

KPS-MCC High Temperature 200°C SMPS Stacks

50 – 2,000 VDC (Industrial Grade)

Overview

KEMET Power Solutions - Military Case Code (KPS-MCC) High Temperature SMPS Ceramic Stacked Capacitors combine a robust and proprietary COG/NPO base metal electrode (BME) dielectric system with a durable lead-frame technology for high temperature and high power SMPS applications. These devices are specifically designed to withstand the demands of harsh industrial environments such as down-hole oil exploration and automotive/avionics engine compartment circuitry.

The KPS-MCC is constructed with large chip multilayer ceramic capacitors (MLCCs), horizontally stacked and secured to a lead-frame termination system, using a high melting point (HMP) solder alloy. The lead-frame isolates the MLCCs from the printed circuit board (PCB), while establishing a parallel circuit configuration. Mechanically isolating the capacitors from the PCB improves mechanical

and thermal stress performance, while the parallel circuit configuration allows for bulk capacitance in the same or smaller design footprint.

KEMET's high temperature COG capacitors are temperature-compensating and are well suited for resonant circuit applications, or for those where Q and stability of capacitance characteristics are required. They exhibit no change in capacitance with respect to time and voltage, and boast a negligible change in capacitance with reference to ambient temperature. Capacitance change is limited to ± 30 ppm/ $^{\circ}\text{C}$ from -55°C to $+200^{\circ}\text{C}$. In addition, these capacitors exhibit high insulation resistance with low dissipation factor at elevated temperatures up to $+200^{\circ}\text{C}$. They also exhibit low ESR at high frequencies and offer greater volumetric efficiency over competitive high temperature BME ceramic capacitor devices.

Benefits

- Straight Pin lead wires for "through-hole" mounting
- Formed "J" and "L" lead wires for surface mounting
- Operating temperature range of -55° to $+200^{\circ}\text{C}$
- Military-style case codes (MCC) 3, 4, and 5
- DC voltage ratings of 50 – 2,000 V
- Capacitance offerings ranging from 4.7 nF – 2.0 μF
- Industrial grade
- High frequency performance and bulk capacitance in a reduced footprint
- Low ESR and ESL
- High thermal stability
- High ripple current capability

Applications

- Industrial
- Down-hole
- Defense and aerospace
- Hybrid and Electric Vehicles (HEVs, BEVs)
- SMPS
- Input and output filtering on power supplies, often found on “capacitor banks”
- Snubber circuits and DC link
- Resonator circuits

Ordering Information

L1	G	N	30	C	106	K	A	02
Product Family	Dielectric Classification/Characteristic	Lead Configuration ¹	Case Size/Case Code (CC)	Rated Voltage (DC)	Capacitance Code (pF)	Capacitance Tolerance	Lead/Termination Finish	Number of Chips
L1	G = 200°C COG (BME)	N = Straight pin L = Formed "L" J = Formed "J"	30 = CC3 40 = CC4 50 = CC5	5 = 50 V 1 = 100 V 2 = 200 V C = 500 V B = 630 V D = 1,000 V F = 1,500 V G = 2,000 V	Two Significant Digits and number of zeros	J = ±5% K = ±10%	A = Silver H = Solder Coated (60/40)	01 - 10

¹ Lead configuration and dimension details are outlined in the "Dimensions" section of this document. Additional lead configurations may be available. Contact KEMET for details.

Lead Configurations – Inches (Millimeters)

Lead Style Symbol	Lead Style	L Lead Length
N	(N) Straight	0.250 minimum (6.35)
L	(L) Formed	0.055 ±0.005 (1.4 ±0.127)
J	(J) Formed	0.055 ±0.005 (1.4 ±0.127)

Additional lead configurations may be available. Contact KEMET for details.

Dimensions – Inches (Millimeters)

Case Code	C Lead Spacing ² ±0.025 (0.635)	E Length	D Width ±0.025 (0.635)	A Height Maximum	B Height Maximum	H Lead Pitch	K Lead Width	F Seating Plane ¹ ±0.010 (0.250)	Number of Leads Per Side	Mounting Technique
3	0.450 (11.43)	For straight lead (N) and (J) lead: E = 0.5 (12.7) maximum For (L) lead: E = 0.54 (13.7) ±0.035	1.01 (25.64)	Refer to Product Ordering Table 1	For straight lead (N), add 0.07 inch to dimension "A"	0.1 (2.54)	0.02 (0.5)	For straight lead (N), seating plane is 0.055	10	Solder reflow only
4	0.400 (10.16)	For straight lead (N) and (J) lead: E = 0.44 (11.18) maximum For (L) lead: E = 0.49 (12.45) ±0.035	0.40 (10.16)		For (L) and (J) lead add 0.08 inches to dimension "A"			For (L) and (J) lead, seating plane is 0.070	4	
5	0.250 (6.35)	For straight lead (N) and (J) lead: E = 0.3 (7.62) maximum For (L) lead: E = 0.34 (8.64) ±0.035	0.25 (6.35)						3	

¹ Seating plane is the distance between the circuit board and the bottom of the lowest capacitor in the stack.

² Lead spacing dimension from outside of lead frame.

Environmental Compliance

KPS-MCC part types ≥ 500 V with silver (Ag) plating are RoHS compliant with exemption 7a.

Electrical Parameters/Performance Characteristics

Item	Parameters/Characteristics
Operating Temperature Range	-55°C to +200°C
Capacitance Change with Reference to +25°C and 0 VDC Applied (TCC)	± 30 ppm/°C (up to 200°C)
Aging Rate (Maximum % Capacitance Loss/Decade Hour)	0%
Dielectric Withstanding Voltage (DWV) ¹	250% of rated voltage for voltage rating of < 500 V 130% of rated voltage for voltage rating of ≥ 500 to < 1,000 V 120% of rated voltage for voltage rating of $\geq 1,000$ V (5 \pm 1 seconds and charge/discharge not exceeding 50 mA)
Dissipation Factor (DF) Maximum Limit at 25°C ²	0.1%
Insulation Resistance (IR) Minimum Limit at 25°C ³	1,000 M Ω μ F or 100 G Ω (Rated voltage applied for 120 \pm 5 seconds at 25°C)

¹ DWV is the voltage a capacitor can withstand for a short period of time. It exceeds the nominal and continuous working voltage of a capacitor.

² Capacitance and dissipation factor (DF) measured under the following conditions:

1 MHz \pm 100 kHz and 1.0 \pm 0.2 V_{rms} if capacitance $\leq 1,000$ pF.

1 kHz \pm 50 Hz and 1.0 \pm 0.2 V_{rms} if capacitance > 1,000 pF.

³ To obtain IR limit, divide M Ω - μ F value by the capacitance and compare to G Ω limit. Select the lower of the two limits.

Note: When measuring capacitance, it is important to ensure the set voltage level is held constant. The HP4284 and Agilent E4980 have a feature known as Automatic Level Control (ALC). The ALC feature should be switched to "ON."

Table 1 - Product Ordering Codes & Ratings

KEMET Part Number ¹	Capacitance (µF) ^{2,3}	Case Code	Number of Chips	Height A Inch (mm) Maximum	RoHS Compliance	
50 V						
L1G(1)505304(2)(3)01	0.3	5	1	0.11 (2.79)	No	
L1G(1)505604(2)(3)02	0.6	5	2	0.21 (5.3)	No	
L1G(1)505904(2)(3)03	0.9	5	3	0.32 (8.13)	No	
L1G(1)505125(2)(3)04	1.2	5	4	0.42 (10.67)	No	
L1G(1)505155(2)(3)05	1.5	5	5	0.53 (13.46)	No	
100 V						
L1G(1)501304(2)(3)01	0.3	5	1	0.11 (2.79)	No	
L1G(1)401334(2)(3)01	0.33	4	1	0.11 (2.79)	No	
L1G(1)501604(2)(3)02	0.6	5	2	0.21 (5.3)	No	
L1G(1)401684(2)(3)02	0.68	4	2	0.21 (5.3)	No	
L1G(1)501904(2)(3)03	0.9	5	3	0.32 (8.13)	No	
L1G(1)401105(2)(3)03	1.0	4	3	0.32 (8.13)	No	
L1G(1)501125(2)(3)04	1.2	5	4	0.42 (10.67)	No	
L1G(1)401135(2)(3)04	1.3	4	4	0.42 (10.67)	No	
L1G(1)501155(2)(3)05	1.5	5	5	0.53 (13.46)	No	
L1G(1)401175(2)(3)05	1.7	4	5	0.53 (13.46)	No	
200 V						
L1G(1)502114(2)(3)01	0.11	5	1	0.11 (2.79)	No	
L1G(1)502224(2)(3)02	0.22	5	2	0.21 (5.3)	No	
L1G(1)502334(2)(3)03	0.33	5	3	0.32 (8.13)	No	
L1G(1)402334(2)(3)01	0.33	4	1	0.11 (2.79)	No	
L1G(1)302404(2)(3)02	0.4	3	2	0.11 (2.79)	No	
L1G(1)502444(2)(3)04	0.44	5	4	0.42 (10.67)	No	
L1G(1)502554(2)(3)05	0.55	5	5	0.53 (13.46)	No	
L1G(1)402684(2)(3)02	0.68	4	2	0.21 (5.3)	No	
L1G(1)302804(2)(3)04	0.8	3	4	0.21 (5.3)	No	
L1G(1)402105(2)(3)03	1.0	4	3	0.32 (8.13)	No	
L1G(1)302125(2)(3)06	1.2	3	6	0.32 (8.13)	No	
L1G(1)402135(2)(3)04	1.3	4	4	0.42 (10.67)	No	
L1G(1)302165(2)(3)08	1.6	3	8	0.42 (10.67)	No	
L1G(1)402175(2)(3)05	1.7	4	5	0.53 (13.46)	No	
L1G(1)302205(2)(3)10	2.0	3	10	0.53 (13.46)	No	
500 V						
L1G(1)50C473(2)(3)01	0.047	5	1	0.11 (2.79)	Yes (see note 4)	
L1G(1)50C923(2)(3)02	0.092	5	2	0.21 (5.3)		
L1G(1)40C124(2)(3)01	0.12	4	1	0.11 (2.79)		
L1G(1)50C144(2)(3)03	0.15	5	3	0.32 (8.13)		
L1G(1)50C194(2)(3)04	0.19	5	4	0.42 (10.67)		
L1G(1)40C244(2)(3)02	0.24	4	2	0.21 (5.3)		
L1G(1)50C254(2)(3)05	0.25	5	5	0.53 (13.46)		
L1G(1)40C364(2)(3)03	0.36	4	3	0.32 (8.13)		
L1G(1)30C404(2)(3)02	0.4	3	2	0.11 (2.79)		
L1G(1)40C474(2)(3)04	0.47	4	4	0.42 (10.67)		
L1G(1)40C604(2)(3)05	0.6	4	5	0.53 (13.46)		
L1G(1)30C804(2)(3)04	0.8	3	4	0.21 (5.3)		
L1G(1)30C125(2)(3)06	1.2	3	6	0.32 (8.13)		
L1G(1)30C165(2)(3)08	1.6	3	8	0.42 (10.67)		
L1G(1)30C205(2)(3)10	2.0	3	10	0.53 (13.46)		
KEMET Part Number¹	Capacitance (µF)^{2,3}	Case Code	Number of Chips	Height A Inch (mm) Maximum		RoHS Compliance

¹ Complete part number requires additional characters in the numbered positions provided in order to indicate lead configuration, capacitance tolerance and lead finish. For each numbered position, available options are as follows:

- (a) Lead style character "N," "L," or "J."
- (b) Capacitance tolerance character "J" or "K."
- (c) Lead finish character "A" for 100% Ag, "H" for solder coated.

² Capacitance values listed are for stacked components and do not follow E12, E24 format defined by BS 2488 standard. Please contact factory to inquire about capacitance values not listed.

³ Identical capacitance values may be listed for the same voltage rating. User can select which case size and chip count is desired for the given capacitance value.

⁴ KPS-MCC Stacked Capacitors ≥ 500 V with Ag plating are RoHS compliant by exemption 7a.

Table 1 - Product Ordering Codes & Ratings cont.

KEMET Part Number ¹	Capacitance (µF) ^{2,3}	Case Code	Number of Chips	Height A Inch (mm) Maximum	RoHS Compliance
630 V					
L1G(1)50B283(2)(3)01	0.028	5	1	0.11 (2.79)	Yes (see note 4)
L1G(1)50B563(2)(3)02	0.056	5	2	0.21 (5.3)	
L1G(1)40B823(2)(3)01	0.082	4	1	0.11 (2.79)	
L1G(1)50B843(2)(3)03	0.084	5	3	0.32 (8.13)	
L1G(1)50B114(2)(3)04	0.11	5	4	0.42 (10.67)	
L1G(1)50B154(2)(3)05	0.15	5	5	0.53 (13.46)	
L1G(1)40B174(2)(3)02	0.17	4	2	0.21 (5.3)	
L1G(1)40B254(2)(3)03	0.25	4	3	0.32 (8.13)	
L1G(1)30B254(2)(3)02	0.25	3	2	0.11 (2.79)	
L1G(1)40B334(2)(3)04	0.33	4	4	0.42 (10.67)	
L1G(1)40B424(2)(3)05	0.42	4	5	0.53 (13.46)	
L1G(1)30B504(2)(3)04	0.5	3	4	0.21 (5.3)	
L1G(1)30B754(2)(3)06	0.75	3	6	0.32 (8.13)	
L1G(1)30B105(2)(3)08	1.0	3	8	0.42 (10.67)	
L1G(1)30B125(2)(3)10	1.2	3	10	0.53 (13.46)	
1,000 V					
L1G(1)50D183(2)(3)01	0.018	5	1	0.11 (2.79)	Yes (see note 4)
L1G(1)50D363(2)(3)02	0.036	5	2	0.21 (5.3)	
L1G(1)50D543(2)(3)03	0.054	5	3	0.32 (8.13)	
L1G(1)40D563(2)(3)01	0.056	4	1	0.11 (2.79)	
L1G(1)50D723(2)(3)04	0.072	5	4	0.42 (10.67)	
L1G(1)50D923(2)(3)05	0.092	5	5	0.53 (13.46)	
L1G(1)40D124(2)(3)02	0.12	4	2	0.21 (5.3)	
L1G(1)30D164(2)(3)02	0.16	3	2	0.11 (2.79)	
L1G(1)40D174(2)(3)03	0.17	4	3	0.32 (8.13)	
L1G(1)40D224(2)(3)04	0.22	4	4	0.42 (10.67)	
L1G(1)40D274(2)(3)05	0.27	4	5	0.53 (13.46)	
L1G(1)30D334(2)(3)04	0.33	3	4	0.21 (5.3)	
L1G(1)30D474(2)(3)06	0.47	3	6	0.32 (8.13)	
L1G(1)30D634(2)(3)08	0.63	3	8	0.42 (10.67)	
L1G(1)30D824(2)(3)10	0.82	3	10	0.53 (13.46)	
1,500 V					
L1G(1)50F682(2)(3)01	0.0068	5	1	0.11 (2.79)	Yes (see note 4)
L1G(1)50F133(2)(3)02	0.013	5	2	0.21 (5.3)	
L1G(1)50F203(2)(3)03	0.02	5	3	0.32 (8.13)	
L1G(1)40F223(2)(3)01	0.022	4	1	0.11 (2.79)	
L1G(1)50F273(2)(3)04	0.027	5	4	0.42 (10.67)	
L1G(1)50F333(2)(3)05	0.033	5	5	0.53 (13.46)	
L1G(1)40F443(2)(3)02	0.044	4	2	0.21 (5.3)	
L1G(1)40F663(2)(3)03	0.066	4	3	0.32 (8.13)	
L1G(1)30F663(2)(3)02	0.066	3	2	0.11 (2.79)	
L1G(1)40F883(2)(3)04	0.088	4	4	0.42 (10.67)	
L1G(1)40F114(2)(3)05	0.11	4	5	0.53 (13.46)	
L1G(1)30F134(2)(3)04	0.13	3	4	0.21 (5.3)	
L1G(1)30F204(2)(3)06	0.2	3	6	0.32 (8.13)	
L1G(1)30F274(2)(3)08	0.27	3	8	0.42 (10.67)	
L1G(1)30F334(2)(3)10	0.33	3	10	0.53 (13.46)	
KEMET Part Number ¹	Capacitance (µF) ^{2,3}	Case Code	Number of Chips	Height A Inch (mm) Maximum	

¹ Complete part number requires additional characters in the numbered positions provided in order to indicate lead configuration, capacitance tolerance and lead finish. For each numbered position, available options are as follows:

- (a) Lead style character "N," "L," or "J."
- (b) Capacitance tolerance character "J" or "K."
- (c) Lead finish character "A" for 100% Ag, "H" for solder coated.

² Capacitance values listed are for stacked components and do not follow E12, E24 format defined by BS 2488 standard. Please contact factory to inquire about capacitance values not listed.

³ Identical capacitance values may be listed for the same voltage rating. User can select which case size and chip count is desired for the given capacitance value.

⁴ KPS-MCC Stacked Capacitors ≥ 500 V with Ag plating are RoHS compliant by exemption 7a.

Table 1 - Product Ordering Codes & Ratings cont.

KEMET Part Number ¹	Capacitance (μF) ^{2,3}	Case Code	Number of Chips	Height A Inch (mm) Maximum	RoHS Compliance
2,000 V					
L1G(1)50G472(2)(3)01	0.0047	5	1	0.11 (2.79)	Yes (see note 4)
L1G(1)50G922(2)(3)02	0.0092	5	2	0.21 (5.3)	
L1G(1)50G153(2)(3)03	0.015	5	3	0.32 (8.13)	
L1G(1)40G153(2)(3)01	0.015	4	1	0.11 (2.79)	
L1G(1)50G193(2)(3)04	0.019	5	4	0.42 (10.67)	
L1G(1)50G253(2)(3)05	0.025	5	5	0.53 (13.46)	
L1G(1)40G293(2)(3)02	0.029	4	2	0.21 (5.3)	
L1G(1)30G403(2)(3)02	0.04	3	2	0.11 (2.79)	
L1G(1)40G423(2)(3)03	0.042	4	3	0.32 (8.13)	
L1G(1)40G563(2)(3)04	0.056	4	4	0.42 (10.67)	
L1G(1)40G723(2)(3)05	0.072	4	5	0.53 (13.46)	
L1G(1)30G803(2)(3)04	0.08	3	4	0.21 (5.3)	
L1G(1)30G124(2)(3)06	0.12	3	6	0.32 (8.13)	
L1G(1)30G164(2)(3)08	0.16	3	8	0.42 (10.67)	
L1G(1)30G204(2)(3)10	0.2	3	10	0.53 (13.46)	
KEMET Part Number ¹	Capacitance (μF) ^{2,3}	Case Code	Number of Chips	Height A Inch (mm) Maximum	RoHS Compliance

¹ Complete part number requires additional characters in the numbered positions provided in order to indicate lead configuration, capacitance tolerance and lead finish. For each numbered position, available options are as follows:

- (a) Lead style character "N," "L," or "J."
- (b) Capacitance tolerance character "J" or "K."
- (c) Lead finish character "A" for 100% Ag, "H" for solder coated.

² Capacitance values listed are for stacked components and do not follow E12, E24 format defined by BS 2488 standard. Please contact factory to inquire about capacitance values not listed.

³ Identical capacitance values may be listed for the same voltage rating. User can select which case size and chip count is desired for the given capacitance value.

⁴ KPS-MCC Stacked Capacitors ≥ 500 V with Ag plating are RoHS compliant by exemption 7a.

Soldering Process

The capacitors and assemblies outlined in this specification sheet are susceptible to thermal shock damage due to their large ceramic mass. Temperature profiles used should provide adequate temperature rise and cool-down time to prevent damage from thermal shock. In general, KEMET recommends against hand-soldering for these types of large ceramic devices, but if hand-soldering cannot be avoided, refer to hand-soldering section below.

Recommended Soldering Technique:

- Solder reflow

Recommended Reflow Soldering Profile:

Profile Feature	Sn-Pb	Pb-Free
Preheat/Soak		
Temperature Minimum (T_{smin})	100°C	150°C
Temperature Maximum (T_{smax})	150°C	200°C
Time (t_s) from T_{smin} to T_{smax}	60 – 90 seconds	60 – 120 seconds
Ramp-up rate (T_L to T_p)	2°C/second	3°C/second
Liquidous temperature (T_L)	183°C	217°C
Time above liquidous (t_L)	95 seconds	95 seconds
Peak temperature (T_p)	240°C	260°C
Time within 5°C of maximum peak temperature (t_p)	5 seconds	5 seconds
Ramp-down rate (T_p to T_L)	2°C/second	2°C/second
Time 25°C to peak temperature	3.5 minutes	3.5 minutes

Note: All temperatures refer to the center of the package, measured on the package body surface that is facing up during assembly reflow.

Preheating and Reflow Profile Notes:

Due to the differences in the coefficient of the thermal expansion for the different materials of construction, it is critical to monitor and control the heating and cooling rates during the soldering process. To ensure optimal component reliability, KEMET's recommended heating and cooling rate is 2°C/second. After soldering, the capacitors should be air cooled to room temperature before further processing. Forced air cooling is not recommended.

Soldering Process cont.

Recommendations for Hand-Soldering:

Care should be taken when hand-soldering large ceramic stacks. Excessive thermal shock on the ceramic material can lead to cracking and reliability issues. To reduce risk of thermal shock, KEMET recommends solder reflow, but if hand soldering cannot be avoided, please see recommended guidelines below.

Pre-Heating

Stacks should be preheated to a temperature within 50°C of reflow temperature. KEMET recommends a ramp rate of 2°C/second to avoid thermal shock during the pre-heating process.

Hand-Soldering

When using a solder iron, keep tip of the iron as far away from ceramic body to avoid excessive heating.

Cool Down

After reflow, stacks should be allowed to cool at a preferable rate of 2°C/second until room temperature is reached.

Storage & Handling

Ceramic capacitors should be stored in normal working environments. While the chips themselves are quite robust in other environments, solderability will be degraded by exposure to high temperatures, high humidity, corrosive atmospheres, and long term storage. In addition, packaging materials will be degraded by high temperature—reels and may soften or warp, and tape peel force may increase. KEMET recommends that maximum storage temperature does not exceed 40°C and maximum storage humidity does not exceed 70% relative humidity. Temperature fluctuations should be minimized to avoid condensation on the parts. Atmospheres should be free of chlorine and sulfur bearing compounds. For optimized solderability chip stock should be used promptly, preferably within 1.5 years of receipt.

Table 2 - Performance & Reliability: Test Methods & Conditions

Inspection	Test Method	Test Conditions
Reliability/Environmental Tests		
High Temperature Life	MIL-STD-202, Method 108	200°C, rated voltage, 1,000 hours
Temperature Cycling	JESD22, Method JA-104	-55°C to +200°C, 300 cycles
Thermal Shock	MIL-STD-202, Method 107	-55°C to +200°C, 20 seconds transfer, 15 minutes dwell, 20 cycles
Moisture Resistance	MIL-STD-202, Method 106	20 cycles, no voltage applied
Physical, Mechanical and Process Tests		
Vibration	MIL-STD-202, Method 204	Condition D per MIL-PRF-49470, simple harmonic, 20 g peak, 10 – 2,000 Hz, 20 minute sweep, 12 sweeps per axis
Resistance to Soldering Heat	MIL-STD-202, Method 210	Condition B, 260°C, 10 seconds
Terminal Strength	MIL-STD-202, Method 202	Condition A
Immersion	MIL-STD-202, Method 104	Condition B
Solderability	J-STD-002C	Category 3 For Sn-Pb solder alloy: Method A, 245°C, 5 seconds Method S, 220°C peak For Pb-Free solder alloy: Method A1, 260°C, 5 seconds Method S1, 245°C peak

Construction

Packaging

Waffle Packaging Quantities			
Case Code	Lead Style	Number of Chips in Stack	Waffle Pack Quantity ¹
3	L/J/N	2, 4, 6, 8, 10	25
4	L/N	1, 2, 3	50
		4, 5	25
5	J	1, 2, 3, 4, 5	50
		1, 2, 3	50
	N	4, 5	25
		L/J	1, 2, 3, 4, 5

¹ Minimum order value applies. Contact KEMET for details.

KEMET Electronics Corporation Sales Offices

For a complete list of our global sales offices, please visit www.kemet.com/sales.

Disclaimer

All product specifications, statements, information and data (collectively, the "Information") in this datasheet are subject to change. The customer is responsible for checking and verifying the extent to which the Information contained in this publication is applicable to an order at the time the order is placed. All Information given herein is believed to be accurate and reliable, but it is presented without guarantee, warranty, or responsibility of any kind, expressed or implied.

Statements of suitability for certain applications are based on KEMET Electronics Corporation's ("KEMET") knowledge of typical operating conditions for such applications, but are not intended to constitute – and KEMET specifically disclaims – any warranty concerning suitability for a specific customer application or use. The Information is intended for use only by customers who have the requisite experience and capability to determine the correct products for their application. Any technical advice inferred from this Information or otherwise provided by KEMET with reference to the use of KEMET's products is given gratis, and KEMET assumes no obligation or liability for the advice given or results obtained.

Although KEMET designs and manufactures its products to the most stringent quality and safety standards, given the current state of the art, isolated component failures may still occur. Accordingly, customer applications which require a high degree of reliability or safety should employ suitable designs or other safeguards (such as installation of protective circuitry or redundancies) in order to ensure that the failure of an electrical component does not result in a risk of personal injury or property damage.

Although all product-related warnings, cautions and notes must be observed, the customer should not assume that all safety measures are indicated or that other measures may not be required.

KEMET is a registered trademark of KEMET Electronics Corporation.

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for [Multilayer Ceramic Capacitors MLCC - Leaded](#) category:

Click to view products by [Kemet](#) manufacturer:

Other Similar products are found below :

[010-007220-002REV A](#) [M39014/011207](#) [M39014/011225](#) [M39014/011267](#) [M39014/01-1281V](#) [M39014/01-1284V](#) [M39014/01-1293](#)
[M39014/011299](#) [M39014/011327](#) [M39014/011332](#) [M39014/01-1333V](#) [M39014/011335](#) [M39014/01-1339V](#) [M39014/011443](#) [M39014/01-](#)
[1443V](#) [M39014/01-1467](#) [M39014/011489](#) [M39014/01-1489V](#) [M39014/011514](#) [M39014/011572](#) [M39014/01-1581V](#) [M39014/01-1593](#)
[M39014/021218](#) [M39014/021223](#) [M39014/021225](#) [M39014/02-1240V](#) [M39014/02-1241V](#) [M39014/02-1262V](#) [M39014/02-1300V](#)
[M39014/021303](#) [M39014/02-1315V](#) [M39014/02-1338](#) [M39014/02-1354V](#) [M39014/02-1418V](#) [M39014/05-2103](#) [M39014/05-2127](#)
[M39014/220697](#) [M39014/221162](#) [M39014/230073](#) [M39014/230319](#) [Q52-DK](#) [NCD332M1KVZ5UF](#) [C410C201J1G5TATR](#)
[C410C221K1G5TATR](#) [C420C102J1G5TATR](#) [C430C104M1U5TATR](#) [SL217C103KAB](#) [CCR06CG183FM](#) [CK60BX101K](#) [M39014/011209](#)