
Ru.
DATA SHEET

SURFACE-MOUNT CERAMIC

EMI FILTER CAPACITORS
X2Y Series®

10 V TO 100 V

Pr
od

uc
t

Sp
ec

ifi
ca

tio
n

–
D

ec
. 2

2,
 2

00
6

V
.1

2

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2

F

•

•

•

•

•

•

D

X
(
X
a
w
U
s
T
r

A

•

•

•

•

•

•

•

•

•

•

•

•

ESCRIPTION

2Y® series is a breakthrough in the design of ceramic multilayer products for decoupling and filtering in an IPD
integrated passive device).
2Y® products comprise two identical Y-capacitors and one X-capacitor, integrated into a 4 terminal device, which is
vailable in standard MLCC sizes. Thanks to the unique multilayer construction the device provides noise cancellation
ithin the device, reducing ESL from nanohenry to picohenry levels.
sing the unique balance between the Y-capacitors and the shielded multilayer structure the X2Y® products offer
uperior decoupling and filtering.
he X2Y® device performs as a broadband filter enabling better EMC compliance for electrical equipment in a wide
ange of applications.
006 Dec. 22 V.12 2

PPLICATIONS

 EMI filtering on DC motors

 Filtered connectors (airbag
connectors, RJ-45 connectors)

 High speed data-line filtering

 Decoupling of supply-lines in high
speed digital circuits

 Broadband filtering.

 Amplifier decoupling and EMI
suppression.

 IC Decoupling, on-package, on-
PCB.

 DC power line filtering.

 Data line filtering.

 EMI suppression for DC motors.

 Sensors

 Audio

F

Decoupling applica

A

 G2

B

G1
• Fewer Component in Filtering: One X2Y® can
replace multiple inductors and/or capacitors

• Superior Performance in Filtering: One X2Y® can
eliminate both differential and common mode noises

• Fewer Component in Decoupling: Up to 1:7
replacement of MLCC in power delivering system
bypass networks

• Superior Performance in Decoupling: Large or
small, X2Y® components exhibit ultra low ESL

• Total Cost Savings: Assembly cost savings through
reduced component count and placement costs

• Board Level Design Advantages: Dramatically
reduces via drills, which blocks routing

BENEFITS
EATURES

 Broadband Filtering and Decoupling: X2Y® is
effective up to 10 GHz and frequencies beyond

 Ultra Low ESL: Noise cancellation within X2Y®

makes ESL reducing from nanohenry to picohenry
levels

 Bypass: Unlike feedthrough capacitors, X2Y® is in
bypass, so no DC current limitations

 Matched Y-caps: Two tightly matched line to ground
capacitors in one device

 Superior Balance: Temperature and voltage
variations balanced of two Y-caps

 Aging Reliability: Aging effects are equal on two Y-
caps
www.yageo.com

SCM049_V

ig.1 Circuit of typical applications

tion EMI filtering application

B

A

G1 G2

B

A

G2

G1

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2006 Dec. 22 V.12 3 www.yageo.com

QUICK REFERENCE DATA

DESCRIPTION VALUE

Materials X7R

Rated voltage 10 V, 16 V, 25 V, 50/63 V, 100 V (IEC)

Capacitance range (Y-capacitor):

0603 series 1.5 nF to 100 nF

0805 series 4.7 nF to 180 nF

1206 series 22 nF to 820 nF

1210 series 47 nF to 1 µF

1410 series 390 nF

Tolerance on capacitance ±20%

Test voltage (DC) for 1 minute 2.5 × Ur

Sectional specifications IEC 60384-10, second edition 1989-04; also based on
CECC 32 100

Detailed specification based on CECC 32 101-801

Climatic category (IEC 60068) X7R: 55/125/56

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

GENERAL SELECTION CHART

X7R C
(pF) 0603 0805 1206 1210 1410

10

22

47

100

220

330

1, 500

2, 200

4, 700

5, 600

100 V

10, 000 50 V/63 V

100 V

15,000

18 ,000
50 V/63 V

22 ,000

25 V 100 V

39 ,000
25 V

47 ,000 16 V 50 V/63 V

56 ,000
100 V

100, 000 10 V

16 V

180, 000 10 V 25 V

220, 000

270, 000

50 V/63 V

330, 000

390, 000

16 V

25 V 50 V

470, 000

560, 000

820, 000

10 V

1 000, 000
16 V

2006 Dec. 22 V.12 4 www.yageo.com

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

SCM051L
A

C

W

T

Simplified typeComponent type

equivalent circuit configuration

Cy

Cx

Cy

line

line

ground

ground

line

line

Fig.2. C

F .

A

2006 Dec. 22 V.12

omponent outline & simplified outline
or dimensions see Table 1

Physical dimensions

Table 1 Capacitor dimensions

T A
CASE SIZE L W

MIN. MAX. MIN. MAX.
C

Dimensions in millimetres

0603 1.6 ±0.15 0.85 ±0.15 0.55 0.75 0.25 0.55 0.40 ±0.20

0805 2.0 ±0.15 1.25 ±0.15 0.75 0.95 0.25 0.55 0.70 ±0.20

1206 3.2 ±0.20 1.65 ±0.20 1.10 1.40 0.25 0.65 1.20 ±0.30

1210 3.2 ±0.20 2.5 ±0.20 1.10 1.70 0.25 0.65 1.20 ±0.30

1410 3.56 ±0.20 2.5 ±0.20 1.10 1.50 0.25 0.65 1.20 ±0.30

Dimensions in inches

0603 0.063 ±0.006 0.032 ±0.006 0.022 0.030 0.010 0.022 0.016 ±0.008

0805 0.079 ±0.006 0.049 ±0.006 0.030 0.037 0.010 0.022 0.028 ±0.008

1206 0.126 ±0.008 0.065 ±0.008 0.043 0.055 0.010 0.026 0.047 ±0.012

1210 0.126 ±0.008 0.098 ±0.008 0.043 0.067 0.010 0.026 0.047 ±0.012

1410 0.140 ±0.008 0.098 ±0.008 0.043 0.059 0.010 0.026 0.047 ±0.012
MECHANICAL DAT
5 www.yageo.com

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2006 Dec. 22 V.12 6 www.yageo.com

ELECTRICAL CHARACTERISTICS FOR X7R

Class 2 capacitors; X7R dielectric; NiSn terminations

Unless otherwise stated all electrical values apply at an ambient temperature of 20 ±1 °C, an atmospheric pressure of
86 to 106 kPa, and a relative humidity of 63 to 67%.

DESCRIPTION VALUE

Rated voltage Ur (DC) 10 V, 16 V, 25 V, 50 V/63 V and 100 V

Capacitance range 1.5 nF to 1 µF

Tolerance on capacitance after 1,000 hours ±20%

Dissipation factor (D.F.); note 1

10 V 5%

16 V 3.5%

≥25 V 2.5%

Insulation resistance after 1 minute at Ur (DC) Rins × C > 500 seconds

Maximum capacitance change as a function of temperature ±15%

Aging Typical 1% per time decade

Note

1. Measured at 20 °C, 1 V and 1 MHz, using a four-gauge method.

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

SELECTION CHART FOR X7R SIZES 0603, 0805, 1206 (1)

Y-CAPACITOR X-CAPACITOR

SIZE CAP.
(nF)

VOLTAGE
RATING

(V)

CAP.
(nF)

VOLTAGE
RATING

(V)

THICKNESS
(mm)

CTC ORDERING CODE
(2) (3)

1.5 100 0.75 200 0.60 CX 0603 MR X7R 0BB 152

2.2 100 1.1 200 0.60 CX 0603 MR X7R 0BB 222

4.7 100 2.4 200 0.60 CX 0603 MR X7R 0BB 472

5.6 100 2.8 200 0.60 CX 0603 MR X7R 0BB 562

10 50 / 63 5 100 0.60 CX 0603 MR X7R 9BB 103

22 25 11 50 0.60 CX 0603 MR X7R 8BB 223

47 16 24 32 0.60 CX 0603 MR X7R 7BB 473

56 16 28 32 0.60 CX 0603 MR X7R 7BB 563

0603

100 10 50 20 0.60 CX 0603 MR X7R 6BB 104

4.7 100 24 200 0.85 CX 0805 MR X7R 0BB 472 0805

10 100 5 200 0.85 CX 0805 MR X7R 0BB 103

15 50 / 63 8 100 0.85 CX 0805 MR X7R 9BB 153

18 50 / 63 9 100 0.85 CX 0805 MR X7R 9BB 183

22 25 11 50 0.85 CX 0805 MR X7R 8BB 223

39 25 20 50 0.85 CX 0805 MR X7R 8BB 393

47 16 24 32 0.85 CX 0805 MR X7R 7BB 473

100 16 50 32 0.85 CX 0805 MR X7R 7BB 104

180 10 90 20 0.85 CX 0805 MR X7R 7BB 184

22 100 11 200 1.20 CX 1206 MK X7R 0BB 223

47 50 / 63 24 100 1.20 CX 1206 MK X7R 9BB 473

1206

100 50 / 63 50 100 1.20 CX 1206 MK X7R 9BB 104

180 25 90 50 1.20 CX 1206 MK X7R 8BB 184

220 16 110 32 1.20 CX 1206 MK X7R 7BB 224

390 16 195 32 1.20 CX 1206 MK X7R 7BB 394

470 10 235 20 1.20 CX 1206 MK X7R 6BB 474

820 10 410 20 1.20 CX 1206 MK X7R 6BB 824

Notes

1. Other values available on request.

2. Ordering codes for preferred versions (±20% tolerance, 180 mm reel). For other packing and tolerance see
section “Ordering Code Information”.

3. For 12NC ordering codes see Table 2.

2006 Dec. 22 V.12 7 www.yageo.com

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2006 Dec. 22 V.12 8 www.yageo.com

SELECTION CHART FOR X7R SIZES 1210, 1410 (1)

Y-CAPACITOR X-CAPACITOR

SIZE CAP.
(nF)

VOLTAGE
RATING

(V)

CAP.
(nF)

VOLTAGE
RATING

(V)

THICKNESS
(mm)

CTC ORDERING CODE
(2) (3)

47 100 24 200 1.20 CX 1210 MK X7R 0BB 473

100 50 / 63 50 100 1.20 CX 1210 MK X7R 9BB 104

220 50 / 63 110

1210

100 1.60 CX 1210 MK X7R 9BB 224

470 25 235 50 1.60 CX 1210 MK X7R 8BB 474

560 25 280 50 1.90 CX 1210 MK X7R 8BB 564

820 16 410 32 1.60 CX 1210 MK X7R 7BB 824

1,000 16 500 32 1.60 CX 1210 MK X7R 7BB 105

1410 390 50 195 100 1.30 CX 1410 MK X7R 9BB 394

Notes

1. Other values available on request.

2. Ordering codes for preferred versions (±20% tolerance, 180 mm reel). For other packing and tolerance see
section “Ordering Code Information”.

3. For 12NC ordering codes see Table 2.

Thickness classification and packing quantities for X7R

QUANTITY PER REEL

8 mm TAPE WIDTH

∅180 mm; 7"

THICKNESS
CLASSIFICATION

(mm)

PAPER BLISTER

0.6 ±0.1 4,000 −

0.85 ±0.1 4,000 −

1.2 ±0.15 − 2,500

1.6 ±0.15 − 2,500

1.9 ±0.2 − 2,500

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2

ORDERING INFORMATION

Components may be ordered by using either a Yageo part number or Phycomp’s unique 12NC.

Table 2 Conversion table for Yageo part number and 12NC code

CAP.
VALUE

CAP.
TOLERANCE

RATED VOLTAGE
(V) TC SIZE

Y-CAP Y-CAP Y-CAP

CTC
ORDERING

CODE

12NC
ORDERING

CODE

QUANTITY
PER

REEL

X7R 0603 1.5 nF ±20% 100 CX 0603 MR X7R 0BB 152 2259 096 15725 4,000

±20% X7R 0603 2.2 nF 100 CX 0603 MR X7R 0BB 222 2259 096 15727 4,000

X7R 0603 4.7 nF ±20% 100 CX 0603 MR X7R 0BB 472 2259 096 15732 4,000

X7R 0603 5.6 nF ±20% 100 CX 0603 MR X7R 0BB 562 2259 096 15733 4,000

X7R 0603 10 nF ±20% 50 / 63 CX 0603 MR X7R 9BB 103 2259 086 15736 4,000

X7R 0603 22 nF ±20% 25 CX 0603 MR X7R 8BB 223 2259 076 15741 4,000

X7R 0603 47 nF ±20% 16 CX 0603 MR X7R 7BB 473 2259 066 15745 4,000

X7R 0603 56 nF ±20% 16 CX 0603 MR X7R 7BB 563 2259 066 15746 4,000

X7R 0603 100 nF ±20% 10 CX 0603 MR X7R 6BB 104 2259 056 15749 4,000

X7R 0805 4.7 nF ±20% 100 CX 0805 MR X7R 0BB 472 2259 090 15732 4,000

X7R 0805 10 nF ±20% 100 CX 0805 MR X7R 0BB 103 2259 090 15736 4,000

X7R 0805 15 nF ±20% 50 / 63 CX 0805 MR X7R 9BB 153 2259 080 15738 4,000

X7R 0805 18 nF ±20% 50 / 63 CX 0805 MR X7R 9BB 183 2259 080 15739 4,000

X7R 0805 22 nF ±20% 25 CX 0805 MR X7R 8BB 223 2259 070 15741 4,000

X7R 0805 39 nF ±20% 25 CX 0805 MR X7R 8BB 393 2259 070 15744 4,000

X7R 0805 47 nF ±20% 16 CX 0805 MR X7R 7BB 473 2259 060 15745 4,000

X7R 0805 100 nF ±20% 16 CX 0805 MR X7R 7BB 104 2259 060 15749 4,000

X7R 0805 180 nF ±20% 10 CX 0805 MR X7R 6BB 184 2259 050 15753 4,000

X7R 1206 22 nF ±20% 100 CX 1206 MK X7R 0BB 223 2259 091 25741 2,500

X7R 1206 47 nF ±20% 50 / 63 CX 1206 MK X7R 9BB 473 2259 081 25745 2,500

X7R 1206 100 nF ±20% 50 / 63 CX 1206 MK X7R 9BB 104 2259 081 25749 2,500

X7R 1206 180 nF ±20% 25 CX 1206 MK X7R 8BB 184 2259 071 25753 2,500

X7R 1206 220 nF ±20% 16 CX 1206 MK X7R 7BB 224 2259 061 25754 2,500

X7R 1206 390 nF ±20% 16 CX 1206 MK X7R 7BB 394 2259 061 25757 2,500

X7R 1206 470 nF ±20% 10 CX 1206 MK X7R 6BB 474 2259 051 25758 2,500

X7R 1206 820 nF ±20% 10 CX 1206 MK X7R 6BB 824 2259 051 25762 2,500

X7R 1210 47 nF ±20% 100 CX 1210 MK X7R 0BB 473 2259 092 25745 2,500

X7R 1210 100 nF ±20% 50 / 63 CX 1210 MK X7R 9BB 104 2259 082 25749 2,500

X7R 1210 220 nF ±20% 50 / 63 CX 1210 MK X7R 9BB 224 2259 082 25754 2,500

X7R 1210 470 nF ±20% 25 CX 1210 MK X7R 8BB 474 2259 072 25758 2,500

X7R 1210 560 nF ±20% 25 CX 1210 MK X7R 8BB 564 2259 072 25759 2,500

X7R 1210 820 nF ±20% 16 CX 1210 MK X7R 7BB 824 2259 062 25762 2,500

X7R 1210 1 µF ±20% 16 CX 1210 MK X7R 7BB 105 2259 062 25763 2,500

X7R 1410 390 nF ±20% 50 CX 1410 MK X7R 9BB 394 2259 089 25757 2,500
006 Dec. 22 V.12 9 www.yageo.com

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2

Ordering code: Yageo part number

Example: CX0805MRX7R8BB223
006 Dec. 22 V.12 10 www.yageo.com

CX 0805 M R X7R 8 B B 223

Code 1 - 2

Series name

CX = X2Y® series

Code 7

Capacitance
tolerance

M = ±20%

Code 9 - 11 Code 13 Code 15 - 17

TC Material Termination Capacitance value

0 = x 1
1 = x 10
2 = x 102

3 = x 103

4 = x 104

5 = x 105

6 = x 106

X7R NP0 B = Ni-Barrier

Code 3 - 6

Size code

Code 8

Packing style

R = Paper tape reel ∅ 7 inch
K = Embossed plastic tape
 reel ∅ 7 inch

Code 12

Rated voltage

5 = 6.3 V
6 = 10 V
7 = 16 V
8 = 25 V
9 = 50 V
0 = 100 V

Code 14

Process code

B = X7R

SCM045

(2 significant digits +
number of zeros; the
third digit signifies the
multiplying factor, and
letter R is decimal point)

EIA mm

0603 (1608M)
0805 (2012M)
1206 (3216M)
1210 (3225M)
1410 (3625M)
1812 (4632M)

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2

RECOMMENDED DIMENSIONS OF SOLDER LANDS

Table 3 Reflow soldering

Footprint dimensions
(mm) CASE SIZE

(EIA)
A B C D E

Placement
Accuracy

(mm)

0603 2.30 0.76 0.64 0.51 1.52 ±0.20

0805 3.05 1.27 0.89 0.56 2.03 ±0.20

1206 4.06 1.65 1.00 1.02 3.05 ±0.25

1210 4.57 2.55 1.00 1.14 4.06 ±0.25

1410 4.57 2.55 1.00 1.14 4.06 ±0.25
006 Dec. 22 V.12 11 www.yageo.com

HBK085

Fig.3 Recommended dimensions of solder lands

A
DC

BE

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2

P
MEASUREMENT SETU
006 Dec. 22 V.12 12

Fig.4 X2Y® series through measurement

• X2Y® are soldered on a printed circuit board

• PCB: FR-4 substrate, with 50 Ω microstrip line

• Network Analyzer: Agilent E5071b

• Calibration: full 2-port calibration with 85033E kit

A

B19.2
0.8

0.8

SCM048

1.6

25.6

12.55 12.55

Ground plane

Via

50 Ω microstrip line
with CPW design method

F

T

Fig.5 Testing board for measurement

 S

SCM046

network analyzer

A

G
1

G
2

B

able 4 Recommended dimensions of measurement

CASE SIZE A (mm) B (mm)

0603 0.5 ±0.10 1.2 ±0.10

0805 0.8 ±0.10 1.6 ±0.10

1206 1.2 ±0.10 2.8 ±0.15

1210 2.1 ±0.15 2.8 ±0.15

1410 2.1 ±0.15 3.1 ±0.15
or other dimensions see Table 4

ize 0603: A=0.5 mm, B=1.2 mm
www.yageo.com

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2

T

T

ESTS AND REQUIREMENTS

able 5 Test procedures and requirements

TEST METHOD

IEC60384-21/22
TEST PROCEDURE REQUIREMENTS

4.3 mounting The capacitors may be mounted on printed-
circuit boards or ceramic substrates

no visible damage

4.4 visual inspection
and dimension
check

any applicable method using ×10
magnification

in accordance with
specification

4.5.1 capacitance NP0:

f = 1 MHz for C ≤ 1 nF, measuring at
voltage 1 Vrms at 20 °C;

f = 1 KHz for C > 1 nF, measuring at voltage
1 Vrms at 20 °C

X5R/X7R/Y5V:

f = 1 KHz for C ≤ 10 µF, measuring at
voltage 1 Vrms at 20 °C

within specified tolerance

4.5.2 Dissipation factor
(D.F.)

NP0:

f = 1 MHz for C ≤ 1 nF, measuring at
voltage 1 Vrms at 20 °C;

f = 1 KHz for C > 1 nF, measuring at voltage
1 Vrms at 20 °C

X5R/X7R/Y5V:

f = 1 KHz for C ≤ 10 µF, measuring at
voltage 1 Vrms at 20 °C

in accordance with
specifications

4.5.3 insulation
resistance

at Ur (DC) for 1 minute in accordance with
specification

4.5.4.2 voltage proof Test voltage (DC) applied for 1 minute no breakdown or flashover
006 Dec. 22 V.12 13 www.yageo.com

Ur ≤ 100 V: 2.5 × Ur applied to
NP0/X5R/X7R/Y5V series

100 V < Ur ≤ 200 V: 1.5 × Ur + 100 V
applied to NP0/X7R series

200 V < Ur ≤ 500 V: 1.3 × Ur + 100 V
applied to NP0/X7R series

Ur > 500 V: 1.3 × Ur applied to NP0/X7R
series

I: 7.5 mA

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

 Table 5 Test procedures and requirements (continued)

TEST METHOD

IEC 60384-21/22
TEST PROCEDURE REQUIREMENTS

4.6 temperature
characteristic

Between minimum and maximum
temperature

NP0: ∆C/C: ±30 ppm/°C

X5R/X7R: ∆C/C: ±15%

Y5V: ∆C/C: +22% ~ −82%

4.15 adhesion A force applied for 10 seconds to the line
joining the terminations and in a plane
parallel to the substrate

for size ≥ 0603: a force of 5 N applied

for size 0402: a force of 2.5 N applied

for size 0201: a force of 1 N applied

no visible damage

Mounting in accordance with IEC 60384-22
paragraph 4.3

no visible damage 4.8 bond strength
of plating on
end face

Conditions: bending 1 mm at a rate of 1
mm/s, radius jig 340 mm

NP0: l∆C/Cl: ≤ 1% or 0.5 pF
whichever is greater

X5R/X7R/Y5V: l∆C/Cl: ≤ 10%

4.9 Resistance to
soldering heat

Precondition: 150 +0/−10 °C for 1 hour,
then keep for 24 ±1 hours at room
temperature

Preheating: for size ≤ 1206: 120 to 150 °C
for 1 minute

Preheating: for size >1206: 100 to 120 °C
for 1 minute and 170 to 200 °C for 1 minute

Solder bath temperature: 260 ±5 °C

Dipping time: 10 ±0.5 seconds

Recovery time: 24 ±2 hours

The termination shall be well
tinned

NP0: l∆C/Cl: ≤ 0.5% or 0.5
pF whichever is greater

X5R/X7R: l∆C/Cl: ≤ 10%

Y5V: l∆C/Cl: ≤ 20%

D.F.: within initial specified
value

Rins: within initial specified
value

4.10 Solderability Unmounted chips completely immersed in
a solder bath at 235 ±5 °C

Dipping time: 2 ±0.5 seconds

Depth of immersion: 10 mm

The termination shall be well
tinned

2006 Dec. 22 V.12 14 www.yageo.com

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2006 Dec. 22 V.12 15 www.yageo.com

Table 5 Test procedures and requirements (continued)

TEST METHOD

IEC 60384-21/22
TEST PROCEDURE REQUIREMENTS

Preconditioning;

150 +0/−10 °C for 1 hour, then keep for 24
±1 hours at room temperature

5 cycles with following detail:

30 minutes at lower category temperature;

30 minutes at upper category temperature

4.11 Rapid change
of temperature

Recovery time 24 ±2 hours

No visual damage

NP0: l∆C/Cl: ≤ 1% or 1 pF
whichever is greater

X5R/X7R: l∆C/Cl: ≤ 15%

Y5V: l∆C/Cl: ≤ 20%

D.F.: within initial specified
value

Rins: within initial specified
value

4.13 Damp heat,
with Ur load

Initial measurements; after 150 +0/−10 °C for
1 hour, then keep for 24 ±1 hours at room
temperature

Duration and conditions: 500 ±12 hours at
40 ±2 °C; 90 to 95% RH; Ur applied

Final measurement: perform a heat
treatment at 150 +0/−10 °C for 1 hour, final
measurements shall be carried out 24 ±1
hours after recovery at room temperature
without load

NP0: l∆C/Cl: ≤ 2% or 1 pF
whichever is greater

X5R/X7R: l∆C/Cl: ≤ 20%

Y5V: l∆C/Cl: ≤ 30%

NP0/X5R/X7R/Y5V: D.F.: 2
× initial value max.

NP0: Rins ≥ 2,500 MΩ or
Rins × Cr ≥ 25 seconds,
whichever is less

X5R/X7R/Y5V: Rins ≥ 500
MΩ or Rins × Cr ≥ 25
seconds, whichever is less

4.14 Endurance Preconditioning;

Initial measurements; after 150 +0/−10 °C for
1 hour, then keep for 24 ±1 hours at room
temperature

Duration and conditions: 1,000 ±12 hours at
upper category temperature with 1.5 × Ur
voltage applied

Final measurement: perform a heat
treatment at 150 +0/−10 °C for 1 hour, final
measurements shall be carried out 24 ±1
hours after recovery at room temperature
without load

NP0: l∆C/Cl: ≤ 2% or 1 pF
whichever is greater

X5R/X7R: l∆C/Cl: ≤ 20%

Y5V: l∆C/Cl: ≤ 30%

NP0/X5R/X7R/Y5V: D.F.: 2
× initial value max.

NP0: Rins ≥ 4,000 MΩ or
Rins × Cr ≥ 40 seconds,
whichever is less

X5R/X7R/Y5V: Rins ≥ 1,000
MΩ or Rins × Cr ≥ 50
seconds, whichever is less

Phycomp Product specification

Surface-mount ceramic
EMI filter capacitors X2Y® Series

2006 Dec. 22 V.12 16 www.yageo.com

REVISION HISTORY

Revision Date Change
Notification

Description

Rev.5 2001 Sep 25 - - Published on web

Rev.6 2002 Jul 10 - - Product range extended in all materials and sizes;
- Insertion loss measurements added.

Rev.7 2003 Apr 02 - - Updated company logo

Rev.8 2003 Jul 23 - - Cover page revised

Rev.9 2003 Sep 09 - - Cover page corrected

Rev.10 2004 Apr 21 - - Product range updated
- NP0, Y5V and size 1812 removed.

Rev.11 2006 Nov 21 - - Size 1410 extended

- Product applications, features and benefits update

- Measurement setup added

- Updated tests and requirements

Rev.12 2006 Dec 22 - - 12 NC revised

