

Lead Type Disc Ceramic Capacitors (Safety Standard Certified)

Resin Molding SMD Type Ceramic Capacitors (Safety Standard Certified)

Contents

Product specifications are as of $August\ 2018$.

	p2		
Safety Standard Certified Resin Molding SMD Type Ceramic Capacitors for General Purpose			
1 Type EA (Reinforced Insulation) -Class X1, Y1- (Recommend) · · · · · · · · · · · · · · · · · · ·	р5		
Type EA Specifications and Test Methods ·····	-		
Type EA Complemant of Test Methods ······			
Type EA Packing ·····	•		
Type EA 🖺 Caution ·····	•		
Type EA Notice	p14		
Safety Standard Certified Lead Type Disc Ceramic Capacitors for General Purpose	:		
2 Type SA: AC400V (Basic Insulation) -Class X1, Y2- (Recommend) ·······	·····p15		
3 Type RA: AC500V (Reinforced Insulation) -Class X1, Y1- (Recommend)	······p17		
Type SA: AC400V / RA: AC500V Specifications and Test Methods	·····p19		
4 Type SA: AC250V or AC300V (Basic Insulation) -Class X1, Y2- (Recommend)	·····p23		
5 Type RA: AC250V or AC300V (Reinforced Insulation) -Class X1, Y1- (Recomme	nd) ··· p26		
Type SA: AC250V or AC300V / RA: AC250V or AC300V Specifications and Test Meth	ods…p29		
6 Type RB (Reinforced Insulation) -Class X1, Y1- (Recommend) ·····	p33		
Type RB: X1: AC760V Specifications and Test Methods	p35		
7 Type KY (Basic Insulation) -Class X1, Y2-	p39		
8 Type KX New Small Size (Reinforced Insulation) -Class X1, Y1	p42		
Type KY/KX Specifications and Test Methods	·····p45		
Characteristics Data (Typical Example)	p49		
Packaging	p53		
⚠ Caution	p55		
Notice	p58		
Safety Standard Certified Lead Type Disc Ceramic Capacitors for Automotive			
9 Type KJ -Class X1, Y2- (For Automotive Use/AC Line Filter of PHEV/EV Charg			
Type KJ Specifications and Test Methods	p60		
Characteristics Data (Typical Example)	p64		
Packaging ·····	•		
⚠ Caution ······	•		
Notice	p69		
Lead Type Disc Ceramic Capacitors (Safety Certified)/			
Resin Molding SMD Type Ceramic Capacitors (Safety Certified) ISO9000 Certification	ns ····p70		

Please check the MURATA website (https://www.murata.com/) if you cannot find a part number in this catalog.

Part Numbering

Safety Standard Certified Resin Molding SMD Type Ceramic Capacitors for General Purpose

1 Product ID 2 Series Category

Product ID	Code	Outline	Contents	
DK 1		Safety Standard Certified	IEC60384-14 ClassX1, Y1	

Temperature Characteristics

Code	Temperature Characteristics	Cap. Change or Temp. Coeff.	Temperature Range	
В3	В	±10%	-25 to +85°C	
E3	Е	+20%, -55%		
1X	SL	+350 to -1000ppm/°C	+20 to +85°C	

Pated Voltage/Safety Standard Certified Type

Code	Rated Voltage
EA	X1: AC440V (r.m.s.), Y1: AC250V (r.m.s.) or X1: AC440V (r.m.s.), Y1: AC300V (r.m.s.) (Safety Standard Certified Type EA)

5Capacitance

Expressed by three figures. The unit is pico-farad (pF). The first and second figures are significant digits, and the third figure expresses the number of zeros that follow the two numbers.

6Capacitance Tolerance

Code	Capacitance Tolerance
K	±10%
М	±20%

7Case Size

Code	Dimensions
86	8.0 x 6.0mm

8 Packaging

Code	Packaging	
R	ø330mm Embossed Taping	

Individual Specification Code

Expressed by four figures.

Safety Standard Certified Lead Type Disc Ceramic Capacitors for General Purpose

(Part Number) DE 2 E3 KY 102 M N3 A F

1 Product ID 2 Series Category

Product ID	Code	Outline	Contents	
DE	1	Safety Standard	IEC60384-14 Class X1, Y1	
DE	2	Certified	IEC60384-14 Class X1, Y2	

For Electrical Appliance and Material Safety Law of Japan, the first three digits (1) Product ID and 2) Series Category) express "Series Name."

For Safety Certified Capacitors, the first three digits express product code. The fourth figure expresses certified type shown in **4** Safety Standard Certified Type column.

3Temperature Characteristics

Code Temperature Characteristics		Cap. Change or Temp. Coeff.	Temperature Range	
В3	В	±10%		
E3	Е	+20%, -55%	-25 to +85°C	
F3	F	+30%, -80%		
1X	SL	+350 to -1000ppm/°C	+20 to +85°C	

4Rated Voltage/Safety Standard Certified Type

σ····································			
Code	Rated Voltage		
RA	X1: AC440V (r.m.s.), Y1: AC250V (r.m.s.) or X1: AC440V (r.m.s.), Y1: AC300V (r.m.s.) or X1: AC500V (r.m.s.), Y1: AC500V (r.m.s.) (Safety Standard Certified Type RA)		
RB	X1: AC760V (r.m.s.), Y1: AC500V (r.m.s.) (Safety Standard Certified Type RB)		
кх	X1: AC440V (r.m.s.), Y1: AC250V (r.m.s.) or X1: AC440V (r.m.s.), Y1: AC300V (r.m.s.) (Safety Standard Certified Type KX)		
SA	X1: AC300V (r.m.s.), Y2: AC250V (r.m.s.) or X1: AC300V (r.m.s.), Y2: AC300V (r.m.s.) or X1: AC440V (r.m.s.), Y2: AC400V (r.m.s.) (Safety Standard Certified Type SA)		
KY	X1: AC250V (r.m.s.), Y2: AC250V (r.m.s.) or X1: AC250V (r.m.s.), Y2: AC300V (r.m.s.) (Safety Standard Certified Type KY)		

5Capacitance

Expressed by three figures. The unit is pico-farad (pF). The first and second figures are significant digits, and the third figure expresses the number of zeros that follow the two numbers.

6Capacitance Tolerance

Code	Capacitance Tolerance
J	±5%
K	±10%
М	±20%

Lead Style

		Dimensions (mm)		
Code	Lead Style	Lead Spacing	Lead Diameter	Pitch of Components
A2		5		_
АЗ	Vertical Crimp Long	7.5	ø0.6±0.05	
A4		10		
B2/J2		5	ø0.6±0.05	_
B3/J3	Vertical Crimp Short	7.5		
B4/J4	Shore	10		
N2	\/tiI Oi	5	ø0.6±0.05	12.7
N3	Vertical Crimp Taping	7.5		15
N4	1	10		25.4

8 Packaging

Code	Packaging			
Α	Ammo Pack Taping			
В	Bulk			

9Individual Specification Code

For part number that cannot be identified without "Individual Specification," it is added at the end of part number, expressed by three-digit alphanumerics.

Malogen-free Compatible Product

Safety Standard Certified Lead Type Disc Ceramic Capacitors for Automotive

1 Product ID 2 Series Category

Product ID	Code	Outline	Contents
DE	6	Safety Standard Certified	IEC60384-14 Class X1, Y2

The first three digits express product code. The fourth figure expresses certified type shown in aSafety Standard Certified Type column.

3Temperature Characteristics

Code	Temperature Characteristics	Cap. Change or Temp. Coeff.	Temperature Range
В3	В	±10%	25 +- 0500
E3	Е	+20%, -55%	-25 to +85°C

4 Rated Voltage/Safety Standard Certified Type

Code	Rated Voltage		
кл	X1: AC440V (r.m.s.), Y2: AC300V (r.m.s.) (Safety Standard Certified Type KJ)		

5Capacitance

Expressed by three figures. The unit is pico-farad (pF). The first and second figures are significant digits, and the third figure expresses the number of zeros that follow the two numbers.

6Capacitance Tolerance

Code	Capacitance Tolerance			
K	±10%			
М	±20%			

Lead Style

		Dimensions (mm)				
Code	Lead Style	Lead Spacing	Lead Diameter	Pitch of Components		
А3	Vertical Crimp Long			_		
В3	Vertical Crimp Short	7.5	ø0.6±0.05	_		
N3	Vertical Crimp Taping			15		

8 Packaging

Code	Packaging			
Α	Ammo Pack Taping			
В	Bulk			

9Individual Specification Code

For part number that cannot be identified without "Individual Specification," it is added at the end of part number, expressed by three-digit alphanumerics.

Safety Standard Certified Resin Molding SMD Type Ceramic Capacitors for General Purpose

■ Type EA (Reinforced Insulation) -Class X1, Y1 SMD Type- (Recommend)

Features

- 1. Small size and low height SMD
- 2. Operating temperature range guaranteed up to 125°C.
- 3. Dielectric strength: AC4000V
- 4. Class X1/Y1 capacitors certified by ENEC (SEMKO)/UL/CQC/KTC
- 5. Can be use with a component in appliances requiring reinforced insulation and double insulation based on UL1492, IEC60065 and IEC60950.
- 6. Coated with flame-retardant halogen-free* epoxy resin (conforming to UL94V-0 standard).
 - * Cl=900ppm max., Br=900ppm max. and Cl+Br=1500ppm max.
- 7. Rated voltage: X1: AC440V(r.m.s.), Y1: AC250V(r.m.s.) or X1: AC440V(r.m.s.), Y1: AC300V(r.m.s.)

Applications

Ideal for use as Y capacitors and primary-secondary coupling on the reduction in the size and thickness of power supply equipment.

Do not use these products in any automotive power train or safety equipment including battery chargers for electric vehicles and plug-in hybrids. Only Murata products clearly stipulated as "for Automotive use" on its catalog can be used for automobile applications such as power train and safety equipment.

Standard Certification Rated Voltage (250Vac)

	Standard No.	Certified No.	Rated Voltage
ENEC (SEMKO)	EN 60384-14	SE/16008-1	
UL	UL 60384-14	E37921	250Vac(r.m.s.)
cqc	IEC 60384-14	CQC16001142384	
ктс	KC 60384-14	HU03008-16007	

[•] The certification number might change due to revision of the application standard and changes in the range of acquisition.

L: 11.4±0.5, W: 6.0±0.5, T: 2.5 max.
The value marked with * is a reference

Marking Rated Voltage (250Vac)

Continued on the following page. 🖊

Continued from the preceding page.

Standard Certification Rated Voltage (300Vac)

	Standard No.	Certified No.	Rated Voltage	
ENEC	EN 60384-14	SE/16008-1		
(SEMKO)	LIN 00384-14	3L/10006-1	300Vac(r.m.s.)	
UL	UL 60384-14	E37921	300 vac(1.111.5.)	
CQC	IEC 60384-14	CQC16001142384		

 $[\]bullet$ The certification number might change due to revision of the application standard and changes in the range of acquisition.

Marking Rated Voltage (300Vac)

Rated Voltage 250Vac

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Dimension L	Dimension W	Body Thickness T
DK11XEA100K86RAH01	250Vac(r.m.s.)	SL	10pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK11XEA220K86RAH01	250Vac(r.m.s.)	SL	22pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK11XEA470K86RAH01	250Vac(r.m.s.)	SL	47pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA101K86RAH01	250Vac(r.m.s.)	В	100pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA221K86RAH01	250Vac(r.m.s.)	В	220pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA331K86RAH01	250Vac(r.m.s.)	В	330pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA471K86RAH01	250Vac(r.m.s.)	В	470pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA681K86RAH01	250Vac(r.m.s.)	В	680pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1E3EA102M86RAH01	250Vac(r.m.s.)	Е	1000pF±20%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1E3EA152M86RAH01	250Vac(r.m.s.)	Е	1500pF±20%	11.4±0.5mm	6.0±0.5mm	2.5mm max.

Murata part numbers might be changed. Therefore, please specify only the type name (EA) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Rated Voltage 300Vac

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Dimension L	Dimension W	Body Thickness T
DK11XEA100K86RBH01	300Vac(r.m.s.)	SL	10pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK11XEA220K86RBH01	300Vac(r.m.s.)	SL	22pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK11XEA470K86RBH01	300Vac(r.m.s.)	SL	47pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA101K86RBH01	300Vac(r.m.s.)	В	100pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA221K86RBH01	300Vac(r.m.s.)	В	220pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA331K86RBH01	300Vac(r.m.s.)	В	330pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA471K86RBH01	300Vac(r.m.s.)	В	470pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1B3EA681K86RBH01	300Vac(r.m.s.)	В	680pF±10%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1E3EA102M86RBH01	300Vac(r.m.s.)	Е	1000pF±20%	11.4±0.5mm	6.0±0.5mm	2.5mm max.
DK1E3EA152M86RBH01	300Vac(r.m.s.)	Е	1500pF±20%	11.4±0.5mm	6.0±0.5mm	2.5mm max.

Murata part numbers might be changed. Therefore, please specify only the type name (EA) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Type EA Specifications and Test Methods

Operating Temperature Range: -40 to +125°C

No.	. Item		Specifications	Test Method			
1	Appearance		No defects or abnormalities	Visual Inspection.			
2	Dimensions		Within specified dimension	Using calipers and micrometers.			
3	Dielectric Strength		No defects or abnormalities	The capacitor shall not be damage when AC4000V(r.m.s.) is applied between the terminations for 60s.			
4	Insulation Resista	nce (I.R.)	6000M Ω or more	The insulation resistance shall be measured with DC500 \pm 50V within 60 \pm 5s of charging. The voltage should be applied to the capacitor through a resistor of $1M\Omega$.			
5	Capacitance		Within the specified tolerance	Capacitance/D.F. shall be measured at 20°C with the			
6	Dissipation Factor	r (D.F.)	0.025 max.	frequency of 1±0.2kHz and a voltage of AC1±0.2V(r.m.s.).			
7	Canacitance Temperature		Temp. Coefficient SL: +350 to -1000 ppm/°C (Temp. Range: +20 to +85°C) Cap. Change B: within ±10% E: within ±20/-55% (Temp. Range: -25 to +85°C)	The capacitance measurement shall be made at each step in table. •Pretreatment for B, E char. Perform the heat treatment at 150+0/-10°C for 60±5min and then let sit for 24±2h at room condition*. Step 1 2 3 4 5 Temp. (°C) 20±2 -25±2 20±2 85±2 20±2			
		Appearance	No marked defect	Solder the capacitor to the Test Jig a (glass epoxy board)			
				shown in "Complement of test method".			
8	Vibration Resistance			The capacitor shall be subjected to a simple harmonic motion having a total amplitude of 1.5mm, the frequency being varied uniformly between the approximate limits of 10 and 55Hz. The frequency range, from 10 to 55Hz and return to 10Hz, she traversed in approximately 1min. This motion shall be applied for a period of 2h in each of 3 mutually perpendicular directions (total of 6h).			
9	Solderability of Termination		75% of the terminations are to be soldered.	Immerse the capacitor in the solution of ethanol (JIS K 8101) and rosin (JIS K 5902) (25% rosin in weight proportion). Immerse in solder solution for 2±0.5s. Temp. of solder: 245±5°C			
	Appearance		No marked defects	Preheat the capacitor at 150 to 180°C for 90±30s.			
		Capacitance	Within ±10%	Reflow temp.: 230°C min. (max. temp.: 260°C) Reflow time: 30±10s.			
		I.R.	1000MΩ or more	Reflow number of times: 4 times			
10	Soldering Effect (Reflow) Dielectric Strength		Pass the item No.3	Let sit at room condition* for 24±2h, then measure. •The next reflow porcess should be done after the tempera of the sample has dropped to room temperature. •Pretreatment for B, E char. Capacitor should be stored at 150+0/-10°C for 1h, and a the AC4000V(r.m.s.) 60s then placed at room condition* 24±2h before initial measurements.			
11	Adhesive strength of Termination		No removal of the terminations or other defects should occur.	Solder the capacitor to the Test Jig a (glass epoxy board) shown in "Complement of test method". Then apply 10N force in the direction of the arrow. 10N, 10±1s Glass Epoxy Board			
		Appearance	No marked defect	Fix the capacitor to the supporting Test Jig A (glass epoxy			
		Capacitance Change	Within ±15%	board) shown in "Complement of test method". Perform the 5 cycles according to the 4 heat treatments listed the following table.			
				D.F.	SL: 0.025 max. B, E: 0.05 max.	Step Temp. (°C) Time (min.) 1 -40±3 30±3	
.2	Temperature Cycle	I.R.	3000MΩ or more	2 Room Temp. 2 to 3 3 125±3 30±3			
ıZ	Cycle	Cycle Dielectric Strength	Pass the item No.3	4 Room Temp. 2 to 3 Let sit for 24±2h, at room condition*, then measure. •Pretreatment for B, E char. Capacitor should be stored at 150+0/-10°C for 1h, and apply the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h berore initial measurements.			

^{* &}quot;Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued on the following page. 🖊

Type EA Specifications and Test Methods

Continued from the preceding page.

No.		Item	Specifications	Test Method
		Appearance	No marked defect	
		Capacitance Change	Within ±20%	Sit the capacitor at 40±2°C and relative humidity 90 to 95% for 500+24/-0h. Remove and let sit for 24±2h at room condition*, then measure.
13	Humidity (Steady state)	D.F.	SL: 0.025 max. B, E: 0.05 max.	•Pretreatment for B, E char. Capacitor should be stored at 150+0/-10°C for 1h, and apply
		I.R.	3000MΩ or more	the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h berore initial measurements.
		Dielectric Strength	Pass the item No.3	242211 before illidat measurements.
		Appearance	No marked defect	
		Capacitance Change	Within ±20%	Apply the rated voltage at 40±2°C and relative humidity 90 to 95% for 500+24/-0h. Remove and let sit for 24±2h at room condition*, then measure.
14	Humidity Loading	D.F.	SL: 0.025 max. B, E: 0.05 max.	•Pretreatment for B, E char. Capacitor should be stored at 150+0/-10°C for 1h, and apply
		I.R.	3000MΩ or more	the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h berore initial measurements.
		Dielectric Strength	Pass the item No.3	2 12211331313 1111134 111343131131131
		Appearance	No marked defect	Impulse Voltage test is performed.
		Capacitance Change	Within ±20%	Each individual capacitor shall be subjected to a 8kV impulse (the voltage value means zero to peak) for 3 times. Then the capacitors are applied to life test.
15		I.R.	3000MΩ or more	100 (%) 90 Front time (T1) =1.2µs=1.67T
	Life	Dielectric Strength	Pass the item No.3	Time to half-value (T2) =50μs Time to half-value (T2) =50μs Apply voltage as Table for 1000h at 125+2/-0°C, relative humidity 50% max. Applied Voltage AC550V(r.m.s.), except that once each hour the voltage is increased to AC1000V(r.m.s.) for 0.1s. Remove and let sit for 24±2h at room condition*, then measure. •Pretreatment for B, E char. Capacitor should be stored at 150+0/-10°C for 1h, and apply the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h berore initial measurements.
16	Passive Flammab	ility	The burning time should not exceeded the time 30s. The tissue paper should not ignite.	The capacitor under test shall be held in the flame in the position which best promotes burning. Each specimen shall only be exposed once to the flame. Time of exposure to flame: 30s. Length of flame: 12±1mm Gas burner Length 35mm min. Inside Dia. 0.5±0.1mm Outside Dia. 0.9mm max. Gas Butane gas Purity 95% min. Approximately 8mm burner Test Specimen Test Specimen Test Specimen Wood board of approximately 10mm in thickness

 $^{{\}rm *"Room\ condition"}\ \ {\rm Temperature:15\ to\ 35^{\circ}C, Relative\ humidity:45\ to\ 75\%, Atmosphere\ pressure:86\ to\ 106kPa}$

Continued on the following page. ${\cal J}$

Type EA Specifications and Test Methods

Continued from the preceding page.

No.	ltem	Specifications	Test Method
17	Active Flammability	The cheesecloth should not be on fire.	The capacitor shall be individually wrapped in at least one but more than two complete layers of cheesecloth. The capacitor shall be subjected to 20 discharges. The interval between successive discharges should be 5s. The UAc shall be maintained for 2min after the last discharge. S1 C1 C2 C3 C3 C4 C4 U1 C5 U2 C1 C2 C3 C4 C4 C5 C5 C5 C1 C1 C2 C3 C4 C4 C5 C5 C4 C5 C5 C6 C6 C7 C7 C8 C9 C9 C9 C1 C1 C1 C2 C3 C4 C4 C4 C5 C5 C5 C6 C6 C7 C7 C7 C7 C7 C7 C7 C7

Complement of Test Method

Test Jig

The test jig should be Jig A as described in "Specifications and Test Methods".

The specimen should be soldered by the conditions as described below.

Soldering Method: Reflow soldering

Solder: Sn-3.0Ag-0.5Cu

(in mm)

Test Jig

- •Material: Glass Epoxy Board
- •Thickness: 1.6mm
- •Thickness of copper foil: 0.035mm

Type EA Packing

Packing

1. Dimension of Tape

2. Dimension of Reel

(1) Part of the leader and part of the empty tape shall be attached to the end of the tape as follows.

- (2) The top tape or cover tape and base tape are not attached at the end of the tape for a minimum of 2 pitches.
- (3) Missing capacitors number within 0.1% of the number per reel or 1pc, whichever is greater, and not continuous.
- (4) The top tape or cover tape and bottom tape shall not protrude beyond the edges of the tape and shall not cover sprocket holes.
- (5) Cumulative tolerance of sprocket holes, 10 pitches: ±0.3mm.
- (6) Peeling off force: 0.1 to 0.6N in the direction shown on the follows.

Minimum Quantity (Order in Sets Only)

[Taping]	(pcs./Ammo Pack)
	Packing Qty
Type EA	2,500

Type EA **(**Caution

⚠ Caution (Rating)

1. Operating Voltage

When DC-rated capacitors are to be used in AC or ripple current circuits, be sure to maintain the Vp-p value of the applied voltage or the Vo-p that contains DC bias within the rated voltage range.

When the voltage is applied to the circuit, starting or stopping may generate irregular voltage for a transit period because of resonance or switching. Be sure to use a capacitor with a rated voltage range that includes these irregular voltages.

Voltage	DC Voltage	DC+AC Voltage	AC Voltage	Pulse Voltage (1)	Pulse Voltage (2)
Positional Measurement	Vo-p	Vo-p	Vp-p	Vp-p	Vp-p

Operating Temperature and Self-generated Heat (Apply to B/E/F Char.)

Keep the surface temperature of a capacitor below the upper limit of its rated operating temperature range. Be sure to take into account the heat generated by the capacitor itself. When the capacitor is used in a highfrequency current, pulse current or similar current, it may have self-generated heat due to dielectric loss. Applied voltage load should be such that self-generated heat is within 20°C under the condition where the capacitor is subjected to an atmospheric temperature of 25°C. When measuring, use a thermocouple of small thermal capacity-K of Ø0.1mm under conditions where the capacitor is not affected by radiant heat from other components or wind from surroundings. Excessive heat may lead to deterioration of the capacitor's characteristics and reliability. (Never attempt to perform measurement with the cooling fan running. Otherwise, accurate measurement cannot be ensured.)

3. Test Condition for Withstanding Voltage

(1) Test Equipment

Test equipment for AC withstanding voltage should be used with the performance of the wave similar to 50/60Hz sine wave.

If the distorted sine wave or overload exceeding the specified voltage value is applied, a defect may be caused.

Continued on the following page. 7

Type EA **(!)** Caution

Continued from the preceding page.

(2) Voltage Applied Method

When the withstanding voltage is applied, the capacitor's lead or terminal should be firmly connected to the output of the withstanding voltage test equipment, and then the voltage should be raised from near zero to the test voltage.

If the test voltage without the raise from near zero voltage would be applied directly to capacitor, test voltage should be applied with the zero cross.* At the end of the test time, the test voltage should be reduced to near zero, and then capacitor's lead or terminal should be taken off the output of the withstanding voltage test equipment.

If the test voltage without the raise from near zero voltage would be applied directly to capacitor, the surge voltage may rise, and therefore, a defect may be caused.

*ZERO CROSS is the point where voltage sine wave passes 0V. See the figure at right.

4. Fail-Safe

When the capacitor is broken, failure may result in a short circuit. Be sure to provide an appropriate fail-safe function like a fuse on your product if failure could result in an electric shock, fire or fuming.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

Type EA **!**Caution

①Caution (Storage and Operating Condition)

Operating and Storage Environment

The insulation coating of capacitors does not form a perfect seal; therefore, do not use or store capacitors in a corrosive atmosphere, especially where chloride gas, sulfide gas, acid, alkali, salt or the like are present. And avoid exposure to moisture. Before cleaning, bonding, or molding this product, verify that these processes do not affect product quality by testing the performance of a cleaned, bonded or molded product in the intended equipment.

This one is MSL 3 product. So, in order to avoid the absorption of moisture, capacitors are packed in moisture-proof envelope.

Store the capacitors in the following conditions at all times, and use within 6 months after delivered.

Temperature: 10 to 30°C. Humidity: 60% max.

Solder the enclosed capacitors within 168 hours after opening the moisture-proof package.

After opening, store the capacitors in moisture-proof package with a desiccant and HIC card and keep the described condition.

In case the storage period has been exceeded 6 months or the indicator color of a enclosed HIC card has changed when the package has been opened, perform baking $(60^{\circ}\text{C} \times 168\text{h})$ before soldering.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

(Caution (Soldering and Mounting)

1. VIBRATION AND IMPACT

Do not expose a capacitor or its leads to excessive shock or vibration during use.

2. SOLDERING

(1) Reflow Soldering

When soldering capacitor, it should be performed in following conditions.

Soldering temperature: 230 to 260°C

Soldering time: 10 to 30s.

Preheating temperature: 170°C max.

(2) Flow Soldering

When soldering capacitor, it should be performed in following conditions.

Soldering temperature: 260°C max.

Soldering time: 5s max.

Preheating temperature: 120°C max.

Preheating time: 60s max.

(3) Soldering Iron

When soldering this product to a PCB/PWB, do not exceed the solder heat resistance specification of the capacitor. Subjecting this product to excessive heating could melt the internal junction solder and may result in thermal shocks that can crack the ceramic element. When soldering capacitor with a soldering iron, it should be performed in following conditions.

Temperature of iron-tip: 400°C max. Soldering iron wattage: 50W max. Soldering time: 3.5s max.

3. BONDING, RESIN MOLDING AND COATING

Before bonding, molding or coating this product, verify that these processes do not affect the quality of capacitor

by testing the performance of the bonded, molded or coated product in the intended equipment.

In case of the amount of applications, dryness / hardening conditions of adhesives and molding resins containing organic solvents (ethyl acetate, methyl ethyl ketone, toluene, etc.) are unsuitable, the outer coating resin of a capacitor is damaged by the organic solvents and it may result, worst case, in a short circuit.

The variation in thickness of adhesive, molding resin or coating may cause a outer coating resin cracking and/or ceramic element cracking of a capacitor in a temperature cycling.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

Type EA (1) Caution/Notice

(!) Caution (Handling)

VIBRATION AND IMPACT

Do not expose a capacitor or its leads to excessive shock or vibration during use.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

Notice (Soldering and Mounting)

CLEANING (ULTRASONIC CLEANING)

To perform ultrasonic cleaning, observe the following conditions.

Rinse bath capacity: Output of 20 watts per liter or less.

Rinsing time: 5min maximum.

Do not vibrate the PCB/PWB directly.

Excessive ultrasonic cleaning may lead to fatigue

destruction of the terminals.

Notice (Rating)

1. CAPACITANCE CHANGE OF CAPACITORS

(1) Class 1 capacitors

Capacitance might change a little depending on a surrounding temperature or an applied voltage. Please contact us if you use for the strict time constant circuit.

(2) Class 2 capacitors

Class 2 capacitors like temperature characteristic B, E and F have an aging characteristic, whereby the capacitor continually decreases its capacitance slightly if the capacitor leaves for a long time.

Moreover, capacitance might change greatly depending on a surrounding temperature or an applied voltage. So, it is not likely to be able to use for the time constant circuit.

Please contact us if you need a detail information.

2. PERFORMANCE CHECK BY EQUIPMENT

Before using a capacitor, check that there is no problem in the equipment's performance and the specifications. Generally speaking, Class 2 ceramic capacitors have voltage dependence characteristics and temperature dependence characteristics in capacitance.

So, the capacitance value may change depending on the operating condition in a equipment.

Therefore, be sure to confirm the apparatus performance of receiving influence in a capacitance value change of a capacitor, such as leakage current and noise suppression characteristic.

Moreover, check the surge-proof ability of a capacitor in the equipment, if needed, because the surge voltage may exceed specific value by the inductance of the circuit.

(in mm)

(in mm)

Safety Standard Certified Lead Type Disc Ceramic Capacitors for General Purpose

■ Type SA: AC400V (Basic Insulation) -Class X1, Y2- (Recommend)

Features

- 1. Impulse voltage guaranteed 8kVo-p.
- 2. Operating temperature range guaranteed up to 125°C.
- 3. Dielectric strength: AC2600V
- 4. Class X1/Y2 capacitors certified by ENEC(VDE)/UL/CQC.
- Coated with flame-retardant halogen-free* epoxy resin (conforming to UL94V-0 standard).
 - * Cl=900ppm max., Br=900ppm max. and Cl+Br=1500ppm max.
- 6. Taping available for automatic insertion.
- 7. Rated Voltage: X1: AC440V(r.m.s.), Y2: AC400V(r.m.s.)

Applications

Ideal for use as X/Y capacitors for AC line filters and primary-secondary coupling on switching power supplies and AC adapters.

Do not use these products in any automotive power train or safety equipment including battery chargers for electric vehicles and plug-in hybrids. Only Murata products clearly stipulated as "for Automotive use" on its catalog can be used for automobile applications such as power train and safety equipment.

Standard Certification

	Standard No.	Certified No.	Rated Voltage
ENEC	EN 60384-14	40042990	
(VDE)	LIV 00304-14	40042330	400Vac(r.m.s.)
UL	UL 60384-14	E37921	400 vac(1.111.5.)
cqc	IEC 60384-14	CQC15001137840	

[•] The certification number might change due to revision of the application standard and changes in the range of acquisition.

[Bulk] Vertical Crimp Short (J3)

Lead Code	Coating Extension e	ød
J3	Up to the end of crimp	0.6±0.05

Marking

Example	ltem			
	① Type Designation SA			
① SA103M 3	② Nominal Capacitance (Under 100pF: Actual value, 100pF and over: 3 digit system)			
X1 440~	③ Capacitance Tolerance			
Y2 400~	④ Company Name Code			
$5 \rightarrow 5D \text{ M}15 \neq 4$	€15: Made in Thailand			
	(5) Manufactured Date Code			
	Class Code X1Y2			
	Rated Voltage Mark 440~, 400~			

Rated Voltage 400Vac

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE21XSA100K UV02F	400Vac(r.m.s.)	SL	10pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE21XSA150K UV02F	400Vac(r.m.s.)	SL	15pF±10%	6.0mm max.	7.5	6.0mm max.	АЗВ	J3B	N3A
DE21XSA220K UV02F	400Vac(r.m.s.)	SL	22pF±10%	6.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE21XSA330K UUV02F	400Vac(r.m.s.)	SL	33pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE21XSA470K UV02F	400Vac(r.m.s.)	SL	47pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE21XSA680K UUV02F	400Vac(r.m.s.)	SL	68pF±10%	9.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2B3SA101K UV02F	400Vac(r.m.s.)	В	100pF±10%	6.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2B3SA151K UV02F	400Vac(r.m.s.)	В	150pF±10%	6.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2B3SA221K UV02F	400Vac(r.m.s.)	В	220pF±10%	6.0mm max.	7.5	6.0mm max.	АЗВ	J3B	N3A
DE2B3SA331K UVO2F	400Vac(r.m.s.)	В	330pF±10%	6.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2B3SA471K UV02F	400Vac(r.m.s.)	В	470pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2B3SA681K UUV02F	400Vac(r.m.s.)	В	680pF±10%	8.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2E3SA102MUUUY02F	400Vac(r.m.s.)	Е	1000pF±20%	7.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2E3SA152MUUUY02F	400Vac(r.m.s.)	Е	1500pF±20%	8.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2E3SA222MUUUY02F	400Vac(r.m.s.)	Е	2200pF±20%	9.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2E3SA332MUUUY02F	400Vac(r.m.s.)	Е	3300pF±20%	12.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2E3SA472M□□□Y02F	400Vac(r.m.s.)	Е	4700pF±20%	13.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2E3SA103MUUUY02F	400Vac(r.m.s.)	Е	10000pF±20%	17.0mm max.	7.5	6.0mm max.	АЗВ	J3B	N7A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate codes. Individual specification code "Y02F" express "simplicity marking and guarantee of dielectric strength between lead wires: AC2600V."

Murata part numbers might be changed depending on lead code or any other chagnes. Therefore, please specify only the type name (SA) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Safety Standard Certified Lead Type Disc Ceramic Capacitors for General Purpose

■ Type RA: AC500V (Reinforced Insulation) -Class X1, Y1- (Recommend)

Features

- 1. Impulse voltage guaranteed 12kVo-p.
- 2. Operating temperature range guaranteed up to 125°C.
- 3. Dielectric strength: AC4000V
- 4. Class X1/Y1 capacitors certified by ENEC(VDE)/UL/CQC.
- Can be use with a component in appliances requiring reinforced insulation and double insulation based on UL1492, IEC60065 and IEC60950.
- 6. Coated with flame-retardant halogen-free* epoxy resin (conforming to UL94V-0 standard).
 - * Cl=900ppm max., Br=900ppm max. and Cl+Br=1500ppm max.
- 7. Taping available for automatic insertion.
- 8. Rated Voltage: X1: AC500V(r.m.s.), Y1: AC500V(r.m.s.)

Applications

Ideal for use as X/Y capacitors for AC line filters and primary-secondary coupling on switching power supplies and AC adapters.

Do not use these products in any automotive power train or safety equipment including battery chargers for electric vehicles and plug-in hybrids. Only Murata products clearly stipulated as "for Automotive use" on its catalog can be used for automobile applications such as power train and safety equipment.

Standard Certification

	Standard No.	Certified No.	Rated Voltage		
ENEC	EN 60384-14	40043033			
(VDE)	LIN 00384-14	40043033	500Vac(r.m.s.)		
UL	UL 60384-14	E37921	500 vac(1.111.5.)		
cqc	IEC 60384-14	CQC16001138225			

• The certification number might change due to revision of the application standard and changes in the range of acquisition.

 Lead Code
 Coating Extension e
 ød

 J4
 Up to the end of crimp
 0.6±0.05

Marking

Rated Voltage 500Vac

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE11XRA100K□□□Q01F	500Vac(r.m.s.)	SL	10pF±10%	8.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRA150K□□□Q01F	500Vac(r.m.s.)	SL	15pF±10%	6.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE11XRA220K□□□Q01F	500Vac(r.m.s.)	SL	22pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRA330K□□□Q01F	500Vac(r.m.s.)	SL	33pF±10%	7.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRA470K□□□Q01F	500Vac(r.m.s.)	SL	47pF±10%	8.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRA680K□□□Q01F	500Vac(r.m.s.)	SL	68pF±10%	9.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RA101K□□□Q01F	500Vac(r.m.s.)	В	100pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RA151K□□□Q01F	500Vac(r.m.s.)	В	150pF±10%	8.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RA221K□□□Q01F	500Vac(r.m.s.)	В	220pF±10%	6.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1B3RA331K□□□Q01F	500Vac(r.m.s.)	В	330pF±10%	7.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1B3RA471K□□□Q01F	500Vac(r.m.s.)	В	470pF±10%	8.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1B3RA681K□□□Q01F	500Vac(r.m.s.)	В	680pF±10%	9.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RA102MUUQ01F	500Vac(r.m.s.)	Е	1000pF±20%	8.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RA152MUUQ01F	500Vac(r.m.s.)	Е	1500pF±20%	9.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RA222M□□□Q01F	500Vac(r.m.s.)	Е	2200pF±20%	11.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RA332M□□□Q01F	500Vac(r.m.s.)	Е	3300pF±20%	13.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RA472M Q01F	500Vac(r.m.s.)	Е	4700pF±20%	14.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate codes.

Murata part numbers might be changed depending on lead code or any other chagnes. Therefore, please specify only the type name (RA) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Operating Temperature Range: -40 to +125°C

No.		em	e: -40 to +125°C Specifications	Test Method		
140.	100		·	The capacitor should be visually inspected for evidence of		
1	Appearance and	d Dimensions	No visible defect, and dimensions are within specified range.	defect. Dimensions should be measured with slide calipers.		
2	Marking		To be easily legible	The capacitor should be visually inspected.		
3	Capacitance		Within specified tolerance	The capacitance, dissipation factor should be measured at		
4	Dissipation Fac	tor (D.F.)	2.5% max.	20°C with 1±0.1kHz and AC1±0.2V max.		
5	Insulation Resis	stance (I.R.)	10000MΩ min.	The insulation resistance should be measured with DC500 \pm 50V within 60 \pm 5s of charging. The voltage should be applied to the capacitor through a resistor of $1M\Omega$.		
		Between Lead Wires	No failure	The capacitor should not be damaged when the test voltages from Table 1 are applied between the lead wires for 60s. <table 1=""> Type Test Voltage SA AC2600V(r.m.s.) <50/60Hz> RA AC4000V(r.m.s.) <50/60Hz></table>		
6	Dielectric Strength	Body Insulation	No failure	First, the terminals of the capacitor should be connected together. Then, as shown in the figure at right, a metal foil should be closely wrapped around the body of the capacitor to the distance of about 3 to 4mm (in case of Type RA: 3 to 6mm) from each terminal. Then, the capacitor should be inserted into a container filled with metal balls of about 1mm diameter. Finally, AC voltage from Table 2 is applied for 60s between the capacitor lead wires and metal balls.		
				Type Test Voltage SA AC2600V(r.m.s.) <50/60Hz> RA AC4000V(r.m.s.) <50/60Hz> The capacitance measurement should be made at each step		
7	7 Temperature Characteristics		Char. Capacitance Change B Within ±10% E Within ±2% (Temp. range: -25 to +85°C) Char. Temperature Coefficient SL +350 to -1000ppm/°C (Temp. range: +20 to +85°C)	specified in Table 3. <table 3=""> Step Temperature (°C) 1 20±2 2 -25±2 3 20±2 4 85±2 5 20±2</table>		
8	Solderability of Leads		Lead wire should be soldered with uniform coating on the axial direction over 3/4 of the circumferential direction.	The lead wire of a capacitor should be dipped into molten solder for 2±0.5s. The depth of immersion is up to about 1.5 to 2.0mm from the root of lead wires. Temp. of solder: Lead Free Solder (Sn-3Ag-0.5Cu) 245±5°C		
		Appearance	No marked defect	Solder Temperature : 350±10°C or 260±5°C		
		Capacitance Change	Within ±10%	Immersion time: 3.5±0.5s (In case of 260±5°C: 10±1s) The depth of immersion is up to about 1.5 to 2.0mm from the roof of lead wires. Capacitor		
		I.R.	1000MΩ min.	Heat Shield		
9	Soldering Effect (Non-Preheat)	Dielectric Strength	Per Item 6	Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.		

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued from the preceding page.

No.	lo. Item		Specifications	Test Method			
		Appearance Capacitance Change	No marked defect Within ±10%	First the capacitor should be stored at 120+0/-5°C for 60+0/-5s. Heat Shield Capacitor Shield			
		I.R.	1000MΩ min.	Then, as in the figure, the lead			
10	Soldering Effect (On-Preheat)	Dielectric Strength	Per Item 6	solder of 260+0/-5°C up to 1.5 to 2.0mm from the root of terminal for 7.5+0/-1s. Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char. Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.			
		Appearance	No marked defect	The capacitor should be firmly soldered to the supporting lead			
11	Vibration	Capacitance	Within the specified tolerance	wire and vibrated at a frequency range of 10 to 55Hz, 1.5mm in total amplitude, with about a 1-minute rate of vibration change			
11	Resistance	D.F.	2.5% max.	from 10 to 55Hz and back to 10Hz. Apply for a total of 6h, 2h each in 3 mutually perpendicular directions.			
	Humidity (Under Steady State)	Appearance	No marked defect				
		Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±15% SL Within ± 5%	Set the capacitor for 500±12h at 40±2°C in 90 to 95% relative humidity. Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the			
12		D.F.	Char. Specifications B, E D.F.≦5.0% SL D.F.≦2.5%	AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h berore initial measurements. (Do not apply to SL char.) Post-treatment:			
		I.R.	3000MΩ min.	Capacitor should be stored for 1 to 2h at room condition*.			
		Dielectric Strength	Per Item 6				
		Appearance	No marked defect				
	Humidity Loading	Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±15% SL Within ± 5%	Apply the AC440V (r.m.s.) (in case of Type RA: AC500V (r.m.s.)) for 500±12h at 40±2°C in 90 to 95% relative humidity. Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the			
13		D.F.	Char. Specifications B, E D.F.≦5.0% SL D.F.≦2.5%	AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h berore initial measurements. (Do not apply to SL char.) Post-treatment:			
		I.R.	3000MΩ min.	Capacitor should be stored for 1 to 2h at room condition*.			
		Dielectric Strength	Per Item 6				

^{* &}quot;Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued on the following page. 🖊

Continued from the preceding page.

No.	Ite	em	Specifications	Test Method			
		Appearance	No marked defect	Impulse Voltage			
		Capacitance Change	Within ±20%	Each individual capacitor should be subjected to a 8kV (Type RA: 12kV) impulses for three times. Then the capacitors are applied to life test.			
		I.R.	3000MΩ min.	100 (%) 90 Front time (T1) =1.2 µs=1.67T			
				Time to half-value (T2) =50µs 30 1 Time to half-value (T2) =50µs Apply a voltage from Table 4 for 1000h at 125+2/-0°C, and relative humidity of 50% max.			
14	Life			<table 4=""></table>			
		Dielectric Strength	Per Item 6	In Case of Type SA rated voltage: AC400V AC680V(r.m.s.) <50/60Hz> except that once each hour the voltage is increased to AC1000V(r.m.s.) for 0.1 sec. In Case of Type RA rated voltage: AC500V AC850V(r.m.s.) <50/60Hz> except that once each hour the voltage is increased to AC1000V(r.m.s.) for 0.1 sec.			
				Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 24h at room condition*.			
15	Tensile Robustness of		Lead wire should not be cut off. Capacitor should not be broken.	As shown in the figure at right, fix the body of the capacitor and apply a tensile weight gradually to each lead wire in the radial direction of the capacitor up to 10N and keep it for 10±1s.			
	Terminations	Bending	not be broken.	Each lead wire should be subjected to 5N of weight and bent 90° at the point of egress, in one direction, then returned to its original position and bent 90° in the opposite direction at the rate of one bend in 2 to 3s.			
				The capacitor should be individually wrapped in at least one but not more than two complete layers of cheesecloth. The capacitor should be subjected to 20 discharges. The interval between successive discharges should be 5s. The UAC should be maintained for 2min after the last discharge.			
16	Active Flammability		The cheesecloth should not be on fire.	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			
16			THE CHEESECIOUS SHOULD HOLDE ON TIFE.	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			
				time			

 $^{^*\ &}quot;Room\ condition"\ \ Temperature:\ 15\ to\ 35^\circ C,\ Relative\ humidity:\ 45\ to\ 75\%,\ Atmosphere\ pressure:\ 86\ to\ 106\ kPa$

Continued on the following page. ${\ensuremath{
mathcal{7}}}$

Continued from the preceding page.

No.	lte	em	Specifications	Test Method				
17			The burning time should not exceed 30s. The tissue paper should not ignite.	The capacitor under test should be held in the flame in the position that best promotes burning. Each specimen should only be exposed once to the flame. Time of exposure to flame: 30s. Length of flame: 12±1mm Gas burner : Length 35mm min. Inside Dia. 0.5±0.1mm Outside Dia. 0.9mm max. : Butane gas Purity 95% min. Test Specimen Tissue About 10mm Thick Board				
		Appearance	No marked defect	The capacitor should be subjected to 5 temperature cycles,				
		Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±20% SL Within ± 5% Char. Specifications B, E D.F.≦5.0% SL D.F.≦2.5%	then consecutively to 2 immersion cycles. < Temperature Cycle> Step Temperature (°C) Time (min.) 1 -40+0/-3 30 2 Room temp. 3 3 125+3/-0 30 4 Room temp. 3 Cycle time: 500 cycles				
		I.R.	3000MΩ min.	Syste time. 300 systes				
		I.K.	30001132111111.	<pre></pre>				
18	Temperature and Immersion Cycle	nersion		Step Temperature (°C) Time (min.) Immersion Water 1 65+5/-0 15 Clean water 2 0±3 15 Salt water Cycle time: 2 cycles				
		Dielectric Strength	Per Item 6	Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 24±2h at room condition*.				

^{* &}quot;Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

(in mm)

Safety Standard Certified Lead Type Disc Ceramic Capacitors for General Purpose

■ Type SA: AC250V or AC300V (Basic Insulation) -Class X1, Y2- (Recommend)

Features

- For some capacitance, reduced body size than current new "Type KY", reduced the diameter size 1~2mm.
- 2. Operating temperature range guaranteed up to 125°C.
- 3. Dielectric strength:
 AC2000V (for lead spacing F=5mm)
 AC2600V (for lead spacing F=7.5mm)
- Class X1/Y2 capacitors certified by ENEC(VDE)/UL/ CQC/KTC.
- 5. Coated with flame-retardant halogen-free* epoxy resin (conforming to UL94V-0 standard).
 - * Cl=900ppm max., Br=900ppm max. and Cl+Br=1500ppm max.
- 6. Taping available for automatic insertion.
- 7. Rated Voltage: X1: AC300V(r.m.s.), Y2: AC250V(r.m.s.) or X1: AC300V(r.m.s.), Y2: AC300V(r.m.s.)

Applications

Ideal for use as X/Y capacitors for AC line filters and primary-secondary coupling on switching power supplies and AC adapters.

Do not use these products in any automotive power train or safety equipment including battery chargers for electric vehicles and plug-in hybrids. Only Murata products clearly stipulated as "for Automotive use" on its catalog can be used for automobile applications such as power train and safety equipment.

[Bulk] Vertical Crimp Long (A2, A3) Lead Code Coating Extension e sd A2, A3 Up to the end of crimp 0.6±0.05

[Bulk] Vertical Crimp Short (J2, J3)

Lead Code	Coating Extension e	ød
J2, J3	Up to the end of crimp	0.6±0.05

Standard Certification Rated Voltage (250Vac)

	Standard No.	Certified No.	Rated Voltage		
ENEC	EN 60384-14	40042990			
(VDE)	LIV 00304-14	40042330			
UL	UL 60384-14	E37921	250Vac(r.m.s.)		
cqc	IEC 60384-14	CQC15001137840			
ктс	KC 60384-14	HU03008-17009			

 The certification number might change due to revision of the application standard and changes in the range of acquisition.

Marking Rated Voltage (250Vac)

Continued on the following page.

Continued from the preceding page. \searrow

Standard Certification Rated Voltage (300Vac)

	Standard No.	Certified No.	Rated Voltage		
ENEC	EN 60384-14	40042990			
(VDE)	LIN 00384-14	40042990	200\/aa/x == a\		
UL	UL 60384-14	E37921	300Vac(r.m.s.)		
cqc	IEC 60384-14	CQC15001137840			

 \bullet The certification number might change due to revision of the application standard and changes in the range of acquisition.

Marking Rated Voltage (300Vac)

Rated Voltage 250Vac

Lead Spacing F=7.5mm

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE21XSA100K	250Vac(r.m.s.)	SL	10pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE21XSA150K	250Vac(r.m.s.)	SL	15pF±10%	6.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE21XSA220K□□□T02F	250Vac(r.m.s.)	SL	22pF±10%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE21XSA330K TO2F	250Vac(r.m.s.)	SL	33pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE21XSA470K TO2F	250Vac(r.m.s.)	SL	47pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE21XSA680K TO2F	250Vac(r.m.s.)	SL	68pF±10%	8.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA101K	250Vac(r.m.s.)	В	100pF±10%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA151K□□□T02F	250Vac(r.m.s.)	В	150pF±10%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA221K□□□T02F	250Vac(r.m.s.)	В	220pF±10%	6.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2B3SA331K□□□T02F	250Vac(r.m.s.)	В	330pF±10%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA471K□□□T02F	250Vac(r.m.s.)	В	470pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA681K□□□T02F	250Vac(r.m.s.)	В	680pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA102M□□□T02F	250Vac(r.m.s.)	Е	1000pF±20%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA152MUUT02F	250Vac(r.m.s.)	Е	1500pF±20%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA222M□□□T02F	250Vac(r.m.s.)	Е	2200pF±20%	8.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA332M□□□T02F	250Vac(r.m.s.)	Е	3300pF±20%	9.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA472M□□□T02F	250Vac(r.m.s.)	Е	4700pF±20%	10.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2E3SA103MUUUT02F	250Vac(r.m.s.)	Е	10000pF±20%	15.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N7A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate codes. Individual specification code "T02F" express "simplicity marking and guarantee of dielectric strength between lead wires: AC2600V."

Murata part numbers might be changed depending on lead code or any other chagnes. Therefore, please specify only the type name (SA) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Continued on the following page. \nearrow

Lead Spacing F=5mm

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE21XSA100K	250Vac(r.m.s.)	SL	10pF±10%	7.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE21XSA150K TO1F	250Vac(r.m.s.)	SL	15pF±10%	6.0mm max.	5.0	5.0mm max.	A2B	J2B	N2A
DE21XSA220K T01F	250Vac(r.m.s.)	SL	22pF±10%	6.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE21XSA330K TO1F	250Vac(r.m.s.)	SL	33pF±10%	7.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE21XSA470K T01F	250Vac(r.m.s.)	SL	47pF±10%	7.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE21XSA680K TO1F	250Vac(r.m.s.)	SL	68pF±10%	8.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2B3SA101K T01F	250Vac(r.m.s.)	В	100pF±10%	6.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2B3SA151K TO1F	250Vac(r.m.s.)	В	150pF±10%	6.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2B3SA221K T01F	250Vac(r.m.s.)	В	220pF±10%	6.0mm max.	5.0	5.0mm max.	A2B	J2B	N2A
DE2B3SA331K TO1F	250Vac(r.m.s.)	В	330pF±10%	6.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2B3SA471K T01F	250Vac(r.m.s.)	В	470pF±10%	7.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2B3SA681K TO1F	250Vac(r.m.s.)	В	680pF±10%	7.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2E3SA102MUUT01F	250Vac(r.m.s.)	Е	1000pF±20%	6.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2E3SA152MUUT01F	250Vac(r.m.s.)	Е	1500pF±20%	7.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2E3SA222MUUT01F	250Vac(r.m.s.)	Е	2200pF±20%	8.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2E3SA332MUUT01F	250Vac(r.m.s.)	Е	3300pF±20%	9.0mm max.	5.0	4.0mm max.	A2B	J2B	N2A
DE2E3SA472M□□□T01F	250Vac(r.m.s.)	E	4700pF±20%	10.0mm max.	5.0	5.0mm max.	A2B	J2B	N2A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate codes. Individual specification code "T01F" express "simplicity marking and guarantee of dielectric strength between lead wires: AC2000V."

Murata part numbers might be changed depending on lead code or any other chagnes. Therefore, please specify only the type name (SA) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Rated Voltage 300Vac

Lead Spacing F=7.5mm

=544 5 P451116 1 - 1 151111									
Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE21XSA100K UUX02F	300Vac(r.m.s.)	SL	10pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE21XSA150K UUX02F	300Vac(r.m.s.)	SL	15pF±10%	6.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE21XSA220K□□□X02F	300Vac(r.m.s.)	SL	22pF±10%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE21XSA330K DX02F	300Vac(r.m.s.)	SL	33pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE21XSA470K DE21X02F	300Vac(r.m.s.)	SL	47pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE21XSA680KUUUX02F	300Vac(r.m.s.)	SL	68pF±10%	8.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA101KUUUX02F	300Vac(r.m.s.)	В	100pF±10%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA151K□□□X02F	300Vac(r.m.s.)	В	150pF±10%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA221K□□□X02F	300Vac(r.m.s.)	В	220pF±10%	6.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2B3SA331K \Box	300Vac(r.m.s.)	В	330pF±10%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA471KUUUX02F	300Vac(r.m.s.)	В	470pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2B3SA681KUUUX02F	300Vac(r.m.s.)	В	680pF±10%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA102MUUUX02F	300Vac(r.m.s.)	Е	1000pF±20%	6.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA152MUUUX02F	300Vac(r.m.s.)	Е	1500pF±20%	7.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA222M X02F	300Vac(r.m.s.)	Е	2200pF±20%	8.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA332M \Box	300Vac(r.m.s.)	Е	3300pF±20%	9.0mm max.	7.5	4.0mm max.	АЗВ	J3B	N3A
DE2E3SA472M□□□X02F	300Vac(r.m.s.)	Е	4700pF±20%	10.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N3A
DE2E3SA103M□□□X02F	300Vac(r.m.s.)	Е	10000pF±20%	15.0mm max.	7.5	5.0mm max.	АЗВ	J3B	N7A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate codes. Individual specification code "X02F" express "simplicity marking and guarantee of dielectric strength between lead wires: AC2600V."

Murata part numbers might be changed depending on lead code or any other chagnes. Therefore, please specify only the type name (SA) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Safety Standard Certified Lead Type Disc Ceramic Capacitors for General Purpose

■ Type RA: AC250V or AC300V (Reinforced Insulation) -Class X1, Y1- (Recommend)

Features

- 1. For some capacitance, Reduced body size than current new small "Type KX", reduced the diameter size 1~2mm.
- 2. Operating temperature range guaranteed up to 125°C.
- 3. Dielectric strength: AC4000V
- Class X1/Y1 capacitors certified by ENEC(VDE)/UL/ CQC/KTC.
- Can be use with a component in appliances requiring reinforced insulation and double insulation based on UL1492, IEC60065 and IEC60950.
- 6. Coated with flame-retardant halogen-free* epoxy resin (conforming to UL94V-0 standard).
 - * Cl=900ppm max., Br=900ppm max. and Cl+Br=1500ppm max.
- 7. Taping available for automatic insertion.
- 8. Rated Voltage: X1: AC440V(r.m.s.), Y1: AC250V(r.m.s.) or X1: AC440V(r.m.s.), Y1: AC300V(r.m.s.)

Applications

Ideal for use as X/Y capacitors for AC line filters and primary-secondary coupling on switching power supplies and AC adapters.

Do not use these products in any automotive power train or safety equipment including battery chargers for electric vehicles and plug-in hybrids. Only Murata products clearly stipulated as "for Automotive use" on its catalog can be used for automobile applications such as power train and safety equipment.

Standard Certification Rated Voltage (250Vac)

	Standard No.	Certified No.	Rated Voltage		
ENEC	EN 60384-14	40043033			
(VDE)	211 0030 1 1 1	100 15055	Í		
UL	UL 60384-14	E37921	250Vac(r.m.s.)		
cqc	IEC 60384-14	CQC16001138225			
ктс	KC 60384-14	HU03008-17008			

• The certification number might change due to revision of the application standard and changes in the range of acquisition.

Lead Code Coating Extension e ød

J4 Up to the end of crimp 0.6±0.05

Marking Rated Voltage (250Vac)

Continued on the following page.

Continued from the preceding page.

Standard Certification Rated Voltage (300Vac)

	Standard No.	Certified No.	Rated Voltage		
ENEC	EN 60384-14	40043033			
(VDE)	LIN 00384-14	40043033	300Vac(r.m.s.)		
UL	UL 60384-14	E37921	300 vac(1.111.5.)		
cqc	IEC 60384-14	CQC16001138225			

 \bullet The certification number might change due to revision of the application standard and changes in the range of acquisition.

Marking Rated Voltage (300Vac)

Rated Voltage 250Vac

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE11XRA100K□□□N01F	250Vac(r.m.s.)	SL	10pF±10%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE11XRA150K DN01F	250Vac(r.m.s.)	SL	15pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRA220K□□□N01F	250Vac(r.m.s.)	SL	22pF±10%	6.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE11XRA330K DN01F	250Vac(r.m.s.)	SL	33pF±10%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE11XRA470K DN01F	250Vac(r.m.s.)	SL	47pF±10%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE11XRA680K DN01F	250Vac(r.m.s.)	SL	68pF±10%	8.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1B3RA101K DN01F	250Vac(r.m.s.)	В	100pF±10%	6.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1B3RA151K DN01F	250Vac(r.m.s.)	В	150pF±10%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1B3RA221K DN01F	250Vac(r.m.s.)	В	220pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RA331K DN01F	250Vac(r.m.s.)	В	330pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RA471K DN01F	250Vac(r.m.s.)	В	470pF±10%	7.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RA681K DN01F	250Vac(r.m.s.)	В	680pF±10%	8.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1E3RA102MUUN01F	250Vac(r.m.s.)	Е	1000pF±20%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1E3RA152MUUN01F	250Vac(r.m.s.)	Е	1500pF±20%	8.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1E3RA222M□□□N01F	250Vac(r.m.s.)	Е	2200pF±20%	9.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1E3RA332M□□□N01F	250Vac(r.m.s.)	Е	3300pF±20%	10.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1E3RA472M□□□N01F	250Vac(r.m.s.)	Е	4700pF±20%	12.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate codes. Murata part numbers might be changed depending on lead code or any other chagnes. Therefore, please specify only the type name (RA) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Continued on the following page. 🖊

Rated Voltage 300Vac

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE11XRA100K DD1F	300Vac(r.m.s.)	SL	10pF±10%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE11XRA150K DP01F	300Vac(r.m.s.)	SL	15pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRA220K DP01F	300Vac(r.m.s.)	SL	22pF±10%	6.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE11XRA330K DD1F	300Vac(r.m.s.)	SL	33pF±10%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE11XRA470K DD1F	300Vac(r.m.s.)	SL	47pF±10%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE11XRA680K□□□P01F	300Vac(r.m.s.)	SL	68pF±10%	8.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1B3RA101K P01F	300Vac(r.m.s.)	В	100pF±10%	6.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1B3RA151K DD1F	300Vac(r.m.s.)	В	150pF±10%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1B3RA221K P01F	300Vac(r.m.s.)	В	220pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RA331K P01F	300Vac(r.m.s.)	В	330pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RA471K DD1F	300Vac(r.m.s.)	В	470pF±10%	7.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RA681K DD1F	300Vac(r.m.s.)	В	680pF±10%	8.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1E3RA102M□□□P01F	300Vac(r.m.s.)	Е	1000pF±20%	7.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1E3RA152M□□□P01F	300Vac(r.m.s.)	Е	1500pF±20%	8.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1E3RA222M□□□P01F	300Vac(r.m.s.)	Е	2200pF±20%	9.0mm max.	10.0	4.0mm max.	A4B	J4B	N4A
DE1E3RA332M□□□P01F	300Vac(r.m.s.)	Е	3300pF±20%	10.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1E3RA472M□□□P01F	300Vac(r.m.s.)	Е	4700pF±20%	12.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate codes.

Murata part numbers might be changed depending on lead code or any other chagnes. Therefore, please specify only the type name (RA) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Operating Temperature Range: -40 to +125°C

No.	lte	em	Specifications	Test Method			
1	Appearance an	d Dimensions	No visible defect, and dimensions are within specified range.	The capacitor should be visually inspected for evidence of defect. Dimensions should be measured with slide calipers.			
2	Marking		To be easily legible	The capacitor should be visually inspected.			
3	Capacitance		Within specified tolerance	The capacitance, dissipation factor should be measured at			
4	Dissipation Fac	tor (D.F.)	2.5% max.	20°C with 1±0.1kHz and AC1±0.2V(r.m.s.) max.			
5	Insulation Resis	stance (I.R.)	10000MΩ min.	The insulation resistance should be measured with DC500 \pm 50V within 60 \pm 5s of charging. The voltage should be applied to the capacitor through a resistor of $1M\Omega$.			
	Dielectric Strength	Between Lead Wires	No failure	The capacitor should not be damaged when the test voltages from Table 1 are applied between the lead wires for 60s. Type Test Voltage For lead spacing F=5mm AC2000V(r.m.s.) <50/60Hzs For lead spacing F=7.5mm AC2600V(r.m.s.) <50/60Hzs AC4000V(r.m.s.) <50/60Hzs			
6		Body Insulation	No failure	First, the terminals of the capacitor should be connected together. Then, as shown in the figure at right, a metal foil should be closely wrapped around the body of the capacitor to the distance of about 3 to 4mm (in case of Type RA: 3 to 6mm) from each terminal. Then, the capacitor should be inserted into a container filled with metal balls of about 1mm diameter. Finally, AC voltage from Table 2 is applied for 60s between the capacitor lead wires and metal balls. Capacitor Should be inserted into a container filled with metal balls of about 1mm diameter. Finally, AC voltage from Table 2 is applied for 60s between the capacitor lead wires and metal balls. Capacitor Should be inserted into a container filled with metal balls of about 1mm diameter. Finally, AC voltage from Table 2 is applied for 60s between the capacitor lead wires and metal balls.			
7	Temperature Characteristics		Char. Capacitance Change B Within ±10% E Within ±20% (Temp. range: -25 to +85°C) Char. Temperature Coefficient SL +350 to -1000ppm/°C (Temp. range: +20 to +85°C)	The capacitance measurement should be made at each step specified in Table 3. Capacitance Capac			
8	Solderability of Leads		Lead wire should be soldered with uniform coating on the axial direction over 3/4 of the circumferential direction.	The lead wire of a capacitor should be dipped into molten solder for 2±0.5s. The depth of immersion is up to about 1.5 to 2.0mm from the root of lead wires. Temp. of solder: Lead Free Solder (Sn-3Ag-0.5Cu) 245±5°C			
		Appearance	No marked defect	Solder Temperature : 350±10°C or 260±5°C			
		Capacitance Change	Within ±10%	Immersion time: $3.5\pm0.5s$ (In case of $260\pm5^{\circ}C:10\pm1s$) The depth of immersion is up to about 1.5 to 2.0mm from the roof of lead wires. Capacitor			
9	Soldering Effect (Non-Preheat)	I.R. Dielectric Strength	1000MΩ min. Per Item 6	Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.			

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued from the preceding page.

No.	lte	em	Specifications	Test Method				
		Appearance Capacitance Change	No marked defect Within ±10%	First the capacitor should be stored at 120+0/-5°C for 60+0/-5s. Then, as in the figure, the lead wires should be immersed in solder of 260+0/-5°C up to 1.5 to 2.0mm from the root of terminal for 7.5+0/-1s. Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.				
10	Soldering Effect (On-Preheat)	I.R.	1000MΩ min.					
		Dielectric Strength	Per Item 6					
		Appearance	No marked defect	The capacitor should be firmly soldered to the supporting lead wire and vibrated at a frequency range of 10 to 55Hz, 1.5mm in				
11	Vibration Resistance	Capacitance	Within the specified tolerance	total amplitude, with about a 1-minute rate of vibration change				
11		D.F.	2.5% max.	from 10 to 55Hz and back to 10Hz. Apply for a total of 6h, 2h each in 3 mutually perpendicular directions.				
		Appearance	No marked defect					
	Humidity (Under Steady State)	Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±15% SL Within ± 5%	Set the capacitor for 500±12h at 40±2°C in 90 to 95% relative humidity. Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the				
12		D.F.	Char.SpecificationsB, ED.F.≦5.0%SLD.F.≦2.5%	AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.) Post-treatment:				
		I.R.	3000MΩ min.	Capacitor should be stored for 1 to 2h at room condition*.				
		Dielectric Strength	Per Item 6					
		Appearance	No marked defect					
	Humidity Loading	Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±15% SL Within ± 5%	Apply the AC300V (r.m.s.) (in case of Type RA: AC440V (r.m.s.)) for 500±12h at 40±2°C in 90 to 95% relative humidity. Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the				
13		D.F.	Char.SpecificationsB, ED.F.≦5.0%SLD.F.≦2.5%	AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.)				
		I.R.	3000MΩ min.	Capacitor should be stored for 1 to 2h at room condition*.				
		Dielectric Strength	Per Item 6					

^{* &}quot;Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued on the following page. 🖊

Continued from the preceding page.

No.	No. Item		Specifications	Test Method				
		Appearance Capacitance Change	No marked defect Within ±20%	Impulse Voltage Each individual capacitor should be subjected to a 5kV (Type RA: 8kV) impulses for three times. Then the capacitors are				
		I.R.	3000MΩ min.	applied to life test. 100 (%) 90 Front time (T1) =1.2 μ s=1.67T				
				Time to half-value (T2) =50μs 30 1 Time to half-value (T2) =50μs Apply a voltage from Table 4 for 1000h at 125+2/-0°C, and relative humidity of 50% max.				
1.4	Lifo			<table 4=""> In Case of Type SA rated voltage: AC250V</table>				
14	Life	Dielectric Strength	Per Item 6	AC425V(r.m.s.) <50/60Hz> except that once each hour the voltage is increased to AC1000V(r.m.s.) for 0.1 sec. In Case of Type SA rated voltage: AC300V AC510V(r.m.s.) <50/60Hz> except that once each hour the voltage is increased to AC1000V(r.m.s.) for 0.1 sec. In Case of Type RA rated voltage: AC250V or AC300V AC550V(r.m.s.) <50/60Hz> except that once each hour the voltage is increased to AC1000V(r.m.s.) for 0.1 sec. Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 24h at room condition*.				
15	Robustness of Terminations	Tensile	Lead wire should not be cut off. Capacitor should	As shown in the figure at right, fix the body of the capacitor and apply a tensile weight gradually to each lead wire in the radial direction of the capacitor up to 10N and keep it for 10±1s.				
		Bending	not be broken.	Each lead wire should be subjected to 5N of weight and bent 90° at the point of egress, in one direction, then returned to its original position and bent 90° in the opposite direction at the rate of one bend in 2 to 3s.				

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued on the following page. 🖊

Continued from the preceding page.

Con	Continued from the preceding page.									
No.	No. Item			Specifications		Test Method				
	Active Flammability				not more t capacitor s between s	The capacitor should be individually wrapped in at least one but not more than two complete layers of cheesecloth. The capacitor should be subjected to 20 discharges. The interval between successive discharges should be 5s. The UAC should be maintained for 2min after the last discharge.				
16			The cheeseclot	th should not be on fire.	L1 to 4 : 1.5 Ct : 3µI Cx : Ca	Cx : Capacitor under test UAC : UR±5%				
						Ux 5kV	ti	me		
17	17 Passive Flammability Appearance		_	ne should not exceed 30s. er should not ignite.	position th	The capacitor under test should be held in the flame in the position that best promotes burning. Each specimen should only be exposed once to the flame. Time of exposure to flame: 30s. Length of flame: 12±1mm Gas burner : Length 35mm min. Inside Dia. 0.5±0.1mm Outside Dia. 0.9mm max. Gas : Butane gas Purity 95% min. Test Specimen Test Specimen Tissue About 10mm Thick Board				
			No marked def	ect	The capaci					
			Char.	Capacitance Change	then conse	cutively to 2 immersi	on cycles.	•		
		Capacitance Change	B E SL	Within ±10% Within ±20% Within ± 5%	Step12	<temperature -40+0="" -<="" td=""><td>e (°C)</td><td>Time (min.) 30 3</td></temperature>	e (°C)	Time (min.) 30 3		
		D.F.	Char. B, E SL	Specifications D.F.≦5.0% D.F.≦2.5%	3 4	Room ten 125+3/- Room ten	.0 np.	30 3 3 Sycle time: 5 cycles		
	Tomporatives	I.R.	3000MΩ min.			<lmmersion< td=""><td>on Cycles</td><td></td></lmmersion<>	on Cycles			
18	Temperature and Immersion Cycle				Step	Temperature (°C)	Time (min.)	Immersion Water Clean		
						65+5/-0	15	water Salt		
					2	0±3	15	water		
		Dielectric Strength	Per Item 6		Capacito AC2000¹ AC4000¹ 24±2h. (I	Cycle time: 2 cycles Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC2000V(r.m.s.) 60s (in case of Type RA, apply the AC4000V(r.m.s.) 60s) then placed at room condition* for 24±2h. (Do not apply to SL char.)				
						Post-treatment: Capacitor should be stored for 24±2h at room condition*.				

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Safety Standard Certified Lead Type Disc Ceramic Capacitors for General Purpose

■ Type RB: X1: AC760V (Reinforced Insulation) -Class X1, Y1- (Recommend)

Features

- 1. Operating temperature range guaranteed up to 125°C.
- 2. Dielectric strength: AC4000V
- 3. Class X1/Y1 capacitors certified by ENEC(VDE)/UL/CQC.
- 4. Can be use with a component in appliances requiring reinforced insulation and double insulation based on UL1492, IEC60065 and IEC60950.
- 5. Coated with flame-retardant halogen-free* epoxy resin (conforming to UL94V-0 standard).
 - * Cl=900ppm max., Br=900ppm max. and Cl+Br=1500ppm max.
- 6. Taping available for automatic insertion.
- 7. Rated Voltage: X1: AC760V(r.m.s.), Y1: AC500V(r.m.s.)

Applications

Possible to use for X/Y capacitors for AC line filters and capacitors for primary and secondary coupling, use in industrial devices such as inverters for motor control.

Do not use these products in any automotive power train or safety equipment including battery chargers for electric vehicles and plug-in hybrids. Only Murata products clearly stipulated as "for Automotive use" on its catalog can be used for automobile applications such as power train and safety equipment.

[Bulk] Vertical Crimp Long (A4) Lead Code A4

Lead Code Coating Extension e ød

J4 Up to the end of crimp 0.6±0.05

Standard Certification

	Standard No.	Certified No.	Rated Voltage
UL/cUL	UL 60384-14	E37921	
ENEC	DIN 60384-14		X1:760Vac(r.m.s.)
(VDE)	EN 60384-14	40046675	
	IEC 60384-14		Y1:500Vac(r.m.s.)
cqc	IEC 60384-14	CQC17001178139	

 The certification number might change due to revision of the application standard and changes in the range of acquisition.

Marking

Rated Voltage X1: 760Vac

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE11XRB100K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	SL	10pF±10%	8.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRB150K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	SL	15pF±10%	6.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE11XRB220K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	SL	22pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRB330K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	SL	33pF±10%	7.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRB470K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	SL	47pF±10%	8.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE11XRB680K DR01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	SL	68pF±10%	9.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RB101K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	В	100pF±10%	6.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RB151K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	В	150pF±10%	8.0mm max.	10.0	5.0mm max.	A4B	J4B	N4A
DE1B3RB221K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	В	220pF±10%	6.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1B3RB331K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	В	330pF±10%	7.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1B3RB471K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	В	470pF±10%	8.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1B3RB681K□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	В	680pF±10%	9.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RB102M□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	E	1000pF±20%	8.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RB152M□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	E	1500pF±20%	9.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RB222M□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	E	2200pF±20%	11.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RB332M□□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	E	3300pF±20%	13.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A
DE1E3RB472M□□R01F	X1: 760Vac(r.m.s.), Y1: 500Vac(r.m.s.)	Е	4700pF±20%	14.0mm max.	10.0	6.0mm max.	A4B	J4B	N4A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate codes. Murata part numbers might be changed depending on lead code or any other chagnes. Therefore, please specify only the type name (RB) and capacitance of products in the part list when it is required for applying safety standard of electric equipments.

Operating Temperature Range: -40 to +125°C

No.		em	Specifications	Test Method
1	Appearance an	d Dimensions	No visible defect, and dimensions are within specified range.	The capacitor should be visually inspected for evidence of defect. Dimensions should be measured with slide calipers.
2	Marking		To be easily legible	The capacitor should be visually inspected.
3	Capacitance		Within specified tolerance	The capacitance, dissipation factor should be measured at
4	Dissipation Fac	tor (D.F.)	2.5% max.	20°C with 1±0.1kHz and AC1±0.2V max.
5	Insulation Resis	stance (I.R.)	10000MΩ min.	The insulation resistance should be measured with DC500 \pm 50V within 60 \pm 5s of charging. The voltage should be applied to the capacitor through a resistor of $1M\Omega$.
		Between Lead Wires	No failure	The capacitor should not be damaged when AC4000V (r.m.s.) <50/60Hz> is applied between the lead wires for 60s.
6	Dielectric Strength	Body Insulation	No failure	First, the terminals of the capacitor should be connected together. Then, as shown in the figure at right, a metal foil should be closely wrapped around the body of the capacitor to the distance of about 3 to 6mm from each terminal. Then, the capacitor should be inserted into a container filled with metal balls of about 1mm diameter. Finally, AC4000V (r.m.s.) <50/60Hz> is applied for 60s between the capacitor lead wires and metal balls.
7	7 Temperature Characteristics		Char. Capacitance Change B Within ±10% E Within ±20% (Temp. range: -25 to +85°C) Char. Temperature Coefficient SL +350 to -1000ppm/°C (Temp. range: +20 to +85°C)	The capacitance measurement should be made at each step specified in Table 1. Table 1> Step Temperature (°C) 1 20±2 2 -25±2 3 20±2 4 85±2 5 20±2
8	8 Solderability of Leads		Lead wire should be soldered with uniform coating on the axial direction over 3/4 of the circumferential direction.	The lead wire of a capacitor should be dipped into molten solder for 2±0.5s. The depth of immersion is up to about 1.5 to 2.0mm from the root of lead wires. Temp. of solder: Lead Free Solder (Sn-3Ag-0.5Cu) 245±5°C
		Appearance	No marked defect	Solder Temperature : 350±10°C or 260±5°C
	Capacitance Change		Within ±10%	Immersion time: 3.5±0.5s (In case of 260±5°C: 10±1s) The depth of immersion is up to about 1.5 to 2.0mm from the roof of lead wires.
		I.R.	1000MΩ min.	Heat Shield Capacitor
9	Soldering Effect (Non-Preheat)	Dielectric Strength	Per Item 6	Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.

^{* &}quot;Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued on the following page. ${\cal J}$

Continued from the preceding page.

No.	lte	em	Specifications	Test Method		
		Appearance Capacitance Change	No marked defect Within ±10%	First the capacitor should be stored at 120+0/-5°C for 60+0/-5s. Then, as in the figure, the lead		
		I.R.	1000MΩ min.	wires should be immersed in		
10	Soldering Effect (On-Preheat)	Dielectric Strength	Per Item 6	solder of 260+0/-5°C up to 1.5 to 2.0mm from the root of terminal for 7.5+0/-1s. Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.		
		Appearance	No marked defect	The capacitor should be firmly soldered to the supporting lead wire and vibrated at a frequency range of 10 to 55Hz, 1.5mm in		
11	Vibration	Capacitance	Within the specified tolerance	total amplitude, with about a 1-minute rate of vibration change		
	Resistance	D.F.	2.5% max.	from 10 to 55Hz and back to 10Hz. Apply for a total of 6h, 2h each in 3 mutually perpendicular directions.		
		Appearance	No marked defect			
	Humidity	Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±15% SL Within ± 5%	Set the capacitor for 500±12h at 40±2°C in 90 to 95% relative humidity. Pre-treatment:		
12	(Under Steady State)	D.F.	Char. Specifications B, E D.F.≦5.0% SL D.F.≦2.5%	Capacitor should be stored at 125±2°C for 1h, and apply the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h berore initial measurements. (Do not apply to SL char.) Post-treatment:		
		I.R.	3000MΩ min.	Capacitor should be stored for 1 to 2h at room condition*.		
		Dielectric Strength	Per Item 6			
		Appearance	No marked defect			
		Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±15% SL Within ± 5%	Apply the AC760V (r.m.s.) for 500±12h at 40±2°C in 90 to 95% relative humidity. Pre-treatment:		
13	Humidity Loading	D.F.	Char. Specifications B, E D.F.≦5.0% SL D.F.≦2.5%	Capacitor should be stored at 125±2°C for 1h, and apply the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h berore initial measurements. (Do not apply to SL char.) Post-treatment:		
		I.R.	3000MΩ min.	Capacitor should be stored for 1 to 2h at room condition*.		
		Dielectric Strength	Per Item 6			

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued on the following page. \nearrow

Continued from the preceding page.

		Appearance	No marked defect				
				Impulse Voltage 12kV impulses for three times. Then the capacitors are applied			
		Capacitance Change	Within ±20%	to life test. 100 (%)			
		I.R.	3000MΩ min.	90 Front time (T1) =1.2µs=1.67T Time to half-value (T2) =50µs			
14	Life			Apply a voltage from Table 2 for 1000h at 125+2/-0°C, and relative humidity of 50% max.			
		Dielectric Strength	Per Item 6	Applied voltage AC950V(r.m.s.) <50/60Hz> except that once each hour the voltage is increased to AC1000V(r.m.s.) for 0.1 sec.			
				Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h before initial measurements. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 24h at room condition*.			
15	Robustness	Tensile	Lead wire should not be cut off. Capacitor should not be broken.	As shown in the figure at right, fix the body of the capacitor and apply a tensile weight gradually to each lead wire in the radial direction of the capacitor up to 10N and keep it for 10±1s.			
	Terminations	Bending	not be broken.	Each lead wire should be subjected to 5N of weight and bent 90° at the point of egress, in one direction, then returned to its original position and bent 90° in the opposite direction at the rate of one bend in 2 to 3s.			
				The capacitor should be individually wrapped in at least one but not more than two complete layers of cheesecloth. The capacitor should be subjected to 20 discharges. The interval between successive discharges should be 5s. The UAC should be maintained for 2min after the last discharge.			
				S1			
16	Active Flammability		The cheesecloth should not be on fire.	$ \begin{array}{c cccc} C_{1,2} & : 1 \mu F \pm 10\% & C_3 & : 0.033 \mu F \pm 5\% \ 10 kV \\ L_1 \text{ to 4} : 1.5 \text{mH} \pm 20\% \ 16 \text{A Rod core choke} \\ Ct & : 3 \mu F \pm 5\% \ 10 kV & R & : 100 \Omega \pm 2\% \\ Cx & : \text{Capacitor under test} & \text{UAC} & : \text{UR} \pm 5\% \\ F & : \text{Fuse, Rated 10A} & \text{UR} & : \text{Rated Voltage} \\ & & \text{Ut} & : \text{Voltage applied to Ct} \\ \hline \\ & & & & & & & & & & & & & & \\ \hline \end{array} $			
				5kV time			

 $^{^*}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued on the following page. ${\cal J}$

Continued from the preceding page. \searrow

No.	lte	em	Specifications	Test Method				
17	Passive Flamm	ability	The burning time should not exceed 30s. The tissue paper should not ignite.	position that only be expo 30s.	t best promotes burn osed once to the flam Length of flame: Gas burner: Gas :: Gas	be held in the flame in the ning. Each specimen should ne. Time of exposure to flame: 12±1mm Length 35mm min. Inside Dia. 0.5±0.1mm Outside Dia. 0.9mm max. Butane gas Purity 95% min. ——Test Specimen		
		Appearance	No marked defect		or should be subjecte		perature cycles,	
		Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±20% SL Within ± 5% Char. Specifications B, E D.F.≤5.0% SL D.F.≤2.5%	Step 1 2 3 4	vatively to 2 immersion <temperature< p=""> -40+0/-3 Room tem 125+3/-6 Room tem</temperature<>	(°C) B p. p.	Time (min.) 30 3 30 30 30 e time: 500 cycles	
	_	I.R.	3000MΩ min.		lan an a sant a	. 0		
18	Temperature and Immersion Cycle			Step 1	<pre><immersion (°c)="" -0<="" 65+5="" pre="" temperature=""></immersion></pre>	Time (min.)	Immersion Water Clean water	
				2	0±3	15	Salt water	
		Dielectric Strength	Per Item 6	Cycle time: 2 cycles Pre-treatment: Capacitor should be stored at 125±2°C for 1h, and apply the AC4000V(r.m.s.) 60s then placed at room condition* for 24±2h. (Do not apply to SL char.) Post-treatment: Capacitor should be stored for 24±2h at room condition*.				

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Safety Standard Certified Lead Type Disc Ceramic Capacitors for General Purpose

■ Type KY (Basic Insulation) -Class X1, Y2-

Features

- 1. Compact size; diameter 25% less than Type KH.
- 2. Operating temperature range guaranteed up to 125°C.
- 3. Dielectric strength: AC2000V (for lead spacing F=5mm) AC2600V (for lead spacing F=7.5mm)
- 4. Class X1/Y2 capacitors certified by UL/CSA/VDE/BSI/ SEMKO/DEMKO/FIMKO/NEMKO/ESTI/NSW/CQC.
- 5. Coated with flame-retardant halogen-free* epoxy resin (conforming to UL94V-0 standard).
 - * Cl=900ppm max., Br=900ppm max. and Cl+Br=1500ppm max.
- 6. Taping available for automatic insertion.
- 7. Rated Voltage: X1: AC250V(r.m.s.), Y2: AC250V(r.m.s.) or X1: AC250V(r.m.s.), Y2: AC300V(r.m.s.)

Applications

Ideal for use as X/Y capacitors for AC line filters and primary-secondary coupling on switching power supplies and AC adapters.

Do not use these products in any automotive power train or safety equipment including battery chargers for electric vehicles and plug-in hybrids. Only Murata products clearly stipulated as "for Automotive use" on its catalog can be used for automobile applications such as power train and safety equipment.

Standard Certification

	Standard No.	Certified No.	Rated Voltage
UL	UL60384-14	E37921	
CSA	CSA E60384-14	1283280	
VDE	IEC 60384-14	40006273	
VDE	EN 60384-14	40000273	
	EN 60065 (8.8, 14.2)		
BSI	IEC 60384-14	KM 37901	
	EN 60384-14		
SEMKO		1612608	250Vac(r.m.s.)
DEMKO	IEC 60384-14	D-05317	
FIMKO	EN 60384-14	FI29603	
NEMKO	EN 60364-14	P16221234	
ESTI		18.0080	
NSW	IEC 60384-14	6824	
INDAN	AS3250	0024	
cqc	GB/T6346.14	CQC06001017447	

- The certification number might change due to revision of the application standard and changes in the range of acquisition.
- Please contact us when the certification of South Korean Safety Standard is necessary.

[Bulk]

Vertical Crimp Short (B2, B3)

	Standard No.	Certified No.	Rated Voltage
UL	UL60384-14	E37921	
CSA	CSA E60384-14	1283280	
VDE	IEC 60384-14	40006273	
VDE	EN 60384-14	40006273	
	EN 60065 (8.8, 14.2)		
BSI	IEC 60384-14	KM 37901	
	EN 60384-14		
SEMKO		1612608	
DEMKO	IEC 60384-14	D-05317	
FIMKO	EN 60384-14	FI29603	
NEMKO	EN 60364-14	P16221234	
ESTI		18.0080	
NSW	IEC 60384-14	6824	
NSW	AS3250	0024	
cqc	IEC 60384-14	CQC12001079940	

• The certification number might change due to revision of the application standard and changes in the range of acquisition

Marking

Example	ltem			
	① Type Designation KY			
2 472M 3 1 KY250~ X1Y2 H	Nominal Capacitance (Under 100pF: Actual value, 100pF and over: 3 digit system) (3) Capacitance Tolerance (4) Company Name Code			
<u> </u>	€15: Made in Thailand			
	⑤ Manufactured Date Code			
	Class Code X1Y2			
	Rated Voltage Mark 250~, 300~			
	Halogen Free Mark HF			

Rated Voltage 250Vac

Lead Spacing F=7.5mm

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE21XKY100J	250Vac(r.m.s.)	SL	10pF±5%	8.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE21XKY150J	250Vac(r.m.s.)	SL	15pF±5%	8.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE21XKY220J DM02F	250Vac(r.m.s.)	SL	22pF±5%	8.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE21XKY330J	250Vac(r.m.s.)	SL	33pF±5%	8.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE21XKY470J	250Vac(r.m.s.)	SL	47pF±5%	8.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE21XKY680J DE21XKY680J	250Vac(r.m.s.)	SL	68pF±5%	8.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2B3KY101K DM02F	250Vac(r.m.s.)	В	100pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2B3KY151K DM02F	250Vac(r.m.s.)	В	150pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2B3KY221K DM02F	250Vac(r.m.s.)	В	220pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2B3KY331K DM02F	250Vac(r.m.s.)	В	330pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2B3KY471K DM02F	250Vac(r.m.s.)	В	470pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2B3KY681K DM02F	250Vac(r.m.s.)	В	680pF±10%	8.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2E3KY102MUUM02F	250Vac(r.m.s.)	E	1000pF±20%	7.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2E3KY152MUUM02F	250Vac(r.m.s.)	E	1500pF±20%	7.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2E3KY222M M02F	250Vac(r.m.s.)	Е	2200pF±20%	8.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2E3KY332M□□□M02F	250Vac(r.m.s.)	Е	3300pF±20%	9.0mm max.	7.5	5.0mm max.	АЗВ	взв	N3A
DE2E3KY472M□□□M02F	250Vac(r.m.s.)	Е	4700pF±20%	10.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2F3KY103M□□□M02F	250Vac(r.m.s.)	F	10000pF±20%	14.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate code. Individual specification code "M02" expresses "simplicity marking and guarantee of dielectric strength between lead wires: AC2600V."

Murata part numbers might be changed depending on lead code or any other changes. Therefore, please specify only the type name (KY) and capacitance of products in the parts list when it is required for applying safety standard of electric equipment.

Continued on the following page. ${\cal J}$

Continued from the preceding page. \searrow

Lead Spacing F=5mm

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE21XKY100J	250Vac(r.m.s.)	SL	10pF±5%	8.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE21XKY150J	250Vac(r.m.s.)	SL	15pF±5%	8.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE21XKY220J DM01F	250Vac(r.m.s.)	SL	22pF±5%	8.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE21XKY330J	250Vac(r.m.s.)	SL	33pF±5%	8.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE21XKY470J	250Vac(r.m.s.)	SL	47pF±5%	8.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE21XKY680J	250Vac(r.m.s.)	SL	68pF±5%	8.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2B3KY101K DM01F	250Vac(r.m.s.)	В	100pF±10%	7.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2B3KY151KUUM01F	250Vac(r.m.s.)	В	150pF±10%	7.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2B3KY221K DM01F	250Vac(r.m.s.)	В	220pF±10%	7.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2B3KY331K DM01F	250Vac(r.m.s.)	В	330pF±10%	7.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2B3KY471K DM01F	250Vac(r.m.s.)	В	470pF±10%	7.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2B3KY681KUUM01F	250Vac(r.m.s.)	В	680pF±10%	8.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2E3KY102MUUUM01F	250Vac(r.m.s.)	Е	1000pF±20%	7.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2E3KY152MUUUM01F	250Vac(r.m.s.)	Е	1500pF±20%	7.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2E3KY222MUUM01F	250Vac(r.m.s.)	Е	2200pF±20%	8.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2E3KY332MUUUM01F	250Vac(r.m.s.)	Е	3300pF±20%	9.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A
DE2E3KY472MUUUM01F	250Vac(r.m.s.)	Е	4700pF±20%	10.0mm max.	5.0	5.0mm max.	A2B	B2B	N2A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate code. Individual specification code "M01" expresses "simplicity marking and guarantee of dielectric strength between lead wires: AC2000V."

Murata part numbers might be changed depending on lead code or any other changes. Therefore, please specify only the type name (KY) and capacitance of products in the parts list when it is required for applying safety standard of electric equipment.

Rated Voltage 300Vac

Lead Spacing F=7.5mm

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE2B3KY101K UU02F	300Vac(r.m.s.)	В	100pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2B3KY151K UU02F	300Vac(r.m.s.)	В	150pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2B3KY221K UU02F	300Vac(r.m.s.)	В	220pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2B3KY331K UUU02F	300Vac(r.m.s.)	В	330pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2B3KY471K UUU02F	300Vac(r.m.s.)	В	470pF±10%	7.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2B3KY681K UUU02F	300Vac(r.m.s.)	В	680pF±10%	8.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2E3KY102M UU02F	300Vac(r.m.s.)	Е	1000pF±20%	7.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2E3KY152M□□U02F	300Vac(r.m.s.)	Е	1500pF±20%	7.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2E3KY222M UU02F	300Vac(r.m.s.)	Е	2200pF±20%	8.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2E3KY332M□□□U02F	300Vac(r.m.s.)	Е	3300pF±20%	9.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2E3KY472M□□□U02F	300Vac(r.m.s.)	Е	4700pF±20%	10.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A
DE2F3KY103M□□□U02F	300Vac(r.m.s.)	F	10000pF±20%	14.0mm max.	7.5	5.0mm max.	АЗВ	ВЗВ	N3A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate code. Individual specification code "U02" expresses "simplicity marking and guarantee of dielectric strength between lead wires: AC2600V." Murata part numbers might be changed depending on lead code or any other changes. Therefore, please specify only the type name (KY) and capacitance of products in the parts list when it is required for applying safety standard of electric equipment.

Safety Standard Certified Lead Type Disc Ceramic Capacitors for General Purpose

■ Type KX New Small Size (Reinforced Insulation) -Class X1, Y1-

Features

- 1. We design capacitors much more compact in size than current Type KX, having reduced the diameter by 20% max.
- 2. Operating temperature range guaranteed up to 125°C.
- 3. Dielectric strength: AC4000V
- 4. Class X1/Y1 capacitors certified by UL/CSA/VDE/BSI/ SEMKO/DEMKO/FIMKO/NEMKO/ ESTI/IMQ/CQC.
- 5. Can be use with a component in appliances requiring reinforced insulation and double insulation based on UL1492, IEC60065 and IEC60950.
- 6. Coated with flame-retardant halogen-free* epoxy resin (conforming to UL94V-0 standard).
 - * Cl=900ppm max., Br=900ppm max. and Cl+Br=1500ppm max.
- 7. Taping available for automatic insertion.
- 8. Rated Voltage: X1: AC440V(r.m.s.), Y1: AC250V(r.m.s.) or X1: AC440V(r.m.s.), Y1: AC300V(r.m.s.)

Applications

Ideal for use as X/Y capacitors for AC line filters and primary-secondary coupling on switching power supplies and AC adapters.

Do not use these products in any automotive power train or safety equipment including battery chargers for electric vehicles and plug-in hybrids. Only Murata products clearly stipulated as "for Automotive use" on its catalog can be used for automobile applications such as power train and safety equipment.

* Small sized Type KX differs from current Type KX in electrical characteristics, such as the voltage dependency, capacitance temperature dependency, and Dielectric strength.

Therefore, before replacing current Type KX, please make a performance check by equipment. Please also refer to Notice (Rating) item 2, "Performance Check by Equipment," below.

Standard Certification Rated Voltage (AC250V) B, E Char.

	Standard No.	Certified No.		
UL	UL60384-14	E37921		
CSA	CSA E60384-14	1343810		
VDE	IEC 60384-14	40002831		
VDE	EN 60384-14	40002831		
	EN 60065 (8.8, 14.2)			
BSI	IEC 60384-14	KM 37901		
	EN 60384-14			
SEMKO		1612604		
DEMKO	IEC 60384-14	D-05321		
FIMKO	EN 60384-14	FI29602		
NEMKO	EN 60384-14	P16221232		
ESTI		18.0079		
IMQ	EN 60384-14	V4069		
cqc	GB/T6346.14	CQC04001011643		

- The certification number might change due to revision of the application standard and changes in the range of acquisition.
- Please contact us when the certification of South Korean Safety Standard is necessary.

Marking Rated Voltage (AC250V) B, E Char.

Example	ltem		
	① Type Designation KX		
	② Nominal Capacitance (3 digit system)		
2 472M 3 1 KX250~	③ Capacitance Tolerance		
① / KX250~ \	4 Company Name Code		
\X1Y1 HF /	€15: Made in Thailand		
	⑤ Manufactured Date Code		
	Class Code X1Y1		
	Rated Voltage Mark 250~		
	Halogen Free Mark HF		

Standard Certification Rated Voltage (AC300V) B, E Char.

	Standard No.	Certified No.		
UL	UL60384-14	E37921		
CSA	CSA E60384-14	1343810		
VDE	IEC 60384-14	40002831		
VDE	EN 60384-14	40002831		
	EN 60065 (8.8, 14.2)			
BSI	IEC 60384-14	KM 37901		
	EN 60384-14			
SEMKO		1612604		
DEMKO	IEC 60384-14	D-05321		
FIMKO	EN 60384-14	FI29602		
NEMKO	EN 60384-14	P16221232		
ESTI		18.0079		
IMQ	EN 60384-14	V4069		
cqc	IEC 60384-14	CQC12001079941		

 $[\]bullet$ The certification number might change due to revision of the application standard and changes in the range of acquisition.

Marking Rated Voltage (AC300V) B, E Char.

Example	Item				
	① Type Designation KX				
	② Nominal Capacitance (3 digit system)				
2 / 472M / 3	③ Capacitance Tolerance				
① / KX300~ \	④ Company Name Code				
X1Y1 IF	€15: Made in Thailand				
	⑤ Manufactured Date Code				
	Class Code X1Y1				
	Rated Voltage Mark 300~				
	Halogen Free Mark HF				

Rated Voltage 250Vac

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE1B3KX101K DN01F	250Vac(r.m.s.)	В	100pF±10%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX151K DN01F	250Vac(r.m.s.)	В	150pF±10%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX221K□□□N01F	250Vac(r.m.s.)	В	220pF±10%	8.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX331K□□□N01F	250Vac(r.m.s.)	В	330pF±10%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX471K□□□N01F	250Vac(r.m.s.)	В	470pF±10%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX681K□□□N01F	250Vac(r.m.s.)	В	680pF±10%	8.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX102M \Box	250Vac(r.m.s.)	Е	1000pF±20%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX152MUUN01F	250Vac(r.m.s.)	Е	1500pF±20%	8.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX222M N01F	250Vac(r.m.s.)	Е	2200pF±20%	9.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX332M DN01F	250Vac(r.m.s.)	Е	3300pF±20%	10.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX472M□□□N01F	250Vac(r.m.s.)	Е	4700pF±20%	12.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate code.

Murata part numbers might be changed depending on lead code or any other changes. Therefore, please specify only the type name (KX) and capacitance of products in the parts list when it is required for applying safety standard of electric equipment.

Please contact us when less than 100pF capacitance product is necessary.

Continued on the following page. \nearrow

Rated Voltage 300Vac

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE1B3KX101K DP01F	300Vac(r.m.s.)	В	100pF±10%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX151K DP01F	300Vac(r.m.s.)	В	150pF±10%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX221K DP01F	300Vac(r.m.s.)	В	220pF±10%	8.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX331K□□□P01F	300Vac(r.m.s.)	В	330pF±10%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX471K DP01F	300Vac(r.m.s.)	В	470pF±10%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1B3KX681K DD1F	300Vac(r.m.s.)	В	680pF±10%	8.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX102MUUP01F	300Vac(r.m.s.)	Е	1000pF±20%	7.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX152MUUP01F	300Vac(r.m.s.)	Е	1500pF±20%	8.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX222M P01F	300Vac(r.m.s.)	Е	2200pF±20%	9.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX332M□□□P01F	300Vac(r.m.s.)	Е	3300pF±20%	10.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A
DE1E3KX472M□□□P01F	300Vac(r.m.s.)	Е	4700pF±20%	12.0mm max.	10.0	7.0mm max.	A4B	B4B	N4A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate code.

Murata part numbers might be changed depending on lead code or any other changes. Therefore, please specify only the type name (KX) and capacitance of products in the parts list when it is required for applying safety standard of electric equipment.

Operating Temperature Range: -40 to +125 $^{\circ}$ C (Except for UL/VDE, -25 to +125 $^{\circ}$ C)

No.		em		Specifications	Test Method		
NO.				Specifications -	The capacitor should be visually inspected for evidence of		
1	1 Appearance and Dimensions		No visible defect, and dimensions are within specified range.		defect. Dimensions should be measured with slide calipers.		
2	Marking		To be easily le	gible	The capacitor should be visually inspected.		
3	Capacitance		Within specifie	ed tolerance			
4	Dissipation Factor (D.F.)		Char. B, E F SL	Specifications D.F.≦2.5% D.F.≦5.0% Q≥400+20C*(C<30pF) Q≥1000 (C≥30pF)	The capacitance, dissipation factor and Q should be measured at 20°C with 1±0.1kHz (char. SL: 1±0.1MHz) and AC5V(r.m.s.) max.		
5	Insulation Resi	stance (I.R.)	10000MΩ min	1.	The insulation resistance should be measured with DC500 \pm 50V within 60 \pm 5s of charging. The voltage should be applied to the capacitor through a resistor of 1M Ω .		
					The capacitor should not be damaged when the test voltages from Table 1 are applied between the lead wires for 60s.		
		Between Lead Wires	No failure		Table 1> Test Voltage		
6	Dielectric Strength Body Insulation No failure	th Body		First, the terminals of the capacitor should be connected together. Then, as shown in the figure at right, a metal foil should be closely wrapped around the body of the capacitor to the distance of about 3 to 4mm (in case of Type KX: 3 to 6mm) from each terminal. Then, the capacitor should be inserted into a container filled with metal balls of about 1mm diameter. Finally, AC voltage from Table 2 is applied for 60s between the capacitor lead wires and metal balls.			
						Type Test Voltage KY AC2600V(r.m.s.) <50/60Hz> KX AC4000V(r.m.s.) <50/60Hz>	
7	7 Temperature Characteristics		Char. Capacitance Change		The capacitance measurement should be made at each step specified in Table 3. Step Temperature (°C)		
8	8 Solderability of Leads		Lead wire should be soldered with uniform coating on the axial direction over 3/4 of the circumferential direction.		The lead wire of a capacitor should be dipped into molten solder for 2±0.5s. The depth of immersion is up to about 1.5 to 2.0mm from the root of lead wires. Temp. of solder: Lead Free Solder (Sn-3Ag-0.5Cu) 245±5°C H63 Eutectic Solder 235±5°C		

 $^{^{\}star}$ "C" $\,$ expresses nominal capacitance value (pF).

Continued on the following page. ${\cal J}$

Continued from the preceding page.

No.	Continued from the preceding page		Specifications	Test Method			
	Appearance		No marked defect	As shown in the figure, the lead			
		Capacitance Change	Within ±10%	wires should be immersed in solder Heat of 350±10°C or 260±5°C up to 1.5 Shield to 2.0mm from the root of			
	Soldering	I.R.	1000MΩ min.	terminal for 3.5±0.5s (10±1s for			
9	Effect (Non-Preheat)	Dielectric Strength	Per Item 6	260±5°C). Pre-treatment: Capacitor should be stored at 85±2°C for 1h, then placed at room condition*2 for 24±2h before initial measurements. Post-treatment: Capacitor should be stored for 1 to 2h at room condition*2.			
		Appearance	No marked defect	First the capacitor should be			
		Capacitance Change	Within ±10%	stored at 120+0/-5°C for 60+0/-5s. Then, as in the figure, the lead			
	Caldarina	I.R.	1000MΩ min.	wires should be immersed in			
10	Soldering Effect (On-Preheat)	Dielectric Strength	Per Item 6	solder of 260+0/-5°C up to 1.5 to 2.0mm from the root of terminal for 7.5+0/-1s. Pre-treatment: Capacitor should be stored at 85±2°C for 1h, then placed at room condition*² for 24±2h before initial measurements. Post-treatment: Capacitor should be stored for 1 to 2h at room condition*².			
		Appearance	No marked defect				
		Capacitance	Within the specified tolerance	The capacitor should be firmly soldered to the supporting lead wire and vibrated at a frequency range of 10 to 55Hz, 1.5mm in			
11	Vibration Resistance	D.F. Q	Char. Specifications B, E D.F.≤2.5% F D.F.≤5.0% SL Q≥400+20C*¹(C<30pF)	total amplitude, with about a 1-minute rate of vibration change from 10 to 55Hz and back to 10Hz. Apply for a total of 6h, 2h each in 3 mutually perpendicular directions.			
		Appearance	No marked defect				
		Capacitance Change	Char. Capacitance Change B Within ±10% E, F Within ±15% SL Within ± 5%				
12	Humidity (Under Steady State)	D.F. Q	Char. Specifications B, E D.F. ≤5.0% F D.F. ≤7.5% SL Q≥275+5/2C*¹(C<30pF)	Set the capacitor for 500±12h at 40±2°C in 90 to 95% relative humidity. Post-treatment: Capacitor should be stored for 1 to 2h at room condition*².			
		I.R.	3000MΩ min.				
		Dielectric Strength	Per Item 6				
		Appearance	No marked defect				
		Capacitance Change	Char. Capacitance Change B Within ±10% E, F Within ±15% SL Within ± 5%	Apply the veted veltage for E00 (1.2h at 40), 29C is 00 to 059/			
13	Humidity Loading	D.F. Q	Char. Specifications B, E D.F. ≤5.0% F D.F. ≤7.5% SL Q≥275+5/2C*¹(C<30pF)	Apply the rated voltage for 500±12h at 40±2°C in 90 to 95% relative humidity. Post-treatment: Capacitor should be stored for 1 to 2h at room condition*².			
		I.R.	3000MΩ min.				
		Dielectric Strength	Per Item 6				

 $^{^{\}star 1}$ "C" expresses nominal capacitance value (pF). $^{\star 2}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued from the preceding page.

No.	lte	em	Specifications	Test Method		
		Appearance	No marked defect	Impulse Voltage Each individual capacitor should be subjected to a 5kV (Type		
		Capacitance Change	Within ±20%	KX: 8kV) impulses for three times. Then the capacitors are applied to life test.		
		I.R.	3000MΩ min.	100 (%) 90 Front time (T1) =1.2µs=1.67T		
14	Life	Dielectric	Per Item 6	Time to half-value (T2) =50μs 30 1 Time to half-value (T2) =50μs 4 Apply a voltage from Table 4 for 1000h at 125+2/-0°C, and relative humidity of 50% max.		
		Strength		<table 4=""></table>		
				Applied Voltage 170% of Rated Voltage except that once each hour the voltage is increased to AC1000V(r.m.s.) for 0.1s.		
				Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.		
15	Tensile Robustness of		Lead wire should not be cut off. Capacitor should not be broken.	As shown in the figure at right, fix the body of the capacitor and apply a tensile weight gradually to each lead wire in the radial direction of the capacitor up to 10N and keep it for 10±1s.		
	Terminations	Bending	The Se Si Si Cit.	Each lead wire should be subjected to 5N of weight and bent 90° at the point of egress, in one direction, then returned to its original position and bent 90° in the opposite direction at the rate of one bend in 2 to 3s.		
16	Active Flamma	bility	The cheesecloth should not be on fire.	The capacitor should be individually wrapped in at least one but not more than two complete layers of cheesecloth. The capacitor should be subjected to 20 discharges. The interval between successive discharges should be 5s. The UAc should be maintained for 2min after the last discharge. C1,2: 1μF±10% C3: 0.033μF±5% 10kV L1 to 4: 1.5mH±20% 16A Rod core choke Ct: 3μF±5% 10kV Cx: Capacitor under test UAC: UR±5% F: Fuse, Rated 10A UR: Rated Voltage Ut: Voltage applied to Ct		

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued from the preceding page.

No.	lte	em	Specifications		Test Method		
17			The burning time should not exceed 30s. The tissue paper should not ignite.	The capacitor under test should be held in the flame in the position that best promotes burning. Each specimen should only be exposed once to the flame. Time of exposure to flame: 30s. Length of flame: 12±1mm Gas burner : Length 35mm min. Inside Dia. 0.5±0.1mm Outside Dia. 0.9mm max. Gas : Butane gas Purity 95% min. Test Specimen Test Specimen About 10mm Thick Board			
	Appearance		No marked defect	The capacitor should be subjected to 5 temperature cycles,			
		Capacitance Change	Char. Capacitance Change B Within ±10% E, F Within ±20% SL Within ± 5%	Step 1	value of a second of the control		
			Char. Specifications	2	Room temp.	3	
		D.F.	B, E D.F.≦5.0%	3 4	125+3/-0 Room temp.	30	
			F D.F.≦7.5%		Room temp.	Cycle time: 5 cycles	
18	Temperature and		SL Q≥275+5/2C*¹(C<30pF) Q≥350 (C≥30pF)	<immersion cycle=""></immersion>			
	Immersion Cycle	I.R.	3000MΩ min.	Step	Temperature (°C) Time		
				1	65+5/-0 15	Clean water	
				2	0±3 15	Salt water	
		Dielectric Strength	Per Item 6	Cycle time: 2 cycles Pre-treatment: Capacitor should be stored at 85±2°C for 1h, then placed at room condition*² for 24±2h. Post-treatment: Capacitor should be stored for 24±2h at room condition*².			

 $^{^{*1}}$ "C" expresses nominal capacitance value (pF).

 $[\]star^2$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Characteristics Data (Typical Example)

Capacitance - Temperature Characteristics

Insertion Loss - Frequency Characteristics

Characteristics Data (Typical Example)

Continued from the preceding page. \searrow

Leakage Current Characteristics

Type SA (AC400V(r.m.s.)) (B char.)

AC voltage : 60Hz Temperature: 25°C 7.5 -DE2E35A103MA3BY02F 7.0 6.5 DE2E3SA472MA3BY02F DE2E3SA222MA3BY02F 1.0 DE2E3SA102MA3BY02F 0.5 0.0 500 1000 1500 2000 2500 AC voltage [V(r.m.s.)]

Type SA (AC400V(r.m.s.)) (E char.)

Type RA (AC500V(r.m.s.)) (B char.)

Type RA (AC500V(r.m.s.)) (E char.)

AC voltage : 60Hz

DE2E3SA222MA3BT02F

2000

DE2E3SA102MA3BT02F

2500

6.5

2.0

1.5

1.0

0.5 0.0

500

Characteristics Data (Typical Example)

Continued from the preceding page.

0.0

DE2E3SA103MA3BT02F 6.0 5.5 Leakage current [mA(r.m.s.)] 5.0 4.5 4.0 3.5 3.0 -DE2E3SA472MA3BT02F 2.5

Type SA (AC250V(r.m.s.)) (E char.)

Type RA (AC250V(r.m.s.)) (B char.)

AC voltage [V(r.m.s.)]

1500

1000

500

2000

2500

Type RA (AC250V(r.m.s.)) (E char.)

AC voltage [V(r.m.s.)]

1000

1500

Type KY (B char.)

Type KY (E,F char.)

Characteristics Data (Typical Example)

Continued from the preceding page.

Type KX New Small Size (B char.)

Type KX New Small Size (E char.)

Packaging

Taping Specifications

 12.7mm pitch / lead spacing 5mm taping Vertical crimp type (Lead Code: N2)

 30mm pitch / lead spacing 7.5mm taping Vertical crimp type (Lead Code: N7)

 15mm pitch / lead spacing 7.5mm taping Vertical crimp type (Lead Code: N3)

 25.4mm pitch / lead spacing 10.0mm taping Vertical crimp type (Lead Code: N4)

ltem	Code	N2	N3	N7	N4	
Pitch of component	Р	12.7±1.0	15.0±2.0	30.0±2.0	25.4±2.0	
Pitch of sprocket hole	Po	12.7±0.3	15.0	±0.3	12.7±0.3	
Lead spacing	F	5.0 ^{+0.8} _{-0.2}	7.5	±1.0	10.0±1.0	
Length from hole center to component center	P ₂	6.35±1.3	7.5	±1.5	_	
Length from hole center to lead	P1	3.85±0.7	3.75	±1.0	7.7±1.5	
Body diameter	D		See the individual pr	oduct specifications.		
Deviation along tape, left or right	ΔS	0±1.0		0±2.0		
Carrier tape width	W		18.0	±0.5		
Position of sprocket hole	W1		9.0±0.5			
Lead distance between reference	Но	18.0	+2.0	18.0	+2.0 -0	
and bottom planes	Н	_	_	_	_	
Protrusion length	l		+0.5 to -1.0			
Diameter of sprocket hole	øDo		4.0±	0.1		
Lead diameter	ød		0.6±	0.05		
Total tape thickness	t1		0.6±	±0.3		
Total thickness, tape and lead wire	t2		1.5 r	nax.		
Body thickness	Т		See the individual pr	oduct specifications.		
Portion to cut in case of defect	L		11.0	+0 -1.0		
Hold down tape width	Wo		11.5	min.		
Hold down tape position	W2		1.5±	1.5		
Coating extension on lead	е	Up to the e	Up to the end of crimp			
Deviation across tape, front	Δh1	1.0				
Deviation across tape, rear	Δh ₂	1.0 max.	2.0 max.			

(in mm)

Packaging

Continued from the preceding page.

Packaging Styles

Minimum Quantity (Order in Sets Only)

[Bulk]			(pcs./Bag)
	Body Dia. D (mm)	Lead Code A□	Lead Code B□, J□
	(''''')	Long	Short
Type SA	6	500	500
Type RA	7	250 *1	500
Type RB	8 to 11	250	500
Type KY	12 to 14	200	250
Type KX (New Small Size)	15 to 17	100	200

^{*1} Lead Spacing F=5.0mm (Code: A2): 500pcs.

[Taping] (pcs./Ammo Pack)

Lead Code	N2	N3	N4	N7
Type SA (AC400V)	-	900	_	400
Type SA (AC250V or AC300V)	1,500 *2	1,000	_	400
Type RA (AC500V), Type RB	-	_	500	_
Type RA (AC250V or AC300V)	-	_	600	_
Type KY	1,000	900	_	_
Type KX (New Small Size)	-	-	500	-

^{*2} Body Dia. D (mm) 9, 10: 1,000pcs.

Caution

⚠ Caution (Rating)

1. Operating Voltage

When DC-rated capacitors are to be used in AC or ripple current circuits, be sure to maintain the Vp-p value of the applied voltage or the Vo-p that contains DC bias within the rated voltage range.

When the voltage is applied to the circuit, starting or stopping may generate irregular voltage for a transit period because of resonance or switching. Be sure to use a capacitor with a rated voltage range that includes these irregular voltages.

Voltage	DC Voltage	DC+AC Voltage	AC Voltage	Pulse Voltage (1)	Pulse Voltage (2)
Positional Measurement	Vo-p	Vo-p	Vp-p	Vp-p	Vp-p

Operating Temperature and Self-generated Heat (Apply to B/E/F Char.)

Keep the surface temperature of a capacitor below the upper limit of its rated operating temperature range. Be sure to take into account the heat generated by the capacitor itself. When the capacitor is used in a highfrequency current, pulse current or similar current, it may have self-generated heat due to dielectric loss. Applied voltage load should be such that self-generated heat is within 20°C under the condition where the capacitor is subjected to an atmospheric temperature of 25°C. When measuring, use a thermocouple of small thermal capacity-K of Ø0.1mm under conditions where the capacitor is not affected by radiant heat from other components or wind from surroundings. Excessive heat may lead to deterioration of the capacitor's characteristics and reliability. (Never attempt to perform measurement with the cooling fan running. Otherwise, accurate measurement cannot be ensured.)

3. Test Condition for Withstanding Voltage

(1) Test Equipment

Test equipment for AC withstanding voltage should be used with the performance of the wave similar to 50/60Hz sine wave.

If the distorted sine wave or overload exceeding the specified voltage value is applied, a defect may be caused.

ACaution

Continued from the preceding page.

(2) Voltage Applied Method

When the withstanding voltage is applied, the capacitor's lead or terminal should be firmly connected to the output of the withstanding voltage test equipment, and then the voltage should be raised from near zero to the test voltage.

If the test voltage without the raise from near zero voltage would be applied directly to capacitor, test voltage should be applied with the zero cross.* At the end of the test time, the test voltage should be reduced to near zero, and then capacitor's lead or terminal should be taken off the output of the withstanding voltage test equipment.

If the test voltage without the raise from near zero voltage would be applied directly to capacitor, the surge voltage may rise, and therefore, a defect may be caused.

*ZERO CROSS is the point where voltage sine wave passes 0V. See the figure at right.

4. Fail-Safe

When the capacitor is broken, failure may result in a short circuit. Be sure to provide an appropriate fail-safe function like a fuse on your product if failure could result in an electric shock, fire or fuming.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

1Caution

(Caution (Storage and Operating Condition)

Operating and Storage Environment
The insulating coating of capacitors does not form a perfect seal; therefore, do not use or store capacitors in a corrosive atmosphere, especially where chloride gas, sulfide gas, acid, alkali, salt or the like are present. Also, avoid exposure to moisture. Before cleaning, bonding, or molding this product, verify that these processes do not affect product quality by testing the performance of a cleaned, bonded or molded product in the intended equipment. Store the capacitors where the temperature and relative humidity do not exceed -10 to 40 degrees centigrade and 15 to 85%.

Use capacitors within 6 months after delivery. Check the solderability after 6 months or more.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

(Caution (Soldering and Mounting)

1. Vibration and Impact

Do not expose a capacitor or its lead wires to excessive shock or vibration during use. Excessive shock or vibration may cause fatigue destruction of lead wires mounted on the circuit board.

Please take measures to hold a capacitor on the circuit boards by adhesive, molding resin or another coating.

Please confirm there is no influence of holding measures on the product with the intended equipment.

2. Soldering

When soldering this product to a PCB/PWB, do not exceed the solder heat resistance specifications of the capacitor. Subjecting this product to excessive heating could melt the internal junction solder and may result in thermal shocks that can crack the ceramic element.

Soldering the capacitor with a soldering iron should be performed in the following conditions.

Temperature of iron-tip: 400 degrees C. max.

Soldering iron wattage: 50W max.

Soldering time: 3.5 sec. max.

3. Bonding, Resin Molding and Coating

For bonding, molding or coating this product, verify that these processes do not affect the quality of the capacitor by testing the performance of the bonded, molded or coated product in the intended equipment. When the amount of applications, dryness/hardening conditions of adhesives and molding resins containing organic solvents (ethyl acetate, methyl ethyl ketone, toluene, etc). are unsuitable, the outer coating resin of a capacitor is damaged by the organic solvents and it may result, worst case, in a short circuit. The variation in thickness of adhesive, molding resin or coating may cause outer coating resin cracking

or coating may cause outer coating resin cracking and/or ceramic element cracking of a capacitor in a temperature cycling.

4. Treatment after Bonding, Resin Molding and Coating When the outer coating is hot (over 100 degrees C.) after soldering, it becomes soft and fragile. Therefore, please be careful not to give it mechanical stress.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

(!) Caution (Handling)

Vibration and Impact

Do not expose a capacitor or its lead wires to excessive shock or vibration during use. Excessive shock or vibration may cause fatigue destruction of lead wires mounted on the circuit board.

Please take measures to hold a capacitor on the circuit boards by adhesive, molding resin or another coating.

Please confirm there is no influence of holding measures on the product with the intended equipment.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

Notice

Notice (Soldering and Mounting)

Cleaning (ultrasonic cleaning)

To perform ultrasonic cleaning, observe the following conditions.

Rinse bath capacity: Output of 20 watts per liter or less.

Rinsing time: 5min maximum.

Do not vibrate the PCB/PWB directly.

Excessive ultrasonic cleaning may lead to fatigue

destruction of the lead wires.

Notice (Rating)

- 1. Capacitance Change of Capacitors
- (1) For SL char.

Capacitance might change a little depending on a surrounding temperature or an applied voltage. Please contact us if you use a strict constant time circuit.

(2) For B/E/F char.

Capacitors have an aging characteristic, whereby the capacitor continually decreases its capacitance slightly if the capacitor is left on for a long time. Moreover, capacitance might change greatly depending on the surrounding temperature or an applied voltage. Therefore, it is not likely to be suitable for use in a constant time circuit.

Please contact us if you need detailed information.

Performance Check by Equipment
 Before using a capacitor, check that there is no problem in the equipment's performance and the specifications.

Generally speaking, CLASS 2 (B/E/F char.) ceramic capacitors have voltage dependence characteristics and temperature dependence characteristics in capacitance, so the capacitance value may change depending on the operating condition in the equipment. Therefore, be sure to confirm the apparatus performance of receiving influence in the capacitance value change of a capacitor, such as leakage current and noise suppression characteristic.

Moreover, check the surge-proof ability of a capacitor in the equipment, if needed, because the surge voltage may exceed specific value by the inductance of the circuit.

Safety Standard Certified Lead Type Disc Ceramic Capacitors for Automotive

■ Type KJ -Class X1, Y2- (For Automotive Use/AC Line Filter of PHEV/EV Charger)

Features

- 1. Capacitors designed for AC line filters for PHEV/EV.
- 2. Meet AEC-Q200
- 3. Heat cycle: 1000cycle (-55/+125 deg.)
- 4. Class X1/Y2 capacitors certified by UL/ENEC(VDE).
- 5. Rated Voltage: AC300V
- 6. Coated with flame-retardant epoxy resin (conforming to UL94V-0 standard).
- 7. Available product for RoHS Restriction (EU Directive 2002/95/EC).
- 8. Taping available for automatic insertion.

Applications

- 1. Ideal for use as Y capacitors for AC line filters and primary-secondary coupling on battery chargers for PHEV/EV.
- 2. Ideal for use as a filter capacitor for DC-DC converters for PHEV/EV and HEV.

Vertical Crimp Long (A3)

	ating Extension e	øu
A3 Up to	o the end of crimp	0.6±0.05

(in mm)

Lead Code	Coating Extension e	ød
В3	Up to the end of crimp	0.6±0.05

Standard Certification

	Standard No.	Certified No.	Rated Voltage
UL	UL 60384-14	E37921	
ENEC (VDE)	EN 60384-14	40031217	AC300V(r.m.s.)
ENEC (VDE)	IEC 60384-14	40031217	

Marking

Example	ltem
	① Type Designation KJ
2 472M 3	② Nominal Capacitance (Marked with 3 figures)
① + KJ300~	③ Capacitance Tolerance
X1 Y2	④ Company Name Code
$\begin{array}{c} & & & \\ & & \\ & & \\ \end{array}$	€15: Made in Thailand
⊕ TD G _1732_ ⊕	⑤ Manufactured Date Code
	Class Code X1Y2
	Rated Voltage Mark 300~

Part Number	AC Rated Voltage	Temp. Char.	Capacitance	Body Dia. D	Lead Spacing F (mm)	Body Thickness T	Lead Package Long Bulk	Lead Package Short Bulk	Lead Package Taping
DE6B3KJ101K	300Vac(r.m.s.)	В	100pF±10%	8.0mm max.	7.5	7.0mm max.	АЗВ	взв	N3A
DE6B3KJ151K	300Vac(r.m.s.)	В	150pF±10%	8.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A
DE6B3KJ221K□□□	300Vac(r.m.s.)	В	220pF±10%	8.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A
DE6B3KJ331K□□□	300Vac(r.m.s.)	В	330pF±10%	8.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A
DE6B3KJ471K□□□	300Vac(r.m.s.)	В	470pF±10%	8.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A
DE6B3KJ681K□□□	300Vac(r.m.s.)	В	680pF±10%	9.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A
DE6E3KJ102M	300Vac(r.m.s.)	E	1000pF±20%	7.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A
DE6E3KJ152M	300Vac(r.m.s.)	E	1500pF±20%	8.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A
DE6E3KJ222M	300Vac(r.m.s.)	E	2200pF±20%	9.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A
DE6E3KJ332M□□□	300Vac(r.m.s.)	E	3300pF±20%	10.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A
DE6E3KJ472M□□□	300Vac(r.m.s.)	Е	4700pF±20%	12.0mm max.	7.5	7.0mm max.	АЗВ	ВЗВ	N3A

Three blank columns are filled with the lead and packaging codes. Please refer to the 3 columns on the right for the appropriate code. Murata part numbers might be changed depending on lead code or any other changes. Therefore, please specify only the type name (KJ) and capacitance of products in the parts list when it is required for applying safety standard of electric equipment.

Operating Temperature Range: -40 to +125°C

Ope	perating Temperature Range: -40 to +125°C						
No.	lte	em	Specifications	Test Method			
1	Appearance an	d Dimensions	No visible defect, and dimensions are within specified range.	The capacitor should be visually inspected for evidence of defect. Dimensions should be measured with slide calipers.			
2	Marking		To be easily legible	The capacitor should be visually inspected.			
3	Capacitance		Within specified tolerance				
4	Dissipation Fac	tor (D.F.)	Char. Specifications B, E D.F.≦2.5%	The dissipation factor should be measured at 20°C with 1±0.1kHz and AC5V(r.m.s.) max.			
5	Insulation Resis	stance (I.R.)	10000MΩ min.	The insulation resistance should be measured with DC500 \pm 50V within 60 \pm 5s of charging. The voltage should be applied to the capacitor through a resistor of 1M Ω .			
	Dielectric Strength Body Insulation No failure No failure		No failure	The capacitor should not be damaged when the test voltages from Table 1 are applied between the lead wires for 60s. Table 1> Type Test Voltage KJ AC2600V(r.m.s.) <50/60Hz>			
6			No failure	First, the terminals of the capacitor should be connected together. Then, as shown in the figure at right, a metal foil should be closely wrapped around the body of the capacitor to the distance of about 3 to 4mm from each terminal. Then, the capacitor should be inserted into a container filled with metal balls of about 1mm diameter. Finally, AC voltage from Table 2 is applied for 60s between the capacitor lead wires and metal balls.			
				KJ AC2600V(r.m.s.) <50/60Hz> The capacitance measurement should be made at each step			
7			Char. Capacitance Change B Within ±10% E Within ±20% (Temp. range: -25 to +85°C)	specified in Table 3. <table 3=""> Step Temperature (°C) 1 20±2 2 -25±2 3 20±2 4 85±2 5 20±2</table>			
				Pre-treatment: Capacitor should be stored at 125±3°C for 1h, then placed at room condition* for 24±2h before initial measurements.			
8			Lead wire should be soldered with uniform coating on the axial direction over 3/4 of the circumferential direction.	Should be placed into steam aging for 8h±15min. After the steam aging, the lead wire of a capacitor should be dipped into an ethanol solution of 25% rosin and then into molten solder for 5+0/-0.5s. The depth of immersion is up to about 1.5 to 2.0mm from the root of lead wires. Temp. of solder: Lead Free Solder (Sn-3Ag-0.5Cu) 245±5°C H63 Eutectic Solder 235±5°C			
		Appearance	No marked defect	As shown in the figure, the lead			
		Capacitance Change	Within ±10%	of 260±5°C up to 1.5 to 2.0mm from the root of terminal for 10±1s.			
9	Resistance to	I.R.	1000MΩ min.	Pre-treatment:			
9	Soldering Heat		Dielectric	Per Item 6	Capacitor should be stored at 125±3°C for 1h, then placed at room condition* for 24±2h before initial measurements.		
		Strength		Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.			

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued from the preceding page.

No.	It	em	Specifications	Test Method
		Appearance	No marked defect	Solder the capacitor and gum
	Vibration	Capacitance	Within the specified tolerance	up the body to the test jig (glass epoxy board) by resin (adhesive).
10		D.F.	Char. Specifications B, E D.F.≦2.5%	The capacitor should be firmly soldered to the supporting lead wire, 1.5mm in total amplitude, with about a 20 minutes rate of vibration change from 10Hz to 2000Hz and back to 10Hz. This motion should be applied 12 times in each of 3 mutually perpendicular directions (total of 36 times). The acceleration is 5g max.
		Appearance	No marked defect	Solder the capacitor and gum
		Capacitance	Within the specified tolerance	up the body to the test ijg (glass epoxy board) by resin Resin (Adhesive)
11	Mechanical Shock	D.F.	Char. Specifications B, E D.F.≦5.0%	(adhesive). Three shocks in each direction should be applied along 3 mutually perpendicular axes to and from of the test specimen
		I.R.	10000MΩ min.	(18 shocks). The specified test pulse should be half-sine and should have a duration: 0.5ms, peak value: 100g and velocity change: 4.7m/s
		Appearance	No marked defect	
	Humidity	Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±15%	Set the capacitor for 1000±12h at 85±3°C in 80 to 85% relative humidity.
12	(Under Steady State)	D.F.	Char. Specifications B, E D.F.≦5.0%	Pre-treatment: Capacitor should be stored at 125±3°C for 1h, then placed at room condition* for 24±2h before initial measurements.
		I.R.	3000MΩ min.	Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.
		Dielectric Strength	Per Item 6	
	Humidity Loading	Appearance	No marked defect	Apply the rated voltage for 1000±12h at 85±3°C in 80 to 85%
13		Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±15%	relative humidity. Pre-treatment: Capacitor should be stored at 125±3°C for 1h, then placed at
		D.F.	Char. Specifications B, E D.F.≦5.0%	room condition* for 24±2h before initial measurements. Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.
		I.R.	3000MΩ min.	Superior should be stored for 1 to 211 de room condition :
		Appearance	No marked defect	Impulse Voltage Each individual capacitor should be subjected to a 5kV
		Capacitance Change	Within ±20%	impulses for three times. Then the capacitors are applied to life test.
		I.R.	3000MΩ min.	100 (%) 90 Front time (T1) =1.2µs=1.67T
14	Life	Dielectric Strength	Per Item 6	Time to half-value (T2) =50μs Time to half-value (T2) =50μs Apply a voltage from Table 4 for 1000h at 125+2/-0°C, and relative humidity of 50% max. <table 4=""> Applied Voltage AC510V(r.m.s.) <50/60Hz>, except that once each hour the voltage is increased to AC1000V(r.m.s.) for 0.1s. Pre-treatment:</table>
				Capacitor should be stored at 125±3°C for 1h, then placed at room condition* for 24±2h before initial measurements. Post-treatment: Capacitor should be stored for 1 to 2h at room condition*.

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued from the preceding page.

	cinded from the	preceding page.		
No.	lte	em	Specifications	Test Method
15	Robustness of	Tensile	Lead wire should not be cut off. Capacitor should	As shown in the figure at right, fix the body of the capacitor and apply a tensile weight gradually to each lead wire in the radial direction of the capacitor up to 10N and keep it for 10±1s.
	Terminations	Bending		Each lead wire should be subjected to 5N of weight and bent 90° at the point of egress, in one direction, then returend to its original position and bent 90° in the opposite direction at the rate of one bend in 2 to 3s.
				The capacitor should be individually wrapped in at least one, but not more than two, complete layers of cheesecloth. The capacitor should be subjected to 20 discharges. The interval between successive discharges should be 5s. The UAC should be maintained for 2min after the last discharge.
				$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
16	Active Flamma	P Flammability The cheesecloth should not catch on fire.		$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
				Ux SkV
				The capacitor under test should be held in the flame in the position that best promotes burning. Each specimen should
17	Passive Flamm	Flammability The burning time should not exceed 30s. The tissue paper should not ignite.		only be exposed once to the flame. Time of exposure to flame: 30s. Length of flame: 12±1mm Gas burner : Length 35mm min. Inside Dia. 0.5±0.1mm Outside Dia. 0.9mm max. Gas : Butane gas Purity 95% min.
			The casac paper should not ignite.	Test Specimen 45° Tissue
				About 10mm Thick Board
		Appearance	No marked defect	The capacitor should be subjected to 1000 temperature cycles.
		Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±20%	Step Temperature (°C) Time (min.) 1 -55+0/-3 30 2 Room temp. 3 3 125+3/-0 30
18	Temperature Cycle	D.F.	Char. Specifications B, E D.F.≦5.0%	4 Room temp. 3 Cycle time: 1000 cycles
		I.R.	3000MΩ min.	Pre-treatment
		Dielectric Strength	Per Item 6	Pre-treatment: Capacitor should be stored at 125±3°C for 1h, then placed at room condition* for 24±2h. Post-treatment: Capacitor should be stored for 24±2h at room condition*.

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

Continued from the preceding page.

No.	lte	em	Specifications	Test Method			
	High	Capacitance Change	Within ±20%	Set the capacitor for 1000±12h at 150±3°C.			
19	Temperature Exposure (Storage)	D.F.	Char. Specifications B, E D.F.≤5.0%	Pre-treatment: Capacitor should be stored at 125±3°C for 1h, then placed at room condition* for 24±2h.			
	(555.455)	I.R.	1000MΩ min.	Post-treatment: Capacitor should be stored for 24±2h at room condition*.			
		Appearance	No marked defect except color change of outer coating.	The capacitor should be subjected to 300 cycles.			
20	Thermal Shock	Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±20%	Step Temperature (°C) Time (min.) 1 -55+0/-3 15±3 2 125+3/-0 15±3			
		D.F.	Char. Specifications B, E D.F.≤5.0%	Pre-treatment: Capacitor should be stored at 125±3°C for 1h, then placed at room condition* for 24±2h.			
		I.R.	3000MΩ min.	Post-treatment: Capacitor should be stored for 24±2h at room condition*.			
		Appearance	No marked defect	Per MIL-STD-202 Method 215			
21	Resistance to Solvents	Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±20%	Solvent 1: 1 part (by volume) of isopropyl alcohol 3 parts (by volume) of mineral spirits Solvent 2: Terpene defluxer Solvent 3: 42 parts (by volume) of water			
		D.F.	Char. Specifications B, E D.F.≤5.0%	1 part (by volume) of propylene glycol monomethyl ether			
		I.R.	3000MΩ min.	1 part (by volume) of monoethanolomine			
	Biased Humidity	Appearance	No marked defect	Apply the rated voltage and DC1.3+0.2/-0V (add 6.8kΩ			
22		Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±15%	resistor) at 85±3°C and 80 to 85% humidity for 1000±12h. Pre-treatment: Capacitor should be stored at 125±3°C for 1h, then placed at			
		D.F.	Char. Specifications B, E D.F.≦5.0%	room condition* for 24±2h. Post-treatment:			
		I.R.	3000MΩ min.	Capacitor should be stored for 24±2h at room condition*.			
		Appearance	No marked defect	Apply 24h of heat (25 to 65°C) and humidity (80 to 98%)			
		Capacitance Change	Char. Capacitance Change B Within ±10% E Within ±20%	rreatment shown below, 10 consecutive times. Pre-treatment: Capacitor should be stored at 125±3°C for 1h, then placed at			
		D.F.	Char. Specifications B, E D.F.≤5.0%	room condition* for 24±2h. Post-treatment: Capacitor should be stored for 24±2h at room condition*.			
23	Moisture Resistance	I.R.	3000MΩ min.	Humidity Humidity Humidity Humidity 90-98% 80-98% 80-98% 80-98% 9			
			5 to 35°C Delative humidity, 45 to 75%. Atmosphere	0 1 2 3 4 5 6 7 8 9 101112131415161718192021222324 → Hours			

 $^{^{\}star}$ "Room condition" Temperature: 15 to 35°C, Relative humidity: 45 to 75%, Atmosphere pressure: 86 to 106kPa

63

Characteristics Data (Typical Example)

Capacitance - Temperature Characteristics

Insertion Loss - Frequency Characteristics

Leakage Current Characteristics

Packaging

Taping Specifications

● 15mm pitch / lead spacing 7.5mm taping Vertical crimp type (Lead Code: N3)

Item	Code	N3
Pitch of component	Р	15.0±2.0
Pitch of sprocket hole	Po	15.0±0.3
Lead spacing	F	7.5±1.0
Length from hole center to component center	P ₂	7.5±1.5
Length from hole center to lead	P ₁	3.75±1.0
Body diameter	D	See the individual product specifications.
Deviation along tape, left or right	ΔS	0±2.0
Carrier tape width	W	18.0±0.5
Position of sprocket hole	W ₁	9.0±0.5
Lead distance between reference and bottom planes	Ho	18.0-0
Protrusion length	l	+0.5 to -1.0
Diameter of sprocket hole	øD0	4.0±0.1
Lead diameter	ød	0.6±0.05
Total tape thickness	t1	0.6±0.3
Total thickness, tape and lead wire	t ₂	1.5 max.
Body thickness	Т	7.0 max.
Portion to cut in case of defect	L	11.0+0
Hold down tape width	Wo	11.5 min.
Hold down tape position	W ₂	1.5±1.5
Coating extension on lead	е	Up to the end of crimp
Deviation across tape, front	Δh1	20.55
Deviation across tape, rear	Δh ₂	2.0 max.

(in mm)

Packaging Styles

Bulk	Taping
Polyethylene Bag	Ammo Pack
	Murata Products

Minimum Quantity (Order in Sets Only)

[Bulk] (pcs					
Body Dia. D (mm)	Lead Code A3	Lead Code B3			
(11111)	Long	Short			
7 to 10	250	500			
12	200	250			

[Taping]
Lead Code: N3
700pcs./Ammo Pack

Caution

⚠ Caution (Rating)

1. Operating Voltage

When DC-rated capacitors are to be used in AC or ripple current circuits, be sure to maintain the Vp-p value of the applied voltage or the Vo-p that contains DC bias within the rated voltage range.

When the voltage is applied to the circuit, starting or stopping may generate irregular voltage for a transit period because of resonance or switching. Be sure to use a capacitor with a rated voltage range that includes these irregular voltages.

Voltage	DC Voltage	DC+AC Voltage	AC Voltage	Pulse Voltage (1)	Pulse Voltage (2)
Positional Measurement	Vo-p	Vo-p	Vp-p	Vp-p	Vp-p

2. Operating Temperature and Self-generated Heat

Keep the surface temperature of a capacitor below the upper limit of its rated operating temperature range. Be sure to take into account the heat generated by the capacitor itself. When the capacitor is used in a highfrequency current, pulse current or similar current, it may have self-generated heat due to dielectric loss. Applied voltage load should be such that self-generated heat is within 20°C under the condition where the capacitor is subjected to an atmospheric temperature of 25°C. When measuring, use a thermocouple of small thermal capacity-K of ø0.1mm under conditions where the capacitor is not affected by radiant heat from other components or wind from surroundings. Excessive heat may lead to deterioration of the capacitor's characteristics and reliability. (Never attempt to perform measurement with the cooling fan running. Otherwise, accurate measurement cannot be ensured.)

3. Test Condition for Withstanding Voltage

(1) Test Equipment

Test equipment for AC withstanding voltage should be used with the performance of the wave similar to 50/60Hz sine wave.

If the distorted sine wave or overload exceeding the specified voltage value is applied, a defect may be caused.

Continued from the preceding page.

(2) Voltage Applied Method

When the withstanding voltage is applied, the capacitor's lead or terminal should be firmly connected to the output of the withstanding voltage test equipment, and then the voltage should be raised from near zero to the test voltage.

If the test voltage without the raise from near zero voltage would be applied directly to capacitor, test voltage should be applied with the zero cross.* At the end of the test time, the test voltage should be reduced to near zero, and then capacitor's lead or terminal should be taken off the output of the withstanding voltage test equipment.

If the test voltage without the raise from near zero voltage would be applied directly to capacitor, the surge voltage may rise, and therefore, a defect may be caused.

*ZERO CROSS is the point where voltage sine wave passes 0V. See the figure at right.

4. Fail-Safe

When the capacitor is broken, failure may result in a short circuit. Be sure to provide an appropriate fail-safe function like a fuse on your product if failure could result in an electric shock, fire or fuming.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

1Caution

(Caution (Storage and Operating Condition)

Operating and Storage Environment
The insulating coating of capacitors does not form a perfect seal; therefore, do not use or store capacitors in a corrosive atmosphere, especially where chloride gas, sulfide gas, acid, alkali, salt or the like are present. Also, avoid exposure to moisture. Before cleaning, bonding, or molding this product, verify that these processes do not affect product quality by testing the performance of a cleaned, bonded or molded product in the intended equipment. Store the capacitors where the temperature and relative humidity do not exceed -10 to 40 degrees centigrade and 15 to 85%.

Use capacitors within 6 months after delivery. Check the solderability after 6 months or more.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

(Caution (Soldering and Mounting)

1. Vibration and Impact

Do not expose a capacitor or its lead wires to excessive shock or vibration during use. Excessive shock or vibration may cause fatigue destruction of lead wires mounted on the circuit board.

Please take measures to hold a capacitor on the circuit boards by adhesive, molding resin or another coating.

Please confirm there is no influence of holding measures on the product with the intended equipment.

2. Soldering

When soldering this product to a PCB/PWB, do not exceed the solder heat resistance specifications of the capacitor. Subjecting this product to excessive heating could melt the internal junction solder and may result in thermal shocks that can crack the ceramic element.

Soldering the capacitor with a soldering iron should be performed in the following conditions.

Temperature of iron-tip: 400 degrees C. max.

Soldering iron wattage: 50W max.

Soldering time: 3.5 sec. max.

3. Bonding, Resin Molding and Coating

For bonding, molding or coating this product, verify that these processes do not affect the quality of the capacitor by testing the performance of the bonded, molded or coated product in the intended equipment. When the amount of applications, dryness/hardening conditions of adhesives and molding resins containing organic solvents (ethyl acetate, methyl ethyl ketone, toluene, etc). are unsuitable, the outer coating resin of a capacitor is damaged by the organic solvents and it may result, worst case, in a short circuit. The variation in thickness of adhesive, molding resin or coating may cause outer coating resin cracking

or coating may cause outer coating resin cracking and/or ceramic element cracking of a capacitor in a temperature cycling.

4. Treatment after Bonding, Resin Molding and Coating When the outer coating is hot (over 100 degrees C.) after soldering, it becomes soft and fragile. Therefore, please be careful not to give it mechanical stress.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

(!) Caution (Handling)

Vibration and Impact

Do not expose a capacitor or its lead wires to excessive shock or vibration during use. Excessive shock or vibration may cause fatigue destruction of lead wires mounted on the circuit board.

Please take measures to hold a capacitor on the circuit boards by adhesive, molding resin or another coating.

Please confirm there is no influence of holding measures on the product with the intended equipment.

FAILURE TO FOLLOW THE ABOVE CAUTIONS MAY RESULT, WORST CASE, IN A SHORT CIRCUIT AND CAUSE FUMING OR PARTIAL DISPERSION WHEN THE PRODUCT IS USED.

Notice

Notice (Soldering and Mounting)

Cleaning (ultrasonic cleaning)

To perform ultrasonic cleaning, observe the following conditions.

Rinse bath capacity: Output of 20 watts per liter or less.

Rinsing time: 5min maximum.

Do not vibrate the PCB/PWB directly.

Excessive ultrasonic cleaning may lead to fatigue

destruction of the lead wires.

Notice (Rating)

Capacitance Change of Capacitors
 Capacitors have an aging characteristic, whereby
 the capacitor continually decreases its
 capacitance slightly if the capacitor is left on
 for a long time. Moreover, capacitance might
 change greatly depending on the surrounding
 temperature or an applied voltage. Therefore,
 it is not likely to be suitable for use in a constant
 time circuit.

Please contact us if you need detailed information.

Performance Check by Equipment
 Before using a capacitor, check that there is no problem in the equipment's performance and the specifications.

Generally speaking, CLASS 2 ceramic capacitors have voltage dependence characteristics and temperature dependence characteristics in capacitance. Therefore, the capacitance value may change depending on the operating condition in the equipment. Therefore, be sure to confirm the apparatus performance of receiving influence in the capacitance value change of a capacitor, such as leakage current and noise suppression characteristic.

Moreover, check the surge-proof ability of a capacitor in the equipment, if needed, because the surge voltage may exceed specific value by the inductance of the circuit.

Lead Type Disc Ceramic Capacitors (Safety Certified)/ Resin Molding SMD Type Ceramic Capacitors (Safety Certified) ISO9000 Certifications

Manufacturing plants that produce the products in this catalog have obtained the ISO9000 quality system certificate.

Plant	Applied Standard
Murata Electronics (Thailand), Ltd.	ISO9001

Global Locations

For details please visit www.murata.com

Note

1 Export Control

For customers outside Japan:

No Murata products should be used or sold, through any channels, for use in the design, development, production, utilization, maintenance or operation of, or otherwise contribution to (1) any weapons (Weapons of Mass Destruction [nuclear, chemical or biological weapons or missiles] or conventional weapons) or (2) goods or systems specially designed or intended for military end-use or utilization by military end-users.

For customers in Japan:

For products which are controlled items subject to the "Foreign Exchange and Foreign Trade Law" of Japan, the export license specified by the law is required for export.

- 2 Please contact our sales representatives or product engineers before using the products in this catalog for the applications listed below, which require especially high reliability for the prevention of defects which might directly damage a third party's life, body or property, or when one of our products is intended for use in applications other than those specified in this catalog.
 - Aircraft equipment
 - Aerospace equipment
 - 3 Undersea equipment
 - Power plant equipment
 - Medical equipment
 - Transportation equipment (vehicles, trains, ships, etc.)
 - Traffic signal equipment
 - 8 Disaster prevention / crime prevention equipment
 - Data-processing equipment
 - Application of similar complexity and/or reliability requirements to the applications listed above

- 3 Product specifications in this catalog are as of August 2018. They are subject to change or our products in it may be discontinued without advance notice. Please check with our sales representatives or product engineers before ordering. If there are any questions, please contact our sales representatives or product engineers.
- 4 Please read rating and \(\Delta\)CAUTION (for storage, operating, rating, soldering, mounting and handling) in this catalog to prevent smoking and/or burning, etc.
- 5 This catalog has only typical specifications.
 Therefore, please approve our product
 specifications or transact the approval sheet
 for product specifications before ordering.
- Please note that unless otherwise specified, we shall assume no responsibility whatsoever for any conflict or dispute that may occur in connection with the effect of our and/or a third party's intellectual property rights and other related rights in consideration of your use of our products and/or information described or contained in our catalogs. In this connection, no representation shall be made to the effect that any third parties are authorized to use the rights mentioned above under licenses without our consent.
- 7 No ozone depleting substances (ODS) under the Montreal Protocol are used in our manufacturing process.

Murata Manufacturing Co., Ltd.

www.murata.com

