1%), 5% (0.2%) MAX(2)

MIL-PRF-39014 (GROUP A)

The specification covers general military purpose radial / axial leaded and encapsulated product in 50V, 100V, and 200V ratings.

- THERMAL SHOCK, 5 CYCLES
- VOLTAGE CONDITIONING 96 HRS, 2X VDCW, 125°C
- DWV, IR, 125°C IR, CAP, DF TEST
- VISUAL & MECH. INSPECTION (AQL SAMPLE PLAN)
- SOLDERABILITY, SAMPLE 13(0)
- 8% PDA MAXIMUM

MIL-PRF-49467 (GROUP A)

General purpose military high reliability specification for radial leaded epoxy coated. The specification covers sizes 1515 through 13060 with 600V, 1000V, 2000V, 3000V, 4000V, and 5000V ratings.

- THERMAL SHOCK, 5 CYCLES
- VOLTAGE CONDITIONING 96 HRS. RATED VDCW, 125°C
- PARTIAL DISCHARGE (OPTION) (3)
- DWV, IR, 125°C IR, CAP, DF TEST
- VISUAL & MECH. INSPECTION SAMPLE 13(0)
- SOLDERABILITY, SAMPLE 5(0)
- 10% PDA MAXIMUM

MIL-PRF-49470 (DSCC 87106) (GROUP A)

General purpose military high reliability specification for stacked and leaded capacitors for switch mode power supplies. The specification covers sizes 2225 through 120200 in 50V, 100V, 200V and 500V ratings.

- THERMAL SHOCK, 5 CYCLES
- VOLTAGE CONDITIONING 96 HRS, 2X VDCW(4), 125°C
- DWV, IR, 125°C IR, CAP, DF TEST
- VISUAL & MECH. INSPECTION SAMPLE 13(0)
- SOLDERABILITY, SAMPLE 5(0)
- 10% PDA MAXIMUM

MIL-PRF-38534

Specification for Hybrid Microcircuits with a section for Element Evaluation on passive components

There are two classification levels of reliability. Class H is for a standard military quality level. Class K is for the highest reliability level intended for space application.

Novacap will perform a 100-hour burn-in on all Class K products. Novacap assumes Class K Subgroup 3 samples will be unmounted and Subgroup 4 (wirebond) shall not apply unless otherwise stated

NOVACAP TEST VOLTAGE (VDC)

This test potential shall be used on all High Reliability Testing unless otherwise specified.

WVDC	DWV	V/C*	
<200	2.5X Rated	2.0X Rated	
250	500V	400V	
300	500V	400V	
400	600V	500V	
500	750V	600V	
600	750V	600V	
>700	1 2X Rated	1 0X Rated	

*V/C Is Voltage Conditioning.

(1) MIL-PRF-123 DPA shall be per TABLE XIV AQL requirements unless otherwise specified.

(2) MIL-PRF-123 allowable PDA shall be 3% overall and 0.1% in the last 48 hours for capacitance/ voltage values listed in MIL-PRF-123, and be 5% overall and 0.2% in the last 48 hours for capacitance/voltage values beyond MIL-PRF-123.

(3) MIL-PRF-49467 standard Group A is without Partial Discharge. Partial Discharge test is optional and must be specified.

(4) MIL-PRF-49470 (DSCC 87106) 500V rated product has Voltage Conditioning at 1.2X VDCW.

High Reliability Chip - COG 16Vdc to 10kVdc

A range of MLC chip capacitors in Ultra stable EIA Class I COG, or NPO, dielectric with special testing for long term reliability. They are designed for optimum reliability; burned in at elevated voltage and temperature, and 100% physically and electrically inspected to ascertain conformance to strict performance criteria. Units may be tested in accordance with MIL-PRF-55681, MIL-PRF-123, MIL-PRF-49467, or customer SCD.

Designed for surface mount application with nickel barrier terminations making them suitable for solder wave and reflow solder board attachment as well as vapor phase attachment for part sizes 2225 or smaller. Silver-palladium terminations are also available for hybrid use with conductive epoxy.

COG chips are used in precision circuitry requiring Class I stability and exhibit linear temperature coefficient, low loss and stable electrical properties with time, voltage & frequency.

They find application for High Reliability use such as medical implanted devices, aerospace, airborne and military use as well as consumer uses requiring safety margins not attainable with commercial products.

Standard EIA case sizes and available C/V values are listed below - special sizes, thicknesses and other voltage ratings are available; please contact the sales office for information.

•															
Size	0402	0504	0603	0805	1206	1206	1210	1515	18	08	18	12	18	25	
Min cap.	OR3	OR5	OR3	OR5	OR5	3R0	5R0	3R0	5R0	5R0	100	100	150	150	
Tmax inches:	0.024 0.61	0.044 1.12	0.035 0.89	0.054 1.37	0.054 1.37	0.064 1.63	0.065 1.63	0.130 3.02	0.065 1.63	0.080* 2.03	0.065 1.63	0.100* 2.54	0.080 2.03	0.140* 3.56	
16V	81	152	102	392	562	103	223	393	223	273	473	473	104	104	
25V	181	152	102	392	562	123	223	393	223	273	473	473	104	104	
50V	181	152	102	392	562	123	223	333	183	223	393	393	104	104	
100V	101	821	561	222	332	682	123	273	123	183	273	273	683	823	
200V	101	561	331	152	222	392	822	223	822	103	153	273	473	683	
250V	390	391	271	102	152	272	562	183	562	682	123	183	273	473	
300V				681	681	182	392	123	392	472	822	123	223	273	
400V	•	•	•	681	561	152	392	822	392	472	822	103	183	183	
500V				681	561	152	392	682	392	392	822	103	183	183	
600V	•	•	•	•	•	122	392	682	392	392	822	103	183	183	
800V [†]						102	222	472	222	222	472	682	123	153	
1kV [†]	•	•	•	•	•	681	152	392	152	152	332	562	822	123	
1.5kV [†]						271	681	222	681	102	152	222	392	682	
2kV†	•	•	•	•	•	151	391	122	391	391	821	122	222	392	
3kV [†]								561	181	181	391	561	102	182	
4kV [†]	•	•	•	•	•	•	•	•	•	•	•	•	391	681	
5kV†													221	471	
6kV [†]	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
7kV [†]															
8kV [†]	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
9kV [†]															
10kV [†]	•	•	•	•	•	•	•	•	•	•	•	•	•	•	

[†] Units rated above 800V may require conformal coating to preclude arcing over chip surface Maximum voltage for MIL-PRF-123 tested parts is 1kV

High Reliability Chip - COG 16Vdc to 10kVdc

- For dielectric characteristics see page 4.
- For dimensions see page 12.
- For termination options see pages 3 & 15.
- For capacitance tolerances available see page 15.
- For ordering information see page 15.

Note: Maximum capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF.

Capacitance and voltage selection for popular chip sizes

2020	2221	22	25	2520	3333	3530	4040	4540	5440	5550	6560	7565	Size
270	270	270	270	390	390	390	390	390	390	390	560	101	Min cap.
0.180 4.57	0.080 2.03	0.080 2.03	0.150* 3.81	0.180 4.57	0.250 6.35	0.250 6.35	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	:inches Tmax :mm
683	104	124	124	104	184	184	334	334	334	394	684	824	16V
683	104	124	124	104	184	184	334	334	334	394	684	824	25V
683	104	124	124	104	154	184	274	334	274	394	564	824	50V
563	683	823	104	823	124	154	224	274	224	274	474	564	100V
473	393	473	823	683	104	104	184	184	184	224	394	474	200V
393	223	273	563	563	823	104	154	184	184	224	394	474	250V
333	183	273	473	473	823	823	154	154	154	184	334	394	300V
223	183	273	273	333	563	563	124	124	124	154	274	334	400V
153	183	273	273	183	473	473	823	104	104	124	224	274	500V
153	183	273	273	183	393	393	683	823	823	124	184	274	600V
103	103	153	223	123	333	333	563	683	683	104	154	184	800V [†]
103	822	123	183	123	273	273	473	563	563	823	124	184	1kV [†]
682	392	562	103	822	183	183	333	393	393	563	823	124	1.5kV [†]
392	182	272	562	472	153	153	223	273	333	473	683	823	2kV [†]
182	821	122	272	222	682	682	153	183	183	273	393	473	3kV [†]
681	331	471	102	102	272	272	562	682	822	103	153	223	4kV [†]
391	221	331	681	561	182	182	392	472	472	682	103	123	5kV [†]
•	•	•	•	•	152	152	272	332	332	472	822	822	6kV†
•	•		•	•	•	821	152	182	182	272	392	472	7kV†
•	•	•	•	•	•	•	102	122	122	182	272	392	8kV [†]
								821	102	122	222	272	9kV [†]
•	•	•	•	•	•	•	•	681	821	122	182	222	10kV [†]

* Denotes non standard chip thickness. Order code needs to have an 'X' inserted together with the dimension in inches e.g. X080 where dimension is 0.080"

High Reliability Chip - X7R 16Vdc to 10kVdc

A range of MLC chip capacitors in Stable EIA Class II dielectric with special testing for long term reliability. They are designed for optimum reliability: burned in at elevated voltage and temperature, and 100% physically and electrically inspected to ascertain conformance to strict performance criteria. Units may be tested in accordance with MIL-PRF-55681, MIL-PRF-123, MIL-PRF-49467, or customer SCD.

Designed for surface mount application with nickel barrier terminations making them suitable for solder wave and reflow solder board attachment as well as vapor phase attachment for part sizes 2225 or smaller. Silver-palladium terminations are also available for hybrid use with conductive epoxy.

Class II X7R chips are used as decoupling, by-pass, filtering and transient voltage suppression elements and exhibit +/-15% temperature coefficient and predictable variation of electrical properties with time, temperature and voltage.

They find application for High Reliability use such as medical implanted devices, aerospace, airborne and military use as well as consumer uses requiring safety margins not attainable with commercial products.

Standard EIA case sizes and available C/V values are listed below - special sizes, thicknesses and other voltage ratings are available; please contact the sales office for information.

Capacitance and voltage selection for popular crip sizes															
Size	0402	0504	0603	0805	1005	1206	1210	1515	18	808	18	12	18	25	
Min cap.	121	121	121	121	121	121	121	151	151	151	151	151	471	471	
Tmax inches:	0.024 0.61	0.044 1.12	0.035 0.89	0.054 1.37	0.054 1.37	0.064 1.63	0.065 1.63	0.130 3.02	0.065 1.63	0.080* 2.03	0.065 1.63	0.100* 2.54	0.080 2.03	0.140* 3.56	
16V	472	333	223	104	124	274	474	105	394	684	824	824	155	225	
25V	472	333	223	104	124	274	474	824	394	564	824	824	155	225	
50V	472	333	223	823	104	224	394	824	334	474	684	684	125	185	
100V	392	273	183	563	683	154	274	684	224	334	474	474	105	185	
200V	182	123	822	223	333	823	124	394	124	154	224	394	564	105	
250V	102	822	562	183	273	393	823	224	683	104	124	124	394	684	
300V				103	123	273	563	184	563	683	104	154	274	474	
400V	•	•	•	682	682	183	333	104	333	393	563	124	184	334	
500V				472	472	123	273	823	273	333	473	683	124	274	
600V	•	•	•	332	272	682	153	563	183	223	273	473	823	184	
800V [†]				222	182	472	103	333	103	123	183	273	563	104	
1kV†	•	•	•	122	821	222	562	183	562	822	103	183	333	563	
1.5kV [†]						102	222	822	272	332	392	822	123	273	
2kV†	•	•	•	•	•	471	102	392	122	152	182	332	682	123	
3kV [†]								102	391	471	821	152	152	332	
4kV [†]	•	•	•	•	•	•	•	•	181	271	391	681	821	182	
5kV†													561	102	
6kV⁺	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
7kV†															
8kV†	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
9kV†															
10kV [†]				•						•		•			

[†] Units rated above 800V may require conformal coating to preclude arcing over chip surface. Maximum voltage for MIL-PRF-123 tested parts is 1kV.

High Reliability Chip - X7R 16Vdc to 10kVdc

- For dielectric characteristics see page 6.
- For dimensions see page 12.
- For termination options see pages 3 & 15.
- For capacitance tolerances available see page 15.
- For ordering information see page 15.

Note: Maximum capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF.

2020	2221	22	25	2520	3333	3530	4040	4540	5440	5550	6560	7565	Size
102	471	471	471	102	102	102	102	102	102	102	222	222	Min cap.
0.180 4.57	0.080 2.03	0.080 2.03	0.150* 3.81	0.180 4.57	0.250 6.35	0.250 6.35	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	0.300 7.62	:inches Tmax :mm
185	125	185	275	225	475	475	825	825	106	126	186	226	16V
155	125	185	225	225	475	475	685	825	106	126	186	206	25V
155	125	155	225	155	395	395	685	685	825	106	156	186	50V
125	824	125	185	125	335	335	565	685	685	825	106	156	100V
105	474	564	125	125	275	275	475	475	565	685	825	106	200V
684	394	394	684	804	225	225	475	475	565	685	825	106	250V
564	224	334	684	684	185	185	335	335	395	475	685	825	300V
334	154	184	394	394	105	105	185	225	225	275	335	565	400V
224	154	154	334	274	684	684	125	155	155	185	275	395	500V
154	823	104	224	184	474	474	824	824	105	155	225	275	600V
104	563	683	124	124	334	334	564	684	824	125	185	225	800V [†]
563	273	393	823	683	184	184	394	474	474	684	105	125	1kV†
123	123	153	333	333	823	823	184	184	224	274	474	564	1.5kV [†]
123	562	822	153	153	473	473	104	104	124	184	224	334	2kV†
272	182	222	392	562	223	223	333	473	473	683	104	154	3kV†
182	821	102	222	272	123	123	183	223	273	393	563	823	4kV⁺
102	561	561	122	182	682	822	103	153	183	273	393	473	5kV†
•	•	•	•	•	472	562	682	103	123	183	273	333	6kV⁺
•	•	•	•	•	•	392	472	682	822	123	183	273	7kV [†]
•	•	•	•	•	•	272	392	562	682	103	153	183	8kV†
						222	272	392	472	682	123	153	9kV†
•	•	•	•	•	•	152	222	332	392	562	822	123	10kV⁺

^{*} Denotes non standard chip thickness. Order code needs to have an 'X' inserted together with the dimension in inches e.g. X080 where dimension is 0.080"

High Reliability Radial Lead 500V to 10kV

Radial Leaded Capacitors available in COG and X7R characteristics with special testing for long term reliability. The conformal coating and lead mounting style provide a rugged configuration for optimum performance. Units may be tested to MIL-PRF-49467 and/ or MIL-PRF-39014 and find application for High Reliability use such as power supplies, voltage multiplier circuits, aerospace, airborne and military use for radar. They are also offered without the conformal coating for less harsh environmental applications, and as RoHS compliant parts upon request.

- For dielectric characteristics see pages 4 & 6.
- For capacitance tolerances available see page 15.
- For ordering information see page 26.

Dimensions - inches/mm

Lead Style	I F with contormal coating - I Ω without coating										
Size	1515	2520	3530	4540	5550	6560	7565				
Wmax inches:	0.250	0.400	0.500	0.600	0.700	0.800	0.900				
	6.35	10.20	12.70	15.20	17.80	20.30	22.80				
Hmax inches:	0.250	0.350	0.450	0.550	0.650	0.750	0.850				
	6.35	8.89	11.40	14.0	16.50	19.0	21.60				
Tmax inches:	0.200	0.250	0.350	0.400	0.400	0.400	0.400				
	5.08	6.35	8.89	10.20	10.20	10.20	10.20				
S inches ±0.02:	0.170	0.280	0.380	0.480	0.580	0.680	0.780				
mm ±0.51:	4.32	7.10	9.65	12.20	14.70	17.30	19.80				

Capacitance and Voltage Selection

Size	15	15	25	20	35	30	45	40	55	50	65	60	75	65
Min cap.	3R0	151	390	102	390	102	390	102	390	102	560	222	101	222
Dielectric	C0G	X7R												
500V	682	823	183	274	473	684	823	155	124	185	224	275	274	395
600V	682	563	183	184	393	474	823	824	124	155	184	225	274	275
800V	472	333	123	124	333	334	683	684	104	125	154	185	184	225
1kV	392	183	123	683	273	184	563	474	823	684	124	105	184	125
2kV	122	392	472	153	153	473	273	104	473	184	683	224	823	334
3kV	561	152	222	562	682	223	183	472	273	683	393	104	473	154
4kV			102	272	272	123	682	223	103	393	153	563	223	823
5kV	•	•	561	182	182	822	472	153	682	273	103	393	123	473
6kV					152	562	332	103	472	183	822	273	822	333
7kV	•	•	•	•	821	392	182	682	272	123	392	183	472	273
8kV						272	122	562	182	103	272	153	392	183
9kV	•	•	•	•	•	•	821	392	122	682	222	123	272	153
10kV							681	332	122	562	182	822	222	123

Note: Maximum capacitance values are shown above as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF. R denotes decimal e.g. 2R7 = 2.7pF.

DSCC Approved Radial Lead

A range of High Voltage leaded capacitors available in ten DSCC approved specifications.

The below referenced DSCC (Defense Supply Center Columbus) drawing numbers cover the NPO and X7R dielectrics with a voltage rating from 1kV to 10kVDC.

Novacap Vendor CAGE code is 65238.

Dimensions - inches/mm

Lead Style	LE with conformal coating											
Size	1515	2020	2520	3015	3530	4020	4540	5550	6560	9040	11050	13060
Wmax inches:	0.250	0.320	0.370	0.450	0.470	0.550	0.570	0.670	0.770	1.050	1.250	1.450
	6.35	8.13	9.40	11.43	11.94	13.97	14.48	17.02	19.56	26.67	31.75	36.83
Hmax inches:	0.220	0.280	0.300	0.220	0.400	0.280	0.500	0.600	0.720	0.500	0.600	0.720
	5.59	7.11	7.62	5.59	10.16	7.11	12.70	15.24	18.29	12.7	15.24	18.29
Tmax inches:	0.200	0.250	0.250	0.270*	0.270	0.250	0.270	0.270	0.270	0.270	0.270	0.270
	5.08	6.35	6.35	6.86	6.86	6.35	6.86	6.86	6.86	6.86	6.86	6.86
S ±0.03 inches:	0.170	0.220	0.275	0.300	0.375	0.400	0.475	0.575	0.675	0.900	1.100	1.300
±0.76 mm:	4.32	5.59	6.98	7.62	9.53	10.16	12.07	14.61	17.15	22.86	27.94	33.02

*Maximum thickness for 87076 is 0.200/5.08

Dash Num	Dash Numbers												
DSCC#	Rated Voltage	1515	2020	2520	3015	3530	4020	4540	5550	6560	9040	11050	13060
87043	1kV	01-50	51-58	59-60		61-70		71-78	79-84	85-90			
87046	1kV	01-50	51-56	57-58	•	59-66	•	67-74	75-80	81-84	•	•	•
87040	2kV	04-40	41-46	47-50		51-60		61-66	67-70	71-74		75-78	79-82
87047	3kV	•	01-38	39-42	•	43-54	•	55-62	63-64	65-68	•	69-70	71-75
87114	3kV		01-44	45-46		47-54		55-64	65-68	69-72			
87076	4kV	•	•	•	01-24	25-50	•	51-58	59-62	63-64	•	•	65-70
89044	4kV				01-24	25-46		47-50	51-54	55-60		61-62	63-68
87070	5kV	•	•	•	•	•	01-24	25-46	47-50	51-54	55-58	59-60	61-62
87077	5kV						01-40		41-58	59-60			61-68
87081	10kV	•	•	•	•	•	•	•	•	•	01-22	23-26	27-34

How to Order - The purchase order or contract must specify the following:									
1	2	3							
The Complete DSCC part number - Drawing Number <i>and</i> Dash Number Example: 87043-47	Whether you want Novacap to perform the Group B Test, or provide a certification of compliance for Group B requirement.	Specify requirements for packaging.							

DSCC Approved Capacitor Assemblies

A range of switch mode leaded capacitor assemblies in three approved DSCC 87106 case codes sizes.

The below referenced DSCC (Defense Supply Center Columbus) dash numbers show our approved range.

Novacap Vendor CAGE code is 65238.

Dimensions - inches/mm 5 Case code 4 3 0.400 ±0.025 inches: 6.35 10.16 11.43 0.224 0.425 0.275 **D**max inches 12.70 Leads per side For dimensions A and B please refer to DSCC 87106

Lead style N - DSCC 87106 Dash Numbers

Voltage	Case code	5	4	3
	Dash#	001-020	021-028	029-040
50V	Cap value	105-565	825-156	186-476
50 V	Dash#	•	222-223	•
	Cap value		685	
	Dash#	055-072	073-082	083-092
100V	Cap value	684-335	395-825	126-276
1000	Dash#	•	•	229-230
	Cap value	•	•	106
200V	Dash#	113-126	127-136	137-148
2000	Cap value	474-155	185-395	475-126
	Dash#	173-190	191-198	199-208
500V	Cap value	154-684	105-185	275-565
5007	Dash#	•	231-232	233-234
	Cap value	•	824	225

Lead style J - DSCC 87106 Dash Numbers

Voltage	Case code	5	4	3
F0)/	Dash#	241-260	261-270	271-282
50V	Cap value	105-565	685-156	186-476
1001/	Dash#	301-318	319-328	329-340
100V	Cap value	684-335	395-825	106-276
200V	Dash#	361-374	375-384	385-396
2000	Cap value	474-155	185-395	475-126
500V	Dash#	421-438	439-448	449-460
50 0V	Cap value	154-684	824-185	225-565

How to Order - The purchase order or contract must specify the following:

The Complete DSCC part number -Drawing Number *and* Dash Number Example: 87106-222 Whether you want Novacap to perform the Group B Test, or provide a certification of compliance for Group B requirement.

2

Specify requirements for packaging.

Product Reliability Groups

Novacap's management has defined and documented our Quality Policy.

Quality at Novacap is the enhancement of customer satisfaction by meeting our customer requirements in all our dealings with

Our Customers Our Vendors The Fnvironment

Our system for quality is to attain effective, continuous, measurable improvement through systematic prevention of defects and errors in all activities.

Quality and customer satisfaction are the responsibility of every Novacap employee.

Certifications and Approvals

Novacap is certified to ISO 9001:2008, Certificate #FM75371.

10 DSCC approvals for radial leaded high voltage capacitors rated 1KV through 10KV. (87043, 87046, 87040, 87047, 87114, 87076, 89044, 87070, 87077, and 87081) DSCC approval for 87106 stacked leaded switch mode power supply capacitors.

UL, TÜV and CSA approvals for Isolation Surge Protection Capacitors, Class Y² and Y³ in both COG and X7R dielectrics.

ISO 9001:2008 FM 75371

	Standard Commercial Capacitors	HH MIL-PRF-38534 Class H	HB MIL-PRF-55681	HK MIL-PRF-38534 Class K	HS MIL-PRF-123
Standard		•			
High Reliability			•	•	
Typical Termination Options					
P: Silver Palladium	•	•	•	•	•
N: Silver base with Nickel Barrier (100% Matte Tin Plating)	•	•		0	٥
Y: Silver base with Nickel Barrier (Tin/Lead Plating with min 10% Lead)	•	•	•	•	-
C: FlexiCap™ with Nickel Barrier (100% Matte Tin Plating)	•	•	٥	٥	٥
D: FlexiCap™ with Nickel Barrier (Tin/Lead Plating with min 10% Lead)	•	•	•	•	
■ Termination available. □ Termination Novacap Sales.	available but genera	illy not requested for	Military/Space Grade	components. Please d	iscuss with
Documentation					
Certificate of Conformance	S	S	S	S	S
Electrical Test Report (10 piece read and record report)	0	S	0	S	0
Full Data Package	0	0	S	S	S

	Standard Commercial Capacitors	HH MIL-PRF-38534 Class H	HB MIL-PRF-55681	HK MIL-PRF-38534 Class K	HS MIL-PRF-123
Destructive Physical Analysis (DPA)	S	S	S	S	S
CSAM (C-Mode Scanning Acoustic Microscopy)	0	0	0	0	0
Plating Thickness Verification	S	S	S	S	S
Solderability*	S	S	S	S	S
Electrical Characteristics (DWV, IR, Cap, DF)	S	S	S	S	S
Sample Visual Inspection	S	S	S	S	S
100% Visual Inspection	0	0	0	S	S
Thermal Shock -55°C to +125°C	0	0	0	0	S
100% Burn-In**	0	0	S	S	S
100% Hot IR	0	0	0	0	S
Hot IR sample test (at rated voltage)	0	0	S	S	S
10 Piece Sample Temp Cycling, Constant Acceleration, Burn-In	0	0	0	S	0
Life Sample Test	0	0	0	0	0
Humidity Sample Test	0	0	0	0	0
Resistance to Soldering Heat Sample Test	0	0	0	0	0
Terminal Strength Sample Test	0	0	0	0	0
Group B Testing	N/A	N/A	N/A	N/A	0
Group C Testing	N/A	N/A	0	0	0

S = Test conducted as standard.

O = Optional test. Please discuss with Novacap Sales.

 $^{^{\}star}$ Solderability and plating thickness verification does not apply to palladium/silver terminations.

^{**} Burn-In for MIL-PRF-55681 and MIL-PRF-38534 Class K is 100 hours. Burn-In for MIL-PRF-123 is 168 to 264 hours.

Lot Test Details

DPA	Destructive Physical Analysis, Device is mounted in an epoxy plug and cross sectioned, with a fine grit sand paper while examining the internal construction of the device per relevant sections of EIA 469 and NOVACAP's internal design criteria.
CSAM	C-Mode Scanning Acoustic Microscopy; A method of non-destructive analysis is of the internal construction of a device per MIL-PRF-123. The optional test is to assure the highest quality of internal microstructure.
Plating Thickness Verification	X-Ray fluorescent [XRF) equipment/instrument is utilized to verily the plating thickness of a device according to NOVACAP's criteria.
Solderability	Determines the ability for solder to wet/adhere to the termination by dipping the component into molten solder according to MIL-STD-202 Method 208.
Electrical Characteristics (DWV, IR, Cap, DF)	DWV: Dielectric Withstanding Voltage, Determines the ability of the dielectric to withstand accelerated voltage without breaking down. IR: Insulation Resistance; The insulation resistance is a measure of the capability of a material To withstand leakage of current under a VDC potential gradient.
Sample Visual Inspection	Is an AQL level inspection, which is based on lot size and consists of a bulk scan under microscope between 7-10X magnification.
100% Visual Inspection	Each side of every part in a lot is subjected to inspection under microscope between 7-10X magnification in accordance with MIL-PRF-123 Appendix B.
Thermal Shock -55°C to +125°C	Devices are subjected to sudden temperature extremes (hot and cold) to determine the physical integrity of the components. All parts receive 20 cycles in accordance with MIL-PRF-123.
100% Burn-In	A method of screening infantile failures by testing at accelerated conditions. Product groups HB and HK follow the guidelines of MIL-PRF-55681. The parts receive a 100% Burn-in at 125°C and a voltage specified in page 27 for 100 hours. Product group HS follows the guidelines of MIL-PRF-123. The parts receive a 100% Burn-in at 125°C and a voltage specified in page 27 for a minimum of 168 and a maximum of 264 hours. The Burn-In may be terminated at any time between the hours of 168 and 264 when failures are less than 0.1% or 1 pieces during the last 48 hours of the test.
100% Hot IR	Tested for IR at rated voltage and elevated temperatures.
Hot IR sample test	A sample that is tested for IR at rated voltage and elevated temperatures.
10 Piece Sample Temp Cycling, Constant Acceleration, Burn-In	The 10 piece sample is tested in accordance with MIL-PRF-38534 TABLE C-Ill Subgroup 3. The tests include Temperature Cycling per MIL-STD-883 Method 1010 Condition C, Constant Acceleration per MIL-STD-883 Method 2001 with 3,000g's in Y1 direction, Burn-in according to MIL-PRF-55681, and Visual inspection.
Life Sample Test	A test that determines the long-term reliability of a device that is performed at accelerated electrical and environ mental conditions. Life test for product groups HH,HB, and HK shall be in accordance with MIL PRF-55681. Life test for product group HS shall be in accordance with MIL-PRF-123.
Humidity Sample Test	Humidity, steady state, low voltage test in accordance with MIL-PRF-202 method 103 condition A with the capacitor requirements of MIL-PRF-55681/MIL-PRF-123. A twelve piece sample is tested with accept on zero failures.
Resistance to Soldering Heat Sample Test	The ability of a device to withstand soldering temperatures. Capacitors shall be tested in accordance with MIL-STD-202 Method 210 with applicable detail of MIL-PRF-55681/MIL-PRF-123.
Terminal Strength Sample Test	It is the strength of the adhesion of the termination to the ceramic body. Capacitors shall be tested in accordance with MIL-STD-202 Method 211 Test Condition A with applicable details of MIL-PRF-123. A six piece sample is tested with accept on zero failures.
Group B Testing	Group B environmental testing for product group HS shall consist of the tests specified in table XII of MIL-PRF-123 and shall be performed on sample units from lots that have been subjected to and have passed group A inspection. Copies of Group B data shall be forwarded to purchaser with parts. Parts may not be shipped until the conclusion of life test.
Group C Testing	Group C environmental testing shall consist of the tests specified in table XI of MIL-PRF-55681 for product groups HB and HK. Testing shall consist of the tests specified in table XIII of MIL-PRF-123 for product group HS. Tests shall be performed on sample units from lots that have been subjected to and have passed group A inspection. Copies of Group C data shall be forwarded to purchaser with parts. Parts may not be shipped until the conclusion of life test.

High Temperature Applications

Harsh Environments

- Gas and oil well logging
- Geothermal
- Military/Aerospace

Novacap offers a range of high temperature, high reliability, and stable capacitors designed and tested to operate from -55°C to 150°C, 160°C, 200°C and 230°C in both Class I and Class II dielectric product families. Our proprietary dielectric formulations, voltage derating, special design criteria and testing regimen insure stable capacitance at temperature, voltage and frequency. Novacap High Temperature capacitors are available in both SMT and Leaded formats. When even MIL-spec capacitors don't stand up, our products are ideally suited for critical circuitry in extreme conditions.

A novel dielectric, designated H, with maximum +5% capacitance change over the temperature range of 25°C to 230°C offers design advantages where capacitance change over temperature cannot be tolerated.

In many applications such as avionics where temperature variations occur very quickly as altitude is achieved temperature stability becomes critical.

Other applications such as battle field electric power, inverters, DC/DC converters and spacecraft require the temperature/ capacitance stability and performance characteristics of this novel dielectric composition. Currently many of these applications use conventional ferroelectric material systems such as X7R, X8R and BX materials. Enhanced electrical performance characteristic of H product will improve performance and may offer the opportunity to down size capacitor requirements.

High Temperature Chip

A range of chip capacitors, available in sizes 0805 to 7565, designed to operate from -55°C to 150°C, (Class 2 dielectric) and from -55°C to 200°C (COG & Class II dielectrics). Voltage ratings of 25V to 4kV.

- For dielectric characteristics see pages 4 & 7.
- For dimensions see page 12.
- For termination options see pages 3 & 15.
- For ordering information, inc. tolerances available, see page 15.

Note: Maximum capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF.

Maximum ca	Maximum capacitance values - 150°C X8R (S) dielectric												
Size	0805	1206	1210	1812	1825	2225	4540	7565					
Min cap.	121	221	221	221	102	102	102	222					
25V	563	184	334	684	125	155	565	156					
50V	473	154	274	564	105	125	475	126					
100V	333	104	184	394	824	105	395	106					
250V	183	333	823	154	474	564	275	695					
500V	562	153	393	563	124	154	125	325					

Maxim	Maximum capacitance values - 160°C COG (F)/Class II (G) and 200°C COG (D)/Class II (E) dielectrics																							
Size	08	05	12	06	12	10	15	15	18	08	18	12	18	25	22	25	35	30	45	40	65	60	75	65
Min cap.	OR5	121	1R0	121	5R0	121	5R0	151	120	151	220	151	330	471	470	471	221	102	390	102	560	222	101	222
Tmax inches:)54 37	0.0 1.)64 63)65 65		130 30	0.0 1.)65 65)65 65	0.0 2.		0.0 2.		0.2 6.	250 35	0.3 7.	300 62		300 62	0.3 7.	
Dielectric	C0G	Class II	C0G	Class II	COG	Class II	C0G	Class II	C0G	Class II	C0G	Class II	COG	Class II	C0G	Class II	COG	Class II	COG	Class II	C0G	Class II	COG	Class II
25V	272	823	562	224	123	394	223	824	123	334	223	684	563	155	563	185	104	395	184	565	334	156	394	186
50V	182	473	392	124	822	224	183	684	822	274	153	474	393	105	473	125	823	275	154	475	274	126	334	156
100V	681	183	182	473	332	104	103	274	332	823	822	154	153	474	183	474	563	225	104	335	224	825	274	126
250V	181	472	102	103	222	273	392	683	222	223	562	473	123	124	183	154	333	564	563	125	124	275	154	395
500V	101	102	391	222	821	562	272	183	102	562	222	103	392	273	562	333	123	124	273	334	563	684	683	824
1kV	470	181	101	391	221	821	821	272	221	821	561	152	821	472	102	562	562	273	153	683	333	154	393	224
2kV	•	•	270	٠	560	151	181	561	560	•	121	221	181	561	271	681	152	682	332	183	822	393	103	473
3kV	٠	•	٠	٠	•	•	820	•	220	•	560	٠	820	٠	101	٠	561	272	152	682	332	153	392	183
4kV	•	•	٠	٠	•	•	470	•	120	•	270	•	330	٠	470	٠	331	122	821	272	182	562	222	822

High Temperature Radial Lead Epoxy Coated

A range of Radial Leaded Capacitors available in sizes 1515 to 7565 designed to operate from -55°C to 200°C in COG (NP0) & Class II dielectrics with voltage ratings of 25V to 4kV. These capacitors find typical application in harsh environments such as Oil Exploration and Automotive/Avionics engine compartment circuitry. The epoxy coating ensures environmental protection and a rugged configuration for optimum performance. They are also offered without the conformal coating for less harsh environmental applications.

- For dielectric characteristics see pages 4 & 7.
- Capacitance tolerances ±1%*, ±2%*, ±5%, ±10%, ±20% (*COG only)
- For ordering information see page 26.

Dimensions - inches/mm

Lead Style		LG with black epoxy coating - LO without											
Size	1515	1812	2520	3530	4540	6560	7565						
Wmax inches:	0.250	0.300	0.370	0.470	0.570	0.770	0.870						
	6.35	7.62	9.40	11.90	14.50	19.60	22.10						
Hmax inches:	0.250	0.200	0.300	0.400	0.500	0.720	0.770						
mm:	6.35	5.08	7.62	10.20	12.70	18.30	19.60						
Tmax inches:	0.190	0.160	0.240	0.310	0.360	0.360	0.360						
mm:	4.83	4.06	6.10	7.87	9.14	9.14	9.14						
S inches ±0.02:	0.170	0.200	0.280	0.380	0.480	0.680	0.780						
mm ±0.508:	4.32	5.08	7.10	9.65	12.20	17.30	19.80						

Maximum capacitance values - 200°C COG (D)/Class II (E) dielectrics

Size	15	15	18	12	25	20	35	30	45	40	65	60	75	65
Min cap.	5R0	151	220	151	390	102	390	102	390	102	560	222	101	222
Dielectric	C0G	Class II												
25V	223	824	273	105	563	225	104	395	184	565	334	156	394	186
50V	183	684	223	654	563	185	823	275	154	475	274	126	334	156
100V	103	274	103	274	333	125	563	225	104	335	224	825	274	126
250V	392	823	682	104	153	274	333	564	563	125	124	275	154	395
500V	272	183	332	223	562	563	123	124	273	334	563	684	683	824
1kV	821	272	102	332	182	123	562	273	153	683	333	154	393	224
2kV	181	561	221	681	391	222	152	682	332	183	822	393	103	473
3kV	820	221	101	221	181	821	561	272	152	682	332	153	392	183
4kV	470	•	•	•	101	221	331	122	821	272	182	562	222	822

Note: Maximum capacitance values are shown above as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF. R denotes decimal e.g. 2R7 = 2.7pF.

High Temperature Radial Lead Encapsulated

A range of Radial Leaded Capacitors available in sizes 1515 to 7565 designed to operate from -55°C to 200°C in COG (NPO) & Class II dielectrics. Voltage ratings of 25V to 500V. These capacitors find typical application in very harsh environments where isolation and protection of the device is required for optimum reliability. They are also offered without the molded case for less harsh environmental applications. Consult the Sales Office if your specific requirements exceed our catalog maximums (size, cap. value and voltage).

- For dielectric characteristics see pages 4 & 7.
- Capacitance tolerances ±1%*, ±2%*, ±5%, ±10%, ±20% (*C0G only)
- For ordering information see page 26.

Dimensions - inches/mm

Lead Style		LC w	ith enca	psulatior	ı - LO wi	thout	
Size	1515	2520	3530	4540	5550	6560	7565
W inches ±0.015:	0.300	0.400	0.500	0.725	0.795	0.925	1.125
mm ±0.381:	7.62	10.20	12.70	18.40	20.20	23.50	28.60
H inches ±0.015:	0.300	0.400	0.500	0.500	0.745	0.750	0.750
mm ±0.381:	7.62	10.20	12.70	12.70	18.90	19.00	19.00
T inches ±0.015:		0.200	0.265	0.325	0.370	0.350	0.375
mm ±0.381:		5.08	6.73	8.26	9.40	8.89	9.52
S inches ±0.02:	0.170	0.280	0.380	0.480	0.580	0.680	0.780
mm ±0.508:	4.32	7.10	9.65	12.20	14.70	17.30	19.80

Maximum capacitance values - 200°C COG (D)/Class II (E) dielectrics

Size	15	15	25	520	35	30	45	40	55	50	65	60	75	65
Min cap.	3R0	221	390	102	390	102	390	102	390	102	560	222	101	222
Dielectric	C0G	Class II												
25V	183	564	563	225	104	395	184	565	224	106	334	156	394	186
50V	153	394	563	155	823	275	154	475	184	685	274	126	334	156
100V	562	124	273	824	563	185	104	335	154	565	224	825	274	106
250V	392	393	123	184	273	564	563	125	823	225	124	275	154	395
500V	152	822	562	393	123	823	273	224	393	334	563	474	823	684

Note: Maximum capacitance values are shown above as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF. R denotes decimal e.g. 2R7 = 2.7pF.

Certified Safety Capacitors X2, Y3 & X1, Y2

X², Y³ (LS style) and X¹, Y² (ES style) Class Compliant* chip capacitors specifically designed for use in modem, facsimile, telephone and other electronic equipment where lightning or overvoltage surges can occur. Both styles are rated at 250 Vac safety approved with COG (NPO) and X7R dielectrics available (dependant on style).

X², Y³ (LS style) is certified to EN 60950 and compliant to Standards EN 132400: 1994/A2: 1998/IEC60384-14, Second Edition: 1993/A1:1995.

X¹, Y² (ES style) is certified to IEC60384-14, Second Edition: 1993/A1:1995 and compliant to Standards EN 132400: 1994/

Both styles meet the requirements of EN61000-4-5, IEC1000-4-5 and IEC801-4-5.

Certification numbers

Safety Classification	X ² ,Y ³	X ¹ , Y ²
TUV	LS1808N, LS1812N - *T72140287.01 LS1808B - *T72140286.01	ES 1808 - R60012089 ES 2211, ES 2215 - R2072738.01 ES 2225 - R2072738.02
Standards	EN 132400, EN 60950, IEC 60384-14 2nd Edition, Class X ² Y ³ .	EN 132400, IEC 60384-14 2nd Edition, Class X ¹ Y ²
UL	NWGQ2.E208336 and NWGQ8.E208336	

*LS style is compliant with Robustness of Termination (cl 4.3) test according to IEC 60384-1 amendment 3 cl 4.34 and 4.35 Resistance to Soldering Heat (cl 4.4) tested according to IEC 60384-1 amendment 3 cl. 4.14.2, Impulse Test made with 2.5 KV or 5.0KV as required according to 6.4.2.1 in EN 60950. The creepage distance between live parts of different polarity meets the requirements of IEC 60950.

Dimensions - inches/mm

Safety Classification	X ² ,	, Υ ³		X ¹ ,	Y ²	
Size	LS 1808	LS 1812	ES 1808	ES 2211	ES 2215	ES 2225
L inches ±0.015/0.38: mm ±0.015/0.38:	0.180	0.180	0.180*	0.220	0.220	0.220
	4.57	4.57	4.57	5.58	5.58	5.58
W inches ±0.02: mm ±0.508:	0.080	0.125	0.080**	0.110	0.150	0.250
	2.03	3.18	2.03	2.79	3.81	6.35
MB inches: typical mm:	0.024	0.024	0.020	0.300	0.300	0.300
	0.609	0.609	5.08	0.762	0.762	0.762
Creepage inches:	0.102	0.102	0.100	0.157	0.157	0.157
	2.60	2.60	2.50	3.99	3.99	3.99

^{*}Tolerance is ±0.014/0.35 **Tolerance is ±0.012/0.30

How to Order - Certified Safety Capacitors

LS	1808	N	122	K	302	N	X080	Т	M
STYLE LS = X ² , Y ³ ES = X ¹ , Y ²	SIZE See Chart	DIELECTRIC N = COG B = X7R		TOLERANCE $J = \pm 5\%$ $K = \pm 10\%$	VOLTAGE- SURGE Two significant figures, followed by number of zeros: 302 = 3000V (X², Y³) 502 = 5000V (X¹, Y²)	TERMINATION N = Nickel	THICKNESS OPTION Blank = Standard thickness X = special thickness, specified in inches: X080 = 0.08" X100 = 0.10" X010 = 0.11" X150 = 0.15"	PACKING No suffix = Bulk T = Tape & Reel	MARKING Parts marked: NLS (X², Y³) NY2 (X¹, Y²)

Certified Safety Capacitors X2, Y3 & X1, Y2

- For dielectric characteristics see page 4 & 7.
- Nickel Barrier terminations.
- Capacitance tolerances available ±5%, ±10%, ±20%

Note: Capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF.

Safety Classification			X ² ,Y ³			X ¹ , Y ²							
Size		LS 1808		LS 1812			808	ES 2211	ES 2215	ES 222!			
Fmax inches:	0.065 1.65	0.080* 2.03	0.065 1.65	0.065 1.65	0.100* 2.54	0.08 2.0		0.150* 4.00	0.150* 4.00	0.150* 4.00			
Dielectric	C00	G/NP0	X7R	COG	/NP0	C0G/NP0	X7R	C0G/NP0	C0G/NP0	C0G/NP0			
4R7						•							
5R0	•					•		•					
6R8	•					•		•					
8R2	•					•		•					
100	•					•		•					
120	•					•		•					
150	•					•		•					
180	•					•		•					
220	•					•		•					
270	•					•		•					
330	•					•		•					
390	•					•		•					
470	•					•		•					
560	•					·		•					
680	•					•		•					
820	•					·		•					
101	•					•		•					
121	•					·		•					
151	•		•			•	•	•					
181	•		•			•	•	•					
221	•		•			•	•	•					
271	•		•				•	•					
331	•		•				•	•					
391	•		•				•	•					
471	•		•				•	•					
561	•		•				•	•					
681	•		•				•	•					
821		•	•				•						
102			•	•			•		•	•			
122			•	•									
152			•	•									
182													

Order code needs to have an'X' inserted together with the dimension in inches -e.g. X080 where dimension is 0.080"

High Capacitance Chip X7R & X5R

A range of High Capacitance value BME MLC chip capacitors, in stable Class II dielectrics X7R & X5R, with a spread of capacitance values offered up to 100µF. Comparable circuit designs can be achieved at typically a third to a fifth of the capacitance values because of the low ESR characteristics these parts exhibit. As a consequence they are also ideal to replace Tantalum and Low ESR Electrolytic Capacitors without polarity concerns. They find application as power supply bypass capacitors, smoothing capacitors, input/output filters in DC-DC Converters and in digital circuits and LCD modules. Parts are

RoHS Compliant and suitable for reflow soldering process.

Dimensions and Tolerances - inches/mm

Size		L	W	МВ
0402	inches	0.040 ± 0.004	0.020 ± 0.004	0.010 ± 0.004
	mm	1.02 ± 0.10	0.51 ± 0.10	0.25 ± 0.10
0603	inches	0.063 ± 0.006	0.032 ± 0.006	0.014 ± 0.010
	mm	1.60 ± 0.15	0.81 ± 0.15	0.36 ± 0.25
0805	inches	0.080 ± 0.008	0.050 ± 0.008	0.020 ± 0.010
	mm	2.00 ± 0.20	1.30 ± 0.20	0.51 ± 0.25
1206	inches	0.126 ± 0.008	0.063 ± 0.008	0.020 ± 0.010
	mm	3.20 ± 0.20	1.60 ± 0.20	0.51 ± 0.30
1210	inches	0.126 ± 0.012	0.100 ± 0.012	0.024 ± 0.012
	mm	3.20 ± 0.31	2.50 ± 0.31	0.61 ± 0.31
1812	inches	0.180 ± 0.016	0.125 ± 0.012	0.035 ± 0.020
	mm	4.60 ± 0.41	3.20 ± 0.31	0.90 ± 0.51

Dielectric Characteristics	X7R (BB) Stable	X5R (BW) Stable			
Operating temperature range:	-55°C to 125°C	-55°C to 85°C			
Temperature coefficient:	±15% ΔC Max.	±15% ΔC Max.			
Dissipation factor:	$\begin{array}{l} 3.5\% \text{ max except:} \\ 0402 \geq 0.1 \mu F = 5\%, \\ 0603 \geq 0.22 \mu F = 10\%, \\ 0805 \geq 1.0 \mu F = 5\%, \\ 0805 \geq 2.2 \mu F = 10\%, \\ 1206 \geq 2.2 \mu F = 10\%, \\ 1210 \geq 4.7 \mu F = 5\%, \\ 1210 \geq 22 \mu F = 10\% \end{array}$	5% max except: 0402 ≥ 1.0μF = 10%, 0603 ≥ 1.0μF = 10%, 0805 ≥ 4.7μF = 10%, 1206 ≥ 4.7μF = 10%, 1210 ≥ 10μF = 10%			
Insulation resistance @25°C:	$>10G\Omega$ or $>100\Omega$ F whichever is less	$>10G\Omega$ or $>100\Omega$ F whichever is less			
Dielectric withstanding voltage:	250%	250%			
Aging Rate:	X7R 3.5% typical	X5R 5% typical			
		1KHz, 1.0 ±0.2 VRMS			
Test parameters @ 25°C:	1KHz, 1.0 ±0.2 VRMS	120Hz, 0.5 ±0.1 VRMS for 22μF, 47μF & 100μF			

Comparison with other dielectric capacitors

	IMPEDANCE CURVES
10,000	
1,000	4.7µF MLC
ਰ 100	10µF MLC
MPEDANCE (Ω)	
<u> </u>	
₹ 0.1	
0.01	
0.001	
	1 10 100 1,000 10,000 100,000 FREQUENCY (KH2)
	ESR CHARACTERISTICS
10	
(ඊ) ස 1	47μF, Aluminum

	4	.7μF, MLC				
10		0μF, Tantal	um			
IMPEDANCE (Ω)	4	7μF, Alumi	num			
ANC!						
0.1						l
≥ 0.01						
0.001	1 10				000 100	,000
		FRE	QUENCY (K	HZ)		

How to Order - High Capacitance Chip Capacitors

HOW to OI	der - riigii C	apacitance cin	p capacitor				
1206	W	476	K	6R3	N	X080	T
SIZE See Chart	DIELECTRIC BB* = X7R BW*= X5R *Formally B & W codes	CAPACITANCE Value in Picofarads. Two significant figures, followed by number of zeros: 476 = 47µF (47,000,000pF)	TOLERANCE K = ± 10% M = ± 20%	VOLTAGE- VDCW Two significant figures, followed by number of zeros. R denotes decimal point: 6R3 = 6.3V 501 = 500V	Y = Nickel	THICKNESS OPTION Blank = Standard thickness X = special thickness, specified in inches: X085 = 0.085"	PACKING No suffix = Bulk T = Tape & Reel

Note: BME parts available with added high reliability test. Consult factory.

High Capacitance Chip X7R & X5R

- For dielectric characteristics see page 44.
- Nickel Barrier terminations with tin, tin/lead or gold flash
- Capacitance tolerances available: ±10%, ±20%
- · Available with high reliability screening. Contact sales office for details

Note: Capacitance values are shown below as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF.

Capacitar		ues	_											
Size	04	02	06	03	08	05	12	.06		12	10		18	12
Tmax inches:		0.024 0.61		0.035 0.89		0.054 0.072* 0.085* 1.37 1.83 2.16				0.110* 2.16 2.79		0.1 2.	10* 79	
Dielectric	X7R	X5R	X7R	X5R	X7R	X5R	X7R	X5R	X7R	X5R	X7R	X5R	X7R	X5R
4V				226†				107†						-
6.3V	224	105 225† 475†		475 106†		226†		476†		476†	476†	107†		-
10V		474	225	475 106†	106†	106	226†	226†		226†		476†		
16V	153 223 333 473 104	224 474 105	105	225 475	474 105 225 475	475 106	106	106 226†	475† 106†			226†		
25V	682 103 473	104 224	474 105	224 474 105 225	105 225 475	225 475	225 475 106	475 106	335† 475†	475† 106†	226†			
35V										225† 475†				-
50V	103	104	224 474	104 474 105	224 474 105	224 474 105	474 105 225 475	475	105		475†	475† 106†		
100V			104		224		105		105 225				105 225	-

^{*} Denotes non standard chip thickness. Order code needs to have an 'X' inserted together with the dimension in inches -e.g. X072 where dimension is 0.072".

[†] Denotes only available in ±20% capacitance tolerance

Non Magnetic Chip COG & X7R

This range of MLC chip capacitors that are completely non magnetic. They are designed to operate in non magnetic environments such as Magnetic Resonance Imaging (MRI) and Nuclear Magnetic Resonance (NMR) systems. Copper barrier terminations are available for soldering applications and palladium silver terminations for conductive epoxy.

Consult the Sales Office if your specific requirements exceed our catalog maximums (size, cap. value, and voltage).

Capacita	ance	and	Volt	age	Sele	ction																
Size	04	02	05	04	06	03	08	05	12	06	12	10	18	808	18	12	18	25	22	21	22	25
Min cap.	OR3	121	OR5	121	OR3	121	OR5	121	2R0	121	5R0	121	5R0	151	100	151	150	471	270	471	270	471
Tmax inches:	0.0 0.)24 61	0.0 1.)44 12	0.0)35 89	0.0 1.)54 37)64 63)65 65)65 65)65 65	0.0 2.0)80 03	0.0 2.0		0.0 2.0)80 03
Dielectric	C0G	X7R	COG	X7R	COG	X7R	C0G	X7R	C0G	X7R	COG	X7R	COG	X7R	C0G	X7R	C0G	X7R	C0G	X7R	C0G	X7R
16V	470	562	561	393	271	273	122	124	272	334	562	474	562	684	103	125	223	185	183	155	223	225
25V	390	472	471	333	221	223	102	104	272	274	562	474	562	564	103	105	223	155	183	125	223	185
50V	330	472	391	333	181	223	821	104	222	274	472	474	472	394	682	824	223	155	183	125	223	185
100V	330	472	391	333	181	223	821	683	182	184	392	334	332	274	562	564	153	125	123	125	153	155
200V	180	222	221	153	101	103	391	333	102	104	222	184	182	184	392	334	103	824	822	684	123	105
250V	120	152	121	103	680	682	271	273	821	683	152	124	152	124	272	224	822	684	682	564	822	824
300V	٠	٠	·	٠	٠	٠	181	153	471	473	102	823	102	823	222	154	472	474	472	394	682	474
400V	٠	٠	٠	٠	٠	٠	181	123	391	273	821	563	102	563	222	104	472	334	472	274	682	394
500V	٠	٠	٠	٠	•	٠	181	103	391	223	821	563	102	563	222	104	472	334	472	274		334
600V	•	٠	٠	٠	•	٠	151	822	331	183	681	393	821	393	182	683	392	224	392	224	562	274
800V [†]	٠	٠	٠	٠	•	٠	151	472	331	103	681	273	821	273	182		392	124	392	124		154
1kV		•	•	•	•	•	820	272	181	682	471	153	471	153	102	273	222	823	222	823	332	104
1.5kV	•	٠	•	٠	•	•	•	•	101	222	271	472	271	472	561	822	122	273		273		333
2kV			•	•	•	•	•	•	680	102	151	222	181	272	391	472	561	123	561	123	821	153
3kV	•	•	•	٠	•	•	•	•	•	•	•	•	820	561	181	122	271	472	221	472	331	562
4kV					•	•	•		•	•	•	•	390	331	101	681	121	152	121	152	181	152
5kV	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	820	821	820	821	121	102

Note: Maximum capacitance values are shown above as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF. R denotes decimal e.g. 2R7 = 2.7pF.

- For characteristics of dielectrics M (COG) and C (X7R) see pages 4 & 6.
- For dimensions see page 12.
- For termination options see pages 3 & 15.
- For capacitance tolerances available see page 15.
- For ordering information see page 15.

Thin Profile Chip

Ultra thin profile chips available in COG, X7R, Z5U and Y5V dielectrics, and three maximum thicknesses of 0.015", 0.018" and 0.020". These devices find application as decoupling capacitors mounted underneath other circuit elements where space is restricted, and for low profile RFID and "Smart Card" circuitry. Three popular size chips are offered with voltage ratings of 5Vdc to 50Vdc.

- For dielectric characteristics see pages 4,5 & 6.
- For dimensions see page 12.

	Size	08	05		1206			1210	
	Tmax inches: mm:	0.015 0.38	0.018 0.46	0.015 0.38	0.018 0.46	0.020 0.51	0.015 0.38	0.018 0.46	0.020 0.51
	5V	102	152	222	332	392	392	682	682
ט	10V	102	152	222	332	392	392	682	682
500	25V	821	122	182	272	272	332	472	562
	50V	561	821	122	182	222	272	392	472
	5V	223	333	473	683	823	823	124	154
K	10V	223	333	473	683	683	683	104	124
X7R	25V	153	223	333	563	683	683	104	124
	50V	153	223	333	563	683	683	104	124
)	5V	184	274	274	474	564	564	824	105
-75	10V	184	274	274	474	564	564	824	105
Y5V-Z5U	25V	124	224	224	394	394	474	684	824
>	50V	823	124	184	274	334	394	564	684

0805	Υ	103	M	250	N	X015	T
See Chart I	IELECTRIC N = COG B = X7R Y = Y5V Z = Z5U	CAPACITANCE Value in Picofarads. Two significant figures, followed by number of zeros: 103 = 10,000pF	TOLERANCE J = ±5%* K = ±10%* M = ±20% Z = +80% -20% P = +100% -0% *COG & X7R only	VOLTAGE- VDCW Two significant figures, followed by number of zeros: 250 = 25V	TERMINATION N = Nickel Barrier (100% tin) Y = Nickel Barrier (90%tin - 10% lead) P = Palladium Silver	THICKNESS OPTION X = Non standard thickness. Specify in inches: X015 = 0.015" X018 = 0.018" X020 = 0.020"	PACKING No suffix = Bulk T = Tape & Reel* *Please consult the sales office

Capacitor Assemblies - ST & SM

These ranges of both High Capacitance and High Voltage MLC assemblies are available in COG and X7R dielectrics.

Low ESR and Low ESL are inherent in the design giving the assemblies a high capability up to 1MHz and offer far superior performance than either Aluminum or Tantalum electrolytic capacitors.

They are designed for use in high power or high frequency applications such as switched mode power supplies, DC-DC converters, high capacitance discharge circuits, high temperature filtering/decoupling.

They can be made with up to five same size chips with various lead configurations to safeguard against thermal and mechanical stresses.

The commercial 'ST' series provide the highest capacitance available and are 100% tested for Dielectric Withstanding Voltage, Insulation Resistance, Capacitance, and Dissipation Factor.

In contrast, the High Reliability 'SM' series is designed and tested for military and industrial applications and tested as per of MIL-PRF-49470 (DSCC 87106), Group A.

Dimensions - inches/mm NN or NP (no leads) TJ & TL (tab leads) 0.070 ±0.010 TL (1.78 ± 0.25) 0.005 0.050 min LN (straight wire leads) LJ & LL (bent wire leads) 0.055 ±0.010 0.070 ±0.010 LN LL (1.40 ±0.25) (1.78 ±0.25) 0.010 (0.25)0.250 min 0.010 0.050 min (6.35 min) (0.25)(1.27 min) 0.020 ±0.002 0.020 ±0.002 (0.51 ±0.05) (0.51 ±0.05) 0.100 (2.54) 0.100 (2.54) -0.025 min / 0.100 max (0.63 min / 2.54 max) -0.025 min / 0.100 max (0.63 min / 2.54 max)

Size	1812	1825	2225	3640	4540	5550	7565
C inches ±0.025/mm ±0.64:	0.210/5.33	0.210/5.33	0.250/6.35	0.400/10.20	0.480/12.20	0.580/14.70	0.780/19.80
D inches ±0.025:/mm ±0.64:	0.125/3.18	0.250/6.35	0.250/6.35	0.400/10.20	0.400/10.20	0.500/12.70	0.650*/16.50
E max inches:/mm:	0.260/6.60	0.260/6.60	0.300/7.62	0.430/10.90	0.530/13.50	0.630/16.00	0.830/21.10
L nom inches:/mm:	0.180/4.57	0.180/4.57	0.220/5.59	0.360/9.14	0.450/11.40	0.550/14.00	0.750/19.10
Leads per side	N/A	3	3	4	4	5	6

*±0.035/1.89

Capacitor Assemblies - ST & SM

Our complete testing facility is available for any additional military testing requirements.

Options available include thru-hole and surface mount lead styles, to make them suitable for mounting on ceramic substrates or epoxy PCBs.

Consult the Sales Office if your specific requirements exceed our catalog maximums (size, cap. value, and voltage).

Maximum stack height, X dimension - inches/mm

No. of chips	Chip size	Style NN, NP	Style TJ & TL	Style LN, LJ & LL
1	1812	0.100/2.54	0.180/4.57	N/A
	1825	0.100/2.54	0.180/4.57	0.180/4.57
	2225	0.120/3.05	0.200/5.08	0.200/5.08
	>2225	N/A	0.200/5.08	0.200/5.08
2	1812	0.200/5.08	0.280/7.11	N/A
	1825	0.200/5.08	0.280/7.11	0.280/7.11
	2225	0.240/6.10	0.320/8.13	0.320/8.13
	>2225	N/A	0.320/8.13	0.320/8.13
3	812	0.300/7.62	0.380/9.65	N/A
	1825	0.300/7.62	0.380/9.65	0.380/9.65
	2225	0.360/9.14	0.440/11.2	0.440/11.20
	>2225	N/A	0.440/11.2	0.440/11.20
4	1812	0.400/10.20	0.480/12.2	N/A
	1825	0.400/10.20	0.480/12.2	0.480/12.20
	2225	0.480/12.20	0.560/14.2	0.560/14.20
	>2225	N/A	0.560/14.2	0.560/14.20
5	1812	0.520/13.20	0.600/15.2	N/A
	1825	0.520/13.20	0.600/15.2	0.600/15.2
	2225	0.635/16.10	0.715/18.2	0.715/18.2
	>2225	N/A	0.715/18.2	0.715/18.2

How to Order - ST & SM Capacitor Assemblies

ST	3640	В	474	M	101	LJ	Х	W	-5	R
STYLE ST = Commercial SM = High Reliability	SIZE See Chart	DIELECTRIC N = COG B = X7R	CAPACITANCE Value in Picofarads. Two significant figures, followed by number of zeros: 825 = 8,200,000pF (8.2µF)	TOLERANCE $F = \pm 1\%*$ $G = \pm 2\%*$ $H = \pm 3\%*$ $J = \pm 5\%$ $K = \pm 10\%$ $M = \pm 20\%$ $Z = +80 -20\%$ $P = +100 -0\%$ *COG only		NN = Nickel* NP = Pd/Ag	THICKNESS OPTION Specify standoff dimension if less than max.	PACKING W = Waffle T = Tape & Reel* *Consult the sales office	No. Chips 1 to 5	RoHS ≥250V RoHS

Capacitor Assemblies - ST & SM - C0G

COG Capacitance & Voltage Selection

Size				18	312								18	25							22	25							36	40				Size
ated oltage	5	50V	10)0V	20)0V	5	500V	7	50)V	10	0V	20)0V	50	0V	50	OV	10	0V	20	0V	50	0V	50)V	10	0V	20	00V	50	0V	Rated Voltage
ype	ST	SIV	ST	SM	ST	SIV	1 5	T SI	м	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	Туре
00 20	1	1	1	1	1	1	1	_	-														Nur	nbe	r of	chip	s re	auii	red t	to.				Ca
50	1	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1									capa								Capacitance Values
80 20	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1																	tandues
70 30	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1									9
90	1	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	390
70 50	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	470 560
30 20	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	680 820
01	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	101
1	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	121 151
1	1	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	181
1 '1	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	221 271
1	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	331 391
1	1	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	471
1	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	561 681
21	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	821
2	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	102 122
2	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	152 182
2	1	_	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	222
2	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	272 332
2	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	392 472
2	1	1	1	1	1	1	1	2	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	562
2	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	682 822
3	1	1	1	1	1	1	1	2		1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	103
3	1	1	1	1	1	1	1			1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	123 153
3	1	1	1	1	1	1	1	_		1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	183 223
3	1	1	1	1	2	2				1	1	1	1	1	1	2	3	1	1	1	1	1	1	2	3	1	1	1	1	1	1	1	1	273
3	1	1	2	1	2	2	4	_		1	1	1	1	1	1	2	4 5	1	1	1	1	1	1	2	3	1	1	1	1	1	1	1	2	333 393
3	2	2	2	2	2	3				1	1	1	1	1	1	3		1	1	1	1	1	1	3	4	1	1	1	1	1	1	2	2	473
3	3	3	3	3	3	3				1	1	2	2	2	2	4		1	1	1	1	1	2	3 4	5	1	1	1	1	1	1	2	3	563 683
3 4	3	3	3	3	4	4 5	_			2	2	2	2	2	2	5		1	1	2	2	2	2	5		1	1	1	1	1	1	2	3	823 104
4	4	4	5	5	3	2				2	2	2	2	3	3			2	2	2	2	2	2			1	1	1	1	1	1	3	4	124
4 4	5	5								3	3	3	3	3 4	4			2	2	3	3	3	3 4			1	1	1	2	2	2	4	5	154 184
4										4	4	4	4	5	5			3	3	4	4	4	4			2	2	2	2	2	3	5		224
4 4										4 5	4 5	5	5					4	4	4 5	5	5	5			2	2	2	2	3	3			274 334
4 4																		5	5							2	3	3	3	4	4 5			394 474
4							I		j																	3	3	4	4	5				564
4 4																										4	4	4 5	5					684 824
5									j																	5	5							105
5 5									J																									125 155
5																																		185 225
5									Ī																									275

Capacitor Assemblies - ST & SM - C0G

COG Capacitance & Voltage Selection

Note: Capacitance values are shown as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000 pF.

	Size				45	40							55	50							65	60							75	65				Size
	Rated Voltage	50	ΟV	10	0V	20	0V	50	0V	50)V	10	0V	20	0V	50	0V	50)V	10	0V	20	0V	50	0V	50	V	10	0V	20	0V	500	OV	Rated Voltage
	Туре	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	Туре
_	Ca						N	umk	oer o	of ch	nips	regi	uire	d to																				100 120
	Capacitance Values													alue																				150 180
	tanc les																																	220
																																		270 330
-	390 470	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1								_	390 470
	560 680	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1									560 680
	820	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1									820
	101 121	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	101 121
_	151 181	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	151 181
	221	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	221
	271 331	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	271 331
-	391 471	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	391 471
	561 681	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	561 681
	821	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	821
	102 122	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	102 122
	152 182	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	152 182
	222	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	222
	272 332	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	272 332
	392 472	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	392 472
	562	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	562
	682 822	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	682 822
_	103 123	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	103 123
	153 183	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	153 183
	223	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	223
	273 333	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	273 333
	393 473	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	393 473
	563	1	1	1	1	1	1	2	2	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	563
	683 823	1	1	1	1	1	1	2	2	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	683 823
	104 124	1	1	1	1	1	1	2	3	1	1	1	1	1	1	2	3	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	2	104 124
	154	1	1	1	1	2	2	3	5	1	1	1	1	1	2	3	4	1	1	1	1	1	1	2	3	1	1	1	1	1	1	1	2	154
	184 224	1	1	2	2	2	2	4 5	5	1	1	1	2	2	2	3	4 5	1	1	1	1	1	2	2	3	1	1	1	1	1	1	2	3	184 224
-	274 334	2	2	2	2	2	3			1	1 2	2	2	2	3	4 5		1	1	1	2	2	2	3	4 5	1	1	1	1	1	2	2	3	274 334
	394	2	2	2	3	3	3			2	2	2	2	3	3			1	1	2	2	2	2			1	1	1	1	2	2	3	4	394
	474 564	3	3	3	3	4	5			2	2	3	3	3 4	4			2	2	2	2	3	3			1	1	2	1	2	1	4	5	474 564
	684 824	3 4	4	4	4 5	5				3	3	3 4	4	4 5	5			2	2	3	3	3 4	4			2	2	2	2	2	3	5		684 824
	105 125	4	5	5						4	4 5	4 5	5					3	3	4	4	4 5	5			2	2	3	3	3	4			105 125
	155	3								5								4	4	5	5					3	3	4	4	5	5			155
	185 225									5								5 5	5	5						3	3 4	4 5	5					185 225
	275																									5	5							275

Capacitor Assemblies - ST & SM - X7R

X7R Capacitance & Voltage Selection

ize				18	312								18	25							22	25							36	540				Size
/dc	50	ΟV	10	0V	20	00V	5	500	v	50	ΟV	10	0V	20	0V	50	0V	50	ΟV	10	0V	20	0V	50	0V	5	0 V	10	00V	20	0V	50	0V	Vdc
уре	ST	SM	ST	SM	ST	SN	/ ST	T S	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	Туре
102	1	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	102
122 152	1	1	1	1	1	1	1	_	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	122 152
182	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	182
222	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	222
272	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	272
32 92	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	332 392
92 72	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	472
62	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	562
82	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	682
22	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	822
03 23	1	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	103 123
53	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	153
83	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	183
23	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	223
73 33	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	273 333
93	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	393
73	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	473
63	1	1	1	1	1	1	1	_	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	563
33	1	1	1	1	1	1	1	_	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	683
23 04	1	1	1	1	1	1	1	_	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	823 104
24	1	1	1	1	1	1	2	_	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	124
54	1	1	1	1	1	1	2	2	3	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	154
34	1	1	1	1	1	1	2	_	3	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	184
24 74	1	1	1	1	1	1	3		5	1	1	1	1	1	1	2	3	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	224 274
34	1	1	1	1	1	1	4	_		1	1	1	1	1	1	2	3	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	334
94	1	1	1	1	1	1	4	4		1	1	1	1	1	1	2	4	1	1	1	1	1	1	2	3	1	1	1	1	1	1	1	1	394
74	1	1	1	1	1	1	5	5		1	1	1	1	1	1	3	4	1	1	1	1	1	1	2	3	1	1	1	1	1	1	1	2	474
54 34	1	1	2	2	2	3		-	_	1	1	1	1	1	2	3 4	5	1	1	1	1	1	1	2	4	1	1	1	1	1	1	2	2	564 684
24	2	2	2	2	2	3		7	_	1	1	1	1	1	2	4		1	1	1	1	1	1	3	5	1	1	1	1	1	1	2	3	824
05	2	2	2	2	3	3				1	1	1	1	2	2	5		1	1	1	1	1	2	4		1	1	1	1	1	1	2	3	105
25	2	2	2	2	3	4		4	_	1	1	1	2	2	3			1	1	1	1	2	2	4		1	1	1	1	1	1	3	3	125
55 35	2	3	3	3	4	5				2	2	2	2	2	3			1	2	2	2	2	3	5		1	1	1	1	1	2	3	5	155 185
25 25	3	3	4	4	5					2	2	2	3	3	4			2	2	2	2	2	3			1	1	1	1	2	2	5	3	225
75	4	4	4	5						2	3	3	3	4	5			2	2	2	2	3	4			1	1	1	2	2	2			275
35	5	5		5						3	3	3	4	4				2	2	3	3	3	4			1	1	2	2	2				335
5 '5	5									3	3	4	5	5				3	3	3 4	3	4 5	5			2	2	2	2 2 2	3	3 3			395 475
75 65										4	5	5	2					4	4	4	4	5				2	2	2	3	3	4			565
35										5								4	4	5	5					2	2	3	3	4	5			685
25																		5	5							2	2	3	4	5				825
06 26																										3	3	4	4					106
6																										3	4	4 5	5					126 156
86																										4	5							186
26									j																	5								226
76																																		276
36 96																																		O)
96 76																																		Capacitance Values
66																					Nur	nbe	r of	chip	os re	qui	red	to						cita Iue
36																				i	achi	eve	the	cap	acit	ance	val	ue						Va
6																																		ပိ

Capacitor Assemblies - ST & SM - X7R

X7R Capacitance & Voltage Selection

Note: Capacitance values are shown as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 183 = 18,000pF.

	Size				45	40							55	50							65	60							75	65				Size
	Vdc	50	V	10	0V	20	0V	50	0V	50	V	10	0V	20	0V	50	00V	50	V	10	0V	20	0V	50	0V	50	V	10	0V	20	0V	500	v	Vdc
	Туре	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	ST	SM	Туре
	102	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	102
	122 152	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	122 152
	182	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	182
	222 272	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	222 272
	332	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	332
_	392 472	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	392 472
	562	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	562
_	682 822	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	682 822
	103	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	103 123
	123 153	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	153
	183 223	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	183 223
	273	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	273
	333 393	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	333 393
	473	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	473
-	563 683	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	563 683
	823	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	823
_	104 124	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	104 124
	154	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	154
	184 224	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	184 224
	274	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	274
_	334 394	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	334 394
	474	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	474
	564 684	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	564 684
	824	1	1	1	1	1	1	2	2	1	1	1	1	1	1	2	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	824
	105 125	1	1	1	1	1	1	2	3	1	1	1	1	1	1	2	2	1	1	1	1	1	1	2	2	1	1	1	1	1	1	1	2	105 125
	155	1	1	1	1	1	1	3	4	1	1	1	1	1	1	2	3	1	1	1	1	1	1	2	2	1	1	1	1	1	1	2	2	155
	185 225	1	1	1	1	1	1	3 4	4 5	1	1	1	1	1	1	3	3	1	1	1	1	1	1	2	3	1	1	1	1	1	1	2	2	185 225
	275	1	1	1	1	2	2	5		1	1	1	1	1	2	4	5	1	1	1	1	1	1	3	3	1	1	1	1	1	1	3	3	275
	335 395	1	1	2	2	2	2			1	1	1	2	2	2	5		1	1	1	1	1	1	3 4	4 5	1	1	1	1	1	1	3	4	335 395
	475	1	1	2	2 2 2 2 3 3	3	2 2 2 3 3 4 5			1	1	2	2	2	2			1	1	1	1	2		5		1	1	1	1	1	2	4	5	475
	565 685	2	2	2	3	3	3			1	1	2	2	2	3			1	1	1	2	2	2 2 2 3			1	1	1	2	2	2	5		565 685
	825	2	2	3		4	5			2	2	2	3	3	4			1	1	2	2	2				1	1	2	2	2	2			825
	106 126	2	3	3	4 5	5				2	2	3	3	4	4 5			1	1 2	2	2	3	3			1	1	2	2	2	3			106 126
	156	3	4	4 5						2	3	4	4	5				2	2	3	3	4	4			2	2	2	3	3	4			156
	186 226	4	4 5	5						3	3	5 5	5					2	2 2 3	3 4	4	4 5	5			2	2 2 3	3	3	4	4 5			186 226
	276	5								4	5							2		5	5					2	3	4	4	5				276
	a									5 5	5							3 4	3	5						3	3	5 5	5					336 396
	anc																	4	4 5							4	4							476
	acit /alu												uire nce v					5								4 5	5							566 686
	Capacitance Values						ac		C ti		Pac	···		uru																				826
																																		107

Capacitor Assemblies - 'Cap-Rack' Arrays

The Cap-Rack (US Patent 6,058,004) is an assembly of individual chip capacitors, bonded with high temperature epoxy. A Cap-Rack can be made up of a pair, to as many as eight same size chips - 0603, 0805, 1005, 1206, 1210, 1808, 1812, 1825, 2221 and 2225 - into one single component providing extended freedom for PCB space utilization. Footprint dimensions can also vary to further optimize board space usage. The patented design allows the chips to behave as individual components, not as a single large ceramic mass, and therefore reduces harmful thermal stress during assembly. Typical applications are in Multi-line designs, Mobile phones, Automotive, Computers, Network Devices and Medical products.

Electrical advantages include reduction in "cross talk", to insignificant levels, by elimination of capacitance coupling between adjacent capacitors; the ability to combine resistors and inductors within the Cap-Rack, as well as mixing and matching capacitance values and dielectrics.

Mechanical advantages include reduced board area; easier to handle; reduced placement cost; reduces component stress and decreased cycle time. Cap-Rack can also be used with traditional pick and place equipment.

Consult the sales office for High Reliability versions and custom designs, particularly for high voltage applications.

- For dielectric characteristics see page 15.
- For dimensions of individual chips see page 12.
- P & AW dimensions are dependant on the chips utilized in the array.
- Cap Arrays require drawings to specify length and width of array and chip size used. Please contact the sales office.

Size	0603	0805	1005	1206	1210	1808	1812	1825	2221	2225
Max number of Caps	6	6	6	6	6	6	8	8	8	8

For capacitance values and voltage offerings for the case sizes shown above please refer to the appropriate dielectric (COG, X7R, Y5V), High Voltage or High Reliability catalog pages.

How	to Order	- 'Cap-Rack	c' Arrays						
CR	1206	N	562	K	101	N	Н	Т	- 4
Cap- Rack	Size of individual chips that make up the array	N = C0G B = X7R	Value in Picofarads. Two significant figures, followed by number of zeros: 562 = 5600pF	TOLERANCE $B = 0.10pF*$ $C = 0.25pF*$ $D = 0.50pF*$ $F = \pm 1.0%*$ $G = \pm 2.0%*$ $H = \pm 3.0%*$ $J = \pm 5%$ $K = \pm 10%$ $M = \pm 20%$ $Z = +80\% -20%$ $P = +100\% -0%$ *COG only	Two significant figures, followed by number of zeros:	TERMINATION N = Nickel Barrier (100% tin) P = Palladium Silver Y = Nickel Barrier (90% tin/ 10% lead)	HI-REL OPTION Ref: MIL-PRF-55681 & MIL-PRF-123	PACKING T = Tape & Reel W = Waffle Pack	No. of chips

Your Premier Source for Specialty Products

Novacap is recognized as a leading supplier of specialty multilayer ceramic capacitors, differentiated by offering a wide range of high-voltage, high-reliability, high-temperature and high-energy components for specialized applications. Application specific custom chips and modules are available, operating from 1.5V to >20KV and sized from 0201 to >7560 throughout a range of material options. Modular units in series/parallel arrangements are offered.

Novacap Specialty Components takes it one step further. Our catalog is only the starting point. Our unique dielectric systems coupled with a "Can Do" attitude and a multidisciplined engineering staff can create and manufacture capacitors and modules impossible to find off the shelf. Have an unusual package size? We can do that. Have a non-standard capacitance/voltage requirement? We can do that. Need to take to the extremes of temperature and shock/vibration? We can do that too!

Novacap excels at application specific ceramic capacitor solutions for unique applications. We possess a full machine shop that affords the customer quick development times and lower NRE charges. We have extensive tooling and screens for a wide variety of sizes other than EIA and what is listed in this catalog. Novacap's R&D and Engineering Departments have extensive industry experience to provide a solution for your application. Please consult the factory with your specific requirements.

Detonator & Pulse Energy

- In sizes 1825, 2225, 3040, 3640, 6560
- Designed for oil field exploration and perforation

These high temperature, high energy, capacitors are manufactured with a dielectric formulation designed for reliable operation under single or multiple pulse firing applications. Energy density exceeds that of conventional Class 1 materials and offers excellent short duration pulse delivery at temperatures to 200°C. Discharge pulse width which is typically less than 100 nanoseconds will vary with load conditions which are influenced by inductive and resistive load components.

All parts are 100% tested to Novacap High Reliability Pulse Screening tests and are evaluated at temperature extremes up to 200°C consistent with munitions and oil field exploration/seismic detonation conditions.

As an added safety feature, these pulse discharge capacitors can be supplied with integral bleed resistors at various resistance values. With exceptionally low ESR and low signal distortion, additional applications at high temperature include power supply filtering, energy storage and coupling/decoupling. When operated at temperatures less than 200°C, higher capacitance values are available.

Size	1825	2225	3040	3640	6560
Length L	0.180/4.57 ±0.012/0.31	0.220/5.59 ±0.015/0.38	0.300/7.62 ±0.015/0.38	0.360/9.14 ±0.018/0.46	0.750/19.10 ±0.038/0.97
Width W	0.250/6.35 ±0.015/0.38	0.250/6.35 ±0.015/0.38	0.400/10.20 ±0.015/0.38	0.400/10.20 ±0.020/0.51	0.650/16.50 ±0.033/0.84
Tmax inches - mm:	0.150/3.81	0.150/3.81	0.250/6.35	0.200/5.08	0.300/7.62

Pulsed Power - Capacitance and Voltage Selection

Size	1825	2225	3040	3640	6560
1kV	473	683	174	204	594
1.5kV	223	393	124	144	404

Note: 1) Maximum capacitance values are shown above as 3 digit code: 2 significant figures followed by the no. of zeros e.g. 473 = 47,000pF

²⁾ Capacitance values at 25°C, 1vrms & 1kHz. Additional case sizes & voltages available. Listed capacitance values and performance characteristics are for reference only

Detonator & Pulse Energy

Other sizes, voltages and capacitance ratings are available in single, series and series/parallel arrangement for custom applications.

500 Megohm safety bleed resistor are standard but other values are available.

Please consult the sales office to best determine part size needed to meet your application requirements.

Dielectric Characteristics - Pulse Energy (R)

Dicicetife characteristics if disc Energy (it)						
Operating temperature range:	-55°C to 200°C					
Temperature coefficient:	-2200 ±500 ppm/°C					
Dissipation factor @ 25°C:	0.1% Max.					
	>100G Ω or >1000 Ω F whichever is less >1G Ω or >10 Ω F whichever is less					
Dielectric withstanding voltage:	120%					
Ageing rate:	0% per decade					
Test parameters:	1KHz, 1.0 ±0.2 VRMS, 25°C					

Temperature-Capacitance Coefficient

Voltage-Capacitance Coefficient

How to Order - Detonator & Pulse Energy

RC	3640	R	124	K	102	Р	Х	Т
STYLE	SIZE	DIELECTRIC	CAPACITANCE	TOLERANCE	VOLTAGE	TERMINATION	THICKNESS	PACKING
RC = Bleed	See	R = R2D	Value in Picofarads.	$J = \pm 5.0\%$	VDCW	K = Palladium Silver	Size 1825 &	T = Reeled
Resistor	chart		Two significant	$K = \pm 10\%$	Two significant	for Lead	2225 require	
(optional)			figures, followed by	$M = \pm 20\%$	figures, followed by	Free Solder	an X in the	
			number of zeros:	Z = +80-20%	number of zeros:	P = Palladium Silver	part number.	
			124 = 120,000pF	P = +100-0%	102 = 1000V			

Custom Designs

High Voltage Encapsulated Assemblies

Series-parallel assemblies encapsulated for harsh environments.

Specialty Feed Thru Capacitors

Feed Thru/High Current units for pacemaker/defibrillator applications. These units provide signal conduits through openings while suppressing EMI and RFI interference. Manufactured to customer SCD.

(Patent numbers 5,825,608 & 6,058,004)

Vertical Mount Capacitor

A vertical surface mount of a single large capacitor using specially designed and developed leads to allow for board space savings.

Custom Designs

High Energy Modules

Specifically designed to offer high capacitance value in modular form for single component installation.

Free Form Capacitors

The Free Form capacitor allows any size geometry and shape for utilization in custom fit applications.

Vertical Capacitor Assemblies

Novacap is capable of stacking capacitors on the side for applications of limited height.

Multilayer Ceramics for aerospace, automotive, medical, detonation, military, power conversion, tele/Datacom, oil/gas/geothermal exploration and harvesting

 Knowles designs, manufactures and sells special electronic components and systems. Our products are used in military, space, telecom infrastructure, medical and industrial applications where function and reliability are crucial.

Dielectric Laboratories, Inc 2777 Route 20 East, Cazenovia, NY 13035 USA

Phone: +1 315 655 8710
Fax: +1 315 655 0445
Email: sales@dilabs.com

Novacap 25111 Anza Drive, Valencia, CA 91355 USA

Phone: +1 661 295 5920 Fax: +1 661 295 5928 Email: info@novacap.com

Syfer Technology Limited Old Stoke Road, Arminghall, Norwich, NR14 8SQ UK

Phone: +44 1603 723300 Fax: +44 1603 723301 Email: sales@syfer.co.uk

Voltronics Corporation 2250 Northwood Drive, Salisbury, MD 21801 USA

Phone: +1 410 749 2424
 Fax: +1 443 260 2263
 Email: info@voltronicscorp.com

9345/14