
RoHS/REACH

Com
pliance

AC Safety Certified

High Voltage SMT

High Capacitance

High Temperature

EMI Filters (X2Y®)

LICC Low ESL

SMPS Stacks

High Voltage Radials

Precision Power Resistors

Power Inductors

Planar Array

Discoidal

CapStrate®

Custom Solutions

Ceramic
Component Solutions

2 www.johansondielectrics.com

The mission of the Johanson Companies is to
translate our customer needs into quality electronic
components, produced in factories that are models
of excellence, supported by innovative service. With
over 30 years of experience, Johanson Dielectrics
provides both standard and custom technology solu-
tions tailored to your specific electronic applications.
Our standard product range includes High Voltage
and AC Safety Capacitors providing solutions for
Lighting, IT and Business Equipment designs. Our
X2Y® Capacitor line provides advanced EMI fil-
tering and IC decoupling solutions and our High
Capacitance Tanceram® products provide the highest
capacitance values in the smallest cases sizes.

Customized solutions in the areas of High Tem-
perature and High AC power ceramic capacitors are
available to customers who require a partnered tech-
nology solution.
Johanson Dielectrics design and manufacturing
operations are located in Sylmar, California and
Zhoaqing, PRC. Our quality minded management
system utilizes continuous improvement programs
focused on increased product reliability, manufac-
turing through-put, and product performance. Our
broad experience, applications support, and respon-
sive service enhance our ability to drive down your
total cost of procurement and speed your time to
market.

Johanson Dielectrics, Inc. reserves the right to make design and price changes without notice. All sales
are subject to the Johanson terms and conditions, including a limited warranty and remedies for non-
conforming goods or defective goods. Download the Johanson terms and conditions from our website at
https://www.johansondielectrics.com/terms-and-conditions.

High Frequency Ceramic Solutions

Johanson Technology Inc., Camarillo CA. Products
include High Q Capacitors, Ceramic and Wire-
wound Chip Inductors, and a broad range of LTCC
based RF IPCs such as Antennas, Filters, Baluns,
Couplers, Matched Filter Baluns, etc.

www.johansontechnology.com

Your Technology Partner

3www.johansondielectrics.com

Index of Products

Surface Mount Ceramic Capacitors

Ceramic Capacitor Prototyping Kits 4-5

High Voltage Capacitors 250 - 6,000 VDC 6-7

Safety Capacitors 250 VAC, Y2, X1, X2 8-9

EMI - X2Y® Filter & Decoupling Capacitors 10-13

Low Inductance Capacitors 14

Chip Feedthru Filter Capacitors 15

High Temperature 200°C Capacitors 16-17

High Capacitance Tanceram® Capacitors 18-19

SMT Multi-layer Ceramic Capacitors 10 - 200 VDC 20-21

Leaded Ceramic Capacitors

SMPS Stacked Capacitors, 125°C & 200°C versions 22-23

Mini-SMPS Stacked Capacitors 24-25

BME Mini SMPS Capacitors 26-27

Switch-mode Radial Leaded Capacitors 28-29

High Voltage Radial Leaded Capacitors, 125°C, 200°C versions 30-31

Precision Power Resistors

Resistor Wirewound Precision 32-33

Resistor Wirewound Precision SMT 34-35

Resistor Wirewound High Power Rating 36-39

Resistor Wirewound Chassis Mount 40-42

Resistor Thin Film Precision 43-46

Resistor Metal Element Current Sense SMT 47-49

Resistor High Power Low Inductance 50-52

Resistor Thick Film, High Temperature 53-55

Resistor Metal Element Current Sense 56-57

Resistor Power Thin Film 58-60

Power Inductors

Semi-shielded (Coated) & Shielded 61-73

Planar Capacitors & Custom Ceramic Solutions

Planar Array Capacitors 74-75

Capstrate & Customer Ceramic Solutions

CapStrate® & Customer Ceramic Solutions 76-77

Part Number, Dielectric, Packaging Specifications

Capacitor General Electrical Characteristics and PN breakdown 78

Tape and Reel Packaging 79

4 www.johansondielectrics.com

Johanson may from time-time adjust actual kit contents based on design demand trends.
Check the Johanson web site for design kit updates and kit content changes.

Ceramic Capacitor Engineering Design Kits

Johanson Dielectrics, Inc. offers a variety of multi-layer chip capacitor
sample kits for proto-type design work. Each kit is grouped by type,
size, or voltage and contains a selection of popular values and
tolerances. The chips are individually packaged in labeled plastic
compartments for easy access. The general range of kit contents
is described below. Specific part number details may be found at
www.johansondielectrics.com

 0402 Ceramic Chip Capacitor Kit P/N: S-0402

1400 piece sample assortment of selected values from 1.0pF to 0.22µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0402 50 VDC - 6.3 VDC NP0, X7R 1.0pF to 0.22µF 50 pcs 1400 pcs

 0603 Ceramic Chip Capacitor Kit P/N: S-0603

1400 piece sample assortment of selected values from 1.0pF to 0.22µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0603 50 VDC - 16 VDC NP0, X7R 10pF to 0.22µF 50 pcs 1400 pcs

 0805 Ceramic Chip Capacitor Kit P/N: S-0805

1400 piece sample assortment of selected values from 1.0pF to 0.47µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0805 100 VDC - 16 VDC NP0, X7R 10pF to 0.47µF 50 pcs 1400 pcs

 TANCERAM® HIGH CAPACITANCE Ceramic Chip Capacitor Kit P/N: S-TAN-X5R

500 piece sample assortment of selected values from 1.0µF to 100µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0402, 0603, 0805
1206, 1210 25 VDC - 6.3 VDC X5R 1.0µF - 100µF 10 - 25 pcs 500 pcs

 500 VDC Ceramic Chip Capacitor Kit P/N: S-500

400 piece sample assortment of selected values from 33pF to 0.1µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0805 - 1812 500 VDC NP0, X7R 33pF to 0.1µF 10-20 pcs 400 pcs

 1000 VDC Ceramic Chip Capacitor Kit P/N: S-1KV

400 piece sample assortment of selected values from 22pF to 0.1µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0805 - 2225 1000 VDC NP0, X7R 22pF to 0.1µF 10-20 pcs 400 pcs

5www.johansondielectrics.com

Ceramic Capacitor Engineering Design Kits

 2000 VDC Ceramic Chip Capacitor Kit P/N: S-2KV

300 piece sample assortment of selected values from 22pF to 0.022µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

1206 - 2225 2000 VDC NP0, X7R 22pF to 0.022µF 10-20 pcs 300 pcs

 X2 SAFETY CERTIFIED Ceramic Chip Capacitor Kit P/N: S-SY3

240 piece sample assortment of selected values from 10pF to 1500 pF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

1808 3KV DC / 250 AC NP0, X7R 10pF to 1500 pF 20 pcs 240 pcs

 X1/Y2 SAFETY CERTIFIED Ceramic Chip Capacitor Kit P/N: S-SY2

200 piece sample assortment of selected values from 10pF to 2200 pF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

1808 - 2220 5KV DC / 250 VAC NP0, X7R 10pF to 2200pF 20 pcs 200 pcs

 X2Y® EMI FILTER Capacitor Kit - 0402 Size P/N: S-X07CBK

600 piece sample assortment of selected values from 1.0pF to 0.01µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0402 10 - 50 VDC NP0, X7R 1.0pF to 0.01µF 50 pcs 600 pcs

 X2Y® EMI FILTER Capacitor Kit - 0603 Size P/N: S-X14CBK

700 piece sample assortment of selected values from 1.0pF to 0.01µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0603 50 - 100 VDC NP0, X7R 1.0pF to 0.01µF 50 pcs 700 pcs

 X2Y® EMI FILTER Capacitor Kit - 0805 Size P/N: S-X15-EMI

300 piece sample assortment of selected values from 1.0pF to 0.01µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0805 50 - 100 VDC NP0, X7R 1.0pF to 0.01µF 20 pcs 300 pcs

 X2Y® POWER BYPASS Capacitor Kit - 0603 Size P/N: S-X14-PBP

300 piece sample assortment of selected values from 1.0nF to 1.0µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0603 6.3 - 100 VDC X7R, X5R 1.0nF to 1.0µF 20 pcs 300 pcs

 X2Y® AUTOMOTIVE QUALIFIED capacitor kit P/N: S-X2Y-AEC

420 piece sample assortment of selected values from 100pF to 0.22µF

Chip Size Voltage Rating Dielectric Capacitance Range Qty / Value Total Qty

0603, 0805, 1206 10 - 100 VDC X7R 100pF to 0.22µF 30 pcs 420 pcs

Johanson may from time-time adjust actual kit contents based on design demand trends.
Check the Johanson web site for design kit updates and kit content changes.

6 www.johansondielectrics.com

Case Size Capacitance Selection

JDI /EIA
RATED

VOLTAGE
NP0 DIELECTRIC X7R DIELECTRIC

INCHES (MM) MINIMUM MAXIMUM MINIMUM MAXIMUM

R15/0805
L

W
T

E/B

.080 ±.010

.050 ±.010

.055 Max.

.020 ±.010

(2.03 ±.25)
(1.27 ±.25)
(1.40)
(0.51±.25)

250 VDC - - 1000 pF 0.022 µF
500 VDC 10 pF 680 pF 1000 pF 0.010 µF
630 VDC 10 pF 560 pF 1000 pF 6800 pF

1000 VDC 10 pF 390 pF 100 pF 2700 pF

R18/1206 L
W
T

E/B

.125 ±.010

.062 ±.010

.067 Max.

.020 ±.010

(3.18 ±.25)
(1.57 ±.25)
(1.70)
(0.51±.25)

250 VDC - - 1000 pF 0.068 µF
500 VDC 10 pF 1500 pF 1000 pF 0.033 µF
630 VDC 10 pF 1200 pF 1000 pF 0.027 µF

1000 VDC 10 pF 1000 pF 100 pF 0.010 µF
2000 VDC 10 pF 220 pF 100 pF 4700 pF
3000 VDC 10 pF 82 pF 100 pF 1000 pF

S41/1210 L
W
T

E/B

.125 ±.010

.095 ±.010

.080 Max.

.020 ±.010

(3.18 ±.25)
(2.41 ±.25)
(2.03)
(0.51±.25)

250 VDC - - 1000 pF 0.150 µF
500 VDC 10 pF 3900 pF 1000 pF 0.068 µF
630 VDC 10 pF 2700 pF 1000 pF 0.047 µF

1000 VDC 10 pF 1800 pF 100 pF 0.015 µF
2000 VDC 10 pF 560 pF 100 pF 4700 pF
3000 VDC 10 pF 220 pF 100 pF 1000 pF

R29/1808
L

W
T

E/B

.185 ±.020

.080 ±.010

.085 Max.

.020 ±.010

(4.70 ±.51)
(2.03 ±.25)
(2.16)
(0.51±.25)

500 VDC 10 pF 4700 pF 1000 pF 0.100 µF
630 VDC 10 pF 3300 pF 1000 pF 0.047 µF

1000 VDC 1.0 pF 2200 pF 100 pF 0.022 µF
2000 VDC 1.0 pF 820 pF 100 pF 0.010 µF
3000 VDC 1.0 pF 470 pF 100 pF 3300 pF
4000 VDC 1.0 pF 180 pF 100 pF 1800 pF
5000 VDC 1.0 pF 75 pF 47 pF 390 pF
6000 VDC 1.0 pF 75 pF 47 pF 150 pF

Available cap. values include these significant retma values and their multiples: 1.0 1.2 1.5 1.8 2.2 2.7 3.3 3.9 4.7 5.6 6.8 8.2
(1.0 = 1.0, 10, 100, 1000, etc.) Consult factory for non-retma values and sizes or voltages not shown.

 

High Voltage Surface Mount MLCCs 250 - 6,000 VDC

These high voltage capacitors feature a special internal electrode
design which reduces voltage concentrations by distributing
voltage gradients throughout the entire capacitor.
This unique design also affords increased capacitance values in
a given case size and voltage rating. The capacitors are designed
and manufactured to the general requirement of EIA198 and
are subjected to a 100% electrical testing making them well
suited for a wide variety of telecommunication, commercial, and
industrial applications.

Applications	

• Analog & Digital Modems	 • LAN/WAN Interface

• Lighting Ballast Circuits	 • Voltage Multipliers

• DC-DC Converters		 • Back-lighting Inverters

Polyterm® soft termination option for demanding environments &
processes available on select parts, please contact the factory.

7www.johansondielectrics.com

Case Size Capacitance Selection

JDI /EIA
RATED

VOLTAGE
NP0 DIELECTRIC X7R DIELECTRIC

INCHES (MM) MINIMUM MAXIMUM MINIMUM MAXIMUM

S43 / 1812
L
W
T
E/B

.177 ±.012

.125 ±.010

.110 Max.

.025 ±.015

(4.50 ±.30)
(3.18 ±.25)
(2.80)
(0.64±.38)

250 VDC - - 0.010 µF 0.470 uF
500 VDC 100 pF 8200 pF 1000 pF 0.330 uF
630 VDC 100 pF 6800 pF 1000 pF 0.120 µF

1000 VDC 10 pF 5600 pF 1000 pF 0.100 µF
2000 VDC 10 pF 1800 pF 100 pF 0.010 µF
3000 VDC 10 pF 1000 pF 100 pF 4700 pF
4000 VDC 10 pF 390 pF 100 pF 1200 pF
5000 VDC 10 pF 150 pF 100 pF 820 pF
6000 VDC 10 pF 150 pF 10 pF 330 pF

S49 / 1825
L
W
T
E/B

.180 ±.010

.250 ±.010

.140 Max.

.025 ±.015

(4.57 ±.25)
(6.35 ±.25)
(3.56)
(0.64±.38)

500 VDC 100 pF 0.018 µF 0.01 µF 0.390 µF
630 VDC 100 pF 0.015 µF 0.01 µF 0.270 µF

1000 VDC 10 pF 0.012 µF 1000 pF 0.180 µF
2000 VDC 10 pF 5600 pF 100 pF 0.039 µF
3000 VDC 10 pF 2200 pF 100 pF 8200 pF
4000 VDC 10 pF 1200 pF 100 pF 2200 pF
5000 VDC 10 pF 390 pF 100 pF 1500 pF
6000 VDC 10 pF 390 pF 100 pF 820 pF

S47 / 2220
L
W
T
E/B

.225 ±.015

.200 ±.015

.150 Max.

.025 ±.015

(5.72 ±.38)
(5.08 ±.38)
(3.81)
(0.64±.38)

500 VDC 1000 pF 0.018 µF 0.01 µF 0.470 µF
630 VDC 1000 pF 0.018 µF 0.01 µF 0.270 µF

1000 VDC 100 pF 0.015 µF 1000 pF 0.120 µF
2000 VDC 100 pF 5600 pF 1000 pF 0.039 µF
3000 VDC 10 pF 2700 pF 100 pF 0.010 µF
4000 VDC 10 pF 1500 pF 100 pF 2700 pF
5000 VDC 10 pF 470 pF 100 pF 1500 pF
6000 VDC 10 pF 470 pF 100 pF 820 pF

S48 / 2225
L
W
T
E/B

.225 ±.010

.255 ±.015

.160 Max.

.025 ±.015

(5.72 ±.25)
(6.48 ±.38)
(4.06)
(0.64±.38)

500 VDC 1000 pF 0.027 µF 0.01 µF 0.560 µF
630 VDC 1000 pF 0.022 µF 0.01 µF 0.390 µF

1000 VDC 100 pF 0.018 µF 1000 pF 0.180 µF
2000 VDC 100 pF 8200 pF 1000 pF 0.056 µF
3000 VDC 10 pF 3300 pF 100 pF 0.012 µF
4000 VDC 10 pF 1800 pF 100 pF 3300 pF
5000 VDC 10 pF 470 pF 100 pF 2700 pF
6000 VDC 10 pF 470 pF 100 pF 1200 pF

Available cap. values include these significant retma values and their multiples: 1.0 1.2 1.5 1.8 2.2 2.7 3.3 3.9 4.7 5.6 6.8 8.2
(1.0 = 1.0, 10, 100, 1000, etc.) Consult factory for non-retma values and sizes or voltages not shown.

 

Electrical Characteristics

Meets the standard NP0 & X7R dielectric specifications listed on page 78
DIELECTRIC WITHSTANDING VOLTAGE	 DWV = 1.5 X rated WVDC for ratings 500-999 WVDC,
	 DWV = 1.2 X rated WVDC for ratings ≥ 1,000 WVDC

NOTE: Capacitors may require a surface coating to prevent external arcing. Solder mask should not be used beneath
capacitors. For more information see JDI Tech Note “Surface Arc Season”

High Voltage Surface Mount MLCCs 250 - 6,000 VDC

LW

T E/B

How to Order High Voltage Surface Mount P/N written: 202R18W102KV4E

202 R18 W 102 K V 4 E

VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

501	 = 	 500 V
631	 = 	 630 V
102	 =	1000 V
202	 =	2000 V
302	 =	3000 V
402	 =	4000 V
502	 =	5000 V
602	 =	6000 V

R15 = 0805
R18 = 1206
R29 = 1808
S41 = 1210
S43 = 1812
S47 = 2220
S48 = 2225
S49 = 1825

N = NP0
W = X7R

1st two digits are signifi-
cant; third digit denotes

number of zeros.
 102 = 1000 pF
104 = 0.10 µF

J = ± 5%
 K = ± 10%
 M = ± 20%

V = NI Barrier with 100%
Sn Plating (Matte)

F = Polyterm
flexible termination

T = SnPb

 4 = Unmarked
6 = EIA Code

 E	 = Embossed 7”
 T	 = Punched 7”

No code = bulk

Tape specs.
per EIA RS481

8 www.johansondielectrics.com

AC Safety Capacitors

Johanson Dielectrics Type SC ceramic chip capacitors are
designed for AC voltage surge and lightning protection in line-
to-ground interface applications in computer networks, modem,
facsimile and other equipment.
Johanson’s safety capacitor offering includes four different case
sizes in NP0 and X7R dielectric materials.
These devices are surface mount ready with barrier terminations
and tape and reel packaging.
Information on capacitor safety ratings and certification details
may be found below.

LW

T E/B

Polyterm® soft termination
option for demanding
environments & processes
available on select parts,
please contact the factory.

SAFETY
RATING

VOLTAGE 
RATING

WITHSTANDING
VOLTAGE

IMPULSE
VOLTAGE

CASE
SIZE

JOHANSON
ORDERING P/N

X2 250 VAC 1,500 VAC 2,500 V 1808 302R29______V3E-****-SC

STANDARDS: IEC/EN 60384-14:2013 EN 60950 2006 • UL 60384-14, UL 60950-01 CERTIFICATIONS: TUV R 50227900 & T 72140662 • UL File E472557 & E212609

X2 250 VAC 1,500 VAC 2,500 V 1812 302S43______V3E-****-SC

STANDARDS: IEC/EN 60384-14:2013 EN 60950 2006 • UL 60384-14, UL 60950-01 CERTIFICATIONS: TUV R 50227900 & T 72140662 • UL File E472557 & E212609

X1/Y2 250 VAC 1,500 VAC 5,000 V 1808 502R29______V3E-****-SC

STANDARDS: IEC/EN 60384-14:2013 EN 60950 2006 • UL 60384-14, UL 60950-01 CERTIFICATIONS: TUV R 50227900 & T 72140662 • UL File E472557 & E212609

X1/Y2 250 VAC 1,500 VAC 2,500 V 1812 502S43______V3E-****-SC
STANDARDS: IEC/EN 60384-14:2013 EN 60950 2006 • UL 60384-14, UL 60950-01 CERTIFICATIONS: TUV R 50227900 & T 72140662 • UL File E472557 & E212609

X1/Y2 250 VAC 1,500 VAC 5,000 V 2211 502R30______V3E-****-SC

STANDARDS: IEC/EN 60384-14:2013 EN 60950 2006 • UL 60384-14, UL 60950-01 CERTIFICATIONS: TUV R 50227900 & T 72140662 • UL File E472557 & E212609

X1/Y2 250 VAC 1,500 VAC 5,000 V 2220 502S47______V3E-****-SC

STANDARDS: IEC/EN 60384-14:2013 EN 60950 2006 • UL 60384-14, UL 60950-01 CERTIFICATIONS: TUV R 50227900 & T 72140662 • UL File E472557 & E212609

X Capacitors are defined as suitable for use in situations where failure of the capacitor would not lead to danger of electric shock.

Y Capacitors are defined as suitable for use in situations where failure of the capacitor could lead to danger of electric shock.

http://www.certipedia.com/search?locale=en&q=Johanson

https://www.certipedia.com/certificates/72140662?locale=en

http://database.ul.com/cgi-bin/XYV/cgifind/LISEXT/1FRAME/srchres.html?SORT_BY=textlines:asc,ccnshorttitle:asc&collection=/data3/verity_collections/lisext&vdkhome=/pdm/tools/K2/k2/common&query=johanson

http://www.certipedia.com/search?locale=en&q=Johanson

https://www.certipedia.com/certificates/72140662?locale=en

http://database.ul.com/cgi-bin/XYV/cgifind/LISEXT/1FRAME/srchres.html?SORT_BY=textlines:asc,ccnshorttitle:asc&collection=/data3/verity_collections/lisext&vdkhome=/pdm/tools/K2/k2/common&query=johanson

http://www.certipedia.com/search?locale=en&q=Johanson

https://www.certipedia.com/certificates/72140662?locale=en

http://database.ul.com/cgi-bin/XYV/cgifind/LISEXT/1FRAME/srchres.html?SORT_BY=textlines:asc,ccnshorttitle:asc&collection=/data3/verity_collections/lisext&vdkhome=/pdm/tools/K2/k2/common&query=johanson

http://www.certipedia.com/search?locale=en&q=Johanson

https://www.certipedia.com/certificates/72140662?locale=en

http://database.ul.com/cgi-bin/XYV/cgifind/LISEXT/1FRAME/srchres.html?SORT_BY=textlines:asc,ccnshorttitle:asc&collection=/data3/verity_collections/lisext&vdkhome=/pdm/tools/K2/k2/common&query=johanson

http://www.certipedia.com/search?locale=en&q=Johanson

https://www.certipedia.com/certificates/72140662?locale=en

http://database.ul.com/cgi-bin/XYV/cgifind/LISEXT/1FRAME/srchres.html?SORT_BY=textlines:asc,ccnshorttitle:asc&collection=/data3/verity_collections/lisext&vdkhome=/pdm/tools/K2/k2/common&query=johanson

http://www.certipedia.com/search?locale=en&q=Johanson

https://www.certipedia.com/certificates/72140662?locale=en

http://database.ul.com/cgi-bin/XYV/cgifind/LISEXT/1FRAME/srchres.html?SORT_BY=textlines:asc,ccnshorttitle:asc&collection=/data3/verity_collections/lisext&vdkhome=/pdm/tools/K2/k2/common&query=johanson

9www.johansondielectrics.com

How to Order AC Safety Capacitors P/N written: 302R29W102MV3E-****-SC

502 R29 W 102 M V 3 E -****-SC

VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING TYPE

302 = 250VAC
[2500V Impulse]
502 = 250VAC

[5000V Impulse]

R29=1808
R30=2211
S43=1812
S47=2220
AC2=2220

N = NP0
W = X7R

1st two digits are
significant; third digit
denotes number of
zeros, R = decimal.

102 = 1000 pF
104 = 0.10 µF
5R0 = 5.0pF

J = ± 5%
K = ± 10%
M = ± 20%

V = NI Barrier with
100% Sn Plating

(Matte)

F = Polyterm
flexible termination

3 = Required
Safety Mark

E = Embossed 7”
U = Embossed 13”

No code = bulk

Tape specs.
per EIA RS481

SC = Safety
Certified

AC Safety Capacitors

R29 / 1808

X2

L
W
T

E/B

L
W
T

E/B

S43 / 1812

X2

L
W
T

E/B

R29 / 1808

X1/Y2

L
W
T

E/B

S43 / 1812

X1/Y2

L
W
T

E/B

R30 / 2211

X1/Y2

DIELECTRIC

NP0
X7R

Safety Certified

5
pF

10
 p

F

12
 p

F

15
 p

F

18
 p

F

22
 p

F

27
 p

F

33
 p

F

47
 p

F

56
 p

F

68
 p

F

10
0

pF

12
0

pF

15
0

pF

18
0

pF

22
0

pF

27
0

pF

33
0

pF

47
0

pF

56
0

pF

68
0

pF

10
00

 p
F

12
00

 p
F

15
00

 p
F

18
00

 p
F

22
00

 p
F

27
00

 p
F

33
00

 p
F

47
00

 p
F

INCHES (MM)

.185 ±.015

.080 ±.010

.085 Max.

.020 ±.010

(4.70 ±.38)
(2.03 ±.25)
(2.16)
(0.51±.25)

.175 ±.010

.125 ±.010

.115 Max.

.025 ±.015

(4.45 ±.25)
(3.18 ±.25)
(2.92)
(0.64±.38)

.185 ±.015

.080 ±.015

.085 Max.

.012 ±.015

(4.70 ±.38)
(2.03 ±.38)
(2.16)
(0.30±.38)

.175 ±.010

.125 ±.010

.115 Max.

.025 ±.015

(4.45 ±.25)
(3.18 ±.25)
(2.92)
(0.64±.38)

.225 ±.016

.110 ±.010

.115 Max.

.020 ±.010

5.72 ±.40)
(2.80 ±.25)
(2.92)
(0.51±.25)

.225 ±.015

.200 ±.015

.150 Max.

.025 ±.015

(5.72 ±.38)
(5.08 ±.38)
(3.81)
(0.64±.38)

S47 / 2220

X1/Y2

L
W
T

E/B

10 www.johansondielectrics.com

X2Y® Filter & Decoupling Capacitors

X2Y® filter capacitors employ a unique, patented low inductance design featuring two balanced capacitors
that are immune to temperature, voltage and aging performance differences.
These components offer superior decoupling and EMI filtering performance, virtually eliminate parasitics, and
can replace multiple capacitors and inductors saving board space and reducing assembly costs.

 Advantages 	
• One device for EMI suppression or decoupling
• Replace up to 7 components with one X2Y  
• Differential and common mode attenuation
• Matched capacitance line to ground, both lines
• Low inductance due to cancellation effect

 Applications

• Amplifier Filter & Decoupling
• High Speed Data Filtering
• EMC I/O Filtering
• FPGA / ASIC / µ-P Decoupling
• DDR Memory Decoupling

X2Y® technology patents and registered trademark under license from X2Y ATTENUATORS, LLC

EMI Filtering
(1 Y-Cap.) <

10
pF

10
pF

22
pF

27
pF

33
pF

47
pF

10
0p

F

22
0p

F

47
0p

F

10
00

pF

15
00

pF

22
00

pF

47
00

pF

.0
10

µF

.0
15

µF

.0
22

µF

.0
39

µF

.0
47

µF

0.
10

µF

0.
18

µF

0.
22

µF

0.
33

µF

0.
40

µF

0.
47

µF

1.
0µ

F

Power Bypass
(2 Y-Caps.) <

20
pF

20
pF

44
pF

54
pF

66
pF

94
pF

20
0p

F

44
0p

F

94
0p

F

20
00

pF

30
00

pF

44
00

pF

94
00

pF

.0
20

µF

.0
30

µF

.0
44

µF

.0
78

µF

.0
94

µF

0.
20

µF

0.
36

µF

0.
44

µF

0.
66

µF

0.
80

µF

0.
94

µF

2.
0µ

F

SIZE C
A

P
.

C
O

D
E

X
R

X

10
0

22
0

27
0

33
0

47
0

10
1

22
1

47
1

10
2

15
2

22
2

47
2

10
3

15
3

22
3

39
3

47
3

10
4

18
4

22
4

33
4

40
4

47
4

10
5

0402 (X07)
NP0 50 50 50 50 50 50 50

X7R 50 50 50 50 50 50 16

0603 (X14)
NP0 100 100 100 100 100 50 50 50

X7R 100 100 100 100 100 100 100 100 50 25 25 16 10 10

0805 (X15)
NP0 100 100 100 100 100 100 100 50

X7R 100 100 100 100 100 100 100 100 50 50 50 25

1206 (X18
NP0 VOLTAGE

RATINGS
6.3 = 6.3 VDC
10 = 10 VDC
16 = 16 VDC
25 = 25 VDC
50 = 50 VDC

100 = 100 VDC
500 = 500 VDC

100

X7R 100 100 100 100 100 16 16 10

1210 (X41) X7R 500 100 100 100 25 16

1410 (X44) X7R 500 100

1812 (X43) X7R 500 100

Contact factory for part combinations not shown.
Filtering capacitance is specified as Line-to-Ground (Terminal A or B to G)

Power Bypass capacitance is specified Power-to-Ground (A + B to G)
Rated voltage is from line to ground in Circuit 1, power to ground in Circuit 2 .

How to Order X2Y® Capacitors P/N written: 101X14W102MV4T

100 X14 W 102 M V 4 T

VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING QUALIFICATION

6R3 = 6.3 V
100 = 10 V
160 = 16 V
250 = 25 V
500 = 50 V

 101 = 100 V
 501 = 500 V

X07 = 0402
X14 = 0603
X15 = 0805
X18 = 1206
X41 = 1210
X44 = 1410
X43 = 1812

N = NP0
W = X7R

1st two digits are
significant; third digit
denotes number of
zeros, R = decimal.

 102 = 1000 pF
 104 = 0.10 µF

5R6 = 5.6pF

M = ± 20%
 * D = ± 0.50 pF

*Values < 10 pF
only

V = NI Barrier with
100% Tin Plating

(Matte)

F = Polyterm
flexible termination

T = SnPb

4 = Unmarked

(Not available)

 E = Embossed 7”
T = Punched 7”

No code = bulk

Tape specs.
per EIA RS481

AEC-Q200
Qualification *

(optional)

+AQ

11www.johansondielectrics.com

Dimensional ViewCross-sectional View

G

G

A
B

EB

CB

 L

 W

 T

EB

CB

 L

 W

 T

X2Y® Filter & Decoupling Capacitors

Case Size

0402 (X07) 0603 (X14) 0805 (X15) 1206 (X18) 1210 (X41) 1410 (X44) 1812 (X43)

IN MM IN MM IN MM IN MM IN MM IN MM IN MM

L 0.045 ±
0.003

1.143 ±
0.076

0.064 ±
0.005

1.626 ±
0.127

0.080 ±
0.008

2.032 ±
0.203

0.124 ±
0.010

3.150 ±
0.254

0.125 ±
0.010

3.175 ±
0.254

0.140 ±
0.010

3.556 ±
0.254

0.174 ±
0.010

4.420 ±
0.254

W 0.025 ±
0.003

0.635 ±
0.076

0.035 ±
0.005

0.889 ±
0.127

0.050 ±
0.008

1.270 ±
0.203

0.063 ±
0.010

1.600 ±
0.254

0.098 ±
0.010

2.489 ±
0.254

0.098 ±
0.010

2.490 ±
0.254

0.125 ±
0.010

3.175 ±
0.254

T 0.020
max

0.508
max

0.026
max

0.660
max

0.040
max

1.016
max

0.050
max

1.270
max

0.070
max

1.778
max

0.070
max

1.778
max

0.090
max

2.286
max

EB 0.008 ±
0.003

0.203 ±
0.076

0.010 ±
0.006

0.254 ±
0.152

0.012 ±
0.008

0.305 ±
0.203

0.016 ±
0.010

0.406 ±
0.254

0.018 ±
0.010

0.457 ±
0.254

0.018 ±
0.010

0.457 ±
0.254

0.022 ±
0.012

0.559 ±
0.305

CB 0.012 ±
0.003

0.305 ±
0.076

0.018 ±
0.004

0.457 ±
0.102

0.022 ±
0.005

0.559 ±
0.127

0.040 ±
0.005

1.016 ±
0.127

0.045 ±
0.005

1.143 ±
0.127

0.045 ±
0.005

1.143 ±
0.127

0.045 ±
0.005

1.143 ±
0.127

Electrical
Characteristics NP0 X7R

TEMPERATURE COEFFICIENT: 0±30ppm/°C (-55 to +125°C) ±15% (-55 to +125°C)

DIELECTRIC STRENGTH: Vrated ≤100VDC: DWV = 2.5 X WVDC, 25°C, 50mA max.
Vrated = 500VDC: DWV = 1.5 X WVDC, 25°C, 50mA max.

DISSIPATION FACTOR: 0.1% max.

WVDC ≥ 50 VDC: 2.5% max.
WVDC = 25 VDC: 3.5% max.

WVDC = 10-16 VDC: 5.0% max.
WVDC = 6.3 VDC: 10% max.

INSULATION RESISTANCE
(MIN. @ 25°C, WVDC)

C≤ 0.047µF: 1000 ΩF or 100 GΩ, whichever is less
C> 0.047µF: 500 ΩF or 10 GΩ, whichever is less

TEST CONDITIONS: C > 100 pF; 1kHz ±50Hz; 1.0±0.2 VRMS
C ≤ 100 pF; 1Mhz ±50kHz; 1.0±0.2 VRMS 1.0kHz±50Hz @ 1.0±0.2 Vrms

OTHER: See page 92 for additional dielectric specifications.

EMI Filtering Scc21 Power Bypass S21

10.0Ω

1.00Ω

0.10Ω

0.01Ω

A
p

p
ro

x
im

a
te

 I
m

p
e

d
a

n
c

e
 (

Ω
)

10.0Ω

1.00Ω

0.10Ω

0.01Ω

A
p

p
ro

x
im

a
te

 I
m

p
e

d
a

n
c

e
 (

Ω
)

Labeled capacitance values below follow the P/N order code (single Y cap value)
Effective capacitance measured in Circuit 2 is 2X of the labled single Y cap value.

 More data at
 https://s21plotter.johansondielectrics.com/

12 www.johansondielectrics.com

The X2Y® Design - A Balanced, Low ESL, “Capacitor Circuit”
The X2Y® capacitor design starts with standard 2 terminal MLC capacitor’s opposing electrode sets, A & B, and adds a third electrode set (G) which
surround each A & B electrode. The result is a highly vesatile three node capacitive circuit containing two tightly matched, low inductance capacitors
in a compact, four-terminal SMT chip.

Amplifier Input Filter Example

In this example, a single Johanson X2Y® component was used to filter noise at the input of a
DC instrumentation amplifier. This reduced component count by 3-to-1 and costs by over 70%
vs. conventional filter components that included 1% film Y-capacitors.

Parameter X2Y®
10nF

Discrete
10nF, 2 @ 220 pF

Comments

DC offset shift < 0.1 µV < 0.1 µV Referred to input

Common mode rejection 91 dB 92 dB

Source: Analog Devices, “A Designer’s Guide to Instrumentation Amplifiers (2nd Edition)” by Charles Kitchin and Lew Counts

EMI Filtering:
The X2Y® component contains two shunt or “line-to-ground” Y capacitors. Ultra-low ESL (equivalent
series inductance) and tightly matched inductance of these capacitors provides unequaled high frequency
Common-Mode noise filtering with low noise mode conversion. X2Y® components reduce EMI emissions
far better than unbalanced discrete shunt capacitors or series inductive filters. Differential signal loss is
determined by the cut off frequency of the single line-to-ground (Y) capacitor value of an X2Y®.

X2Y® Filter & Decoupling Capacitors

Power Bypass / Decoupling

For Power Bypass applications, X2Ys® two “Y” capacitors are connected in parallel. This doubles the total
capacitance and reduces their mounted inductance by 80% or 1/5th the mounted inductance of similar sized
MLC capacitors enabling high-performance bypass networks with far fewer components and vias. Low ESL
delivers improved High Frequency performance into the GHz range.

GSM RFI Attenuation in Audio & Analog

GSM handsets transmit in the 850 and 1850 MHz bands using a TDMA pulse
rate of 217Hz. These signals cause the GSM buzz heard in a wide range of audio
products from headphones to concert hall PA systems or “silent” signal errors
created in medical, industrial process control, and security applications. Testing
was conducted where an 840MHz GSM handset signal was delivered to the
inputs of three different amplifier test circuit configurations shown below whose
outputs were measured on a HF spectrum analyzer.
1) No input filter, 2 discrete MLC 100nF power bypass caps.
2) 2 discrete MLC 1nF input filter, 2 discrete MLC 100nF power bypass caps.
3) A single X2Y 1nF input filter, a single X2Y 100nF power bypass cap.
X2Y configuration provided a nearly flat response above the ambient and up to
10 dB imrpoved rejection than the conventional MLCC configuration.

13www.johansondielectrics.com

X2Y High Performance Power Bypass - Improve Performance, Reduce Space & Vias

Actual measured performance of two high performance SerDes FPGA designs demonstrate how a 13 component X2Y bypass network
significantly out performs a 38 component MLC network.
For more information see https://johansondielectrics.com/downloads/JDI_X2Y_STXII.pdf

Common Mode Choke Replacement

• Superior High Frequency Emissions Reduction
• Smaller Sizes, Lighter Weight
• No Current Limitation
• Vibration Resistant
• No Saturation Concerns
See our website for a detailed application note with component
test comparisons and circuit emissions measurements.

X2Y® Filter & Decoupling Capacitors

Parallel Capacitor Solution

A common design practice is to parallel decade capacitance values to
extend the high frequency performance of the filter network. This causes an
unintended and often over-looked effect of anti-resonant peaks in the filter
networks combined impedance. X2Y’s very low mounted inductance allows
designers to use a single, higher value part and completely avoid the anti-
resonance problem. The impedance graph on right shows the combined
mounted impedance of a 1nF, 10nF & 100nF 0402 MLC in parrallel in RED.
The MLC networks anti-resonance peaks are nearly 10 times the desired
impedance. A 100nF and 47nF X2Y are plotted in BLUE and GREEN. (The
total capacitance of X2Y (Circuit 2) is twice the value, or 200nF and 98nF in this
example.) The sigle X2Y is clearly superior to the three paralleled MLCs.

Measured Common Mode Rejection

14 www.johansondielectrics.com

Low Inductance Chip Capacitors (LICC)

LICC capacitors are specially designed to exhibit lower inductance by altering
the aspect ratio of the terminations. The smaller current loop length results in
Equivalent Series Inductance (ESL) that is typically 60% lower then standard MLCs
of the same size. This ESL improvement is extremely advantageous in the high
frequency power decoupling of high speed digital MPU, FPGA, DSP, etc..

Features

• Low Inductance • Surface Mount

• High Series Resonant Frequency • Small Size

• Sn-Pb and Polyterm® Termination Options • RoHS Compliant

W
STD
MLC

L

L LICC

W

How to Order LICC Capacitors P/N written: 160B14W104MV4T

160 B14 W 104 M V 4 T

VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

6R3 = 6.3 V
100 = 10 V
160 = 16 V
250 = 25 V
500 = 50 V

B14 = 0306
B15 = 0508
B18 = 0612

W = X7R
 X = X5R

1st two digits are signifi-
cant; third digit denotes

number of zeros
103 = 0.01 µF (10NF)

104 = 0.10 µF

M = ± 20%

*Values < 10 pF only

V = NI Barrier with 100%
Tin Plating (Matte)

T = SnPb

4 = Unmarked

(Not available)

E = Embossed 7”
T = Punched 7”

No code = bulk

Tape specs.
per EIA RS481

Case Size Available Capacitance

JDI EIA MM DIELECTRIC 10nF 22nF 47nF 0.10uF 0.22uF 0.47uF 1.00uF 2.2uF 4.7uF 10uF

B14 0306 0816
X7R 25V 25V 25V 16V 6.3V

X5R 10V 10V 6.3V 6.3V 6.3V

B15 0508 1220
X7R 50V 50V 25V 25V 16V 6.3V 6.3V

X5R 10V 10V 6.3V

B18 0612 1632
X7R 50V 50V 50V 50V 25V 16V 6.3V

X5R 10V 10V 6.3V 6.3V

Please visit our website for complete specifications

15www.johansondielectrics.com

Chip Filter / Feed-Thru Capacitors

Our Feed-Thru Capacitors provide excellent EMI, I/O & Power Line filtering
exhibiting much lower inductance than standard SMT capacitors which results in
broader frequency response. These are Precious Metal Electrode (PME) products
with higher current ratings than comparable Base Metal Electrode (BME) parts.

Features Applications

• 1 Amp Current Rating • DC Power Line EMI Filter

• Low Inductance, High SRF • RF Immunity FIlter

• Surface Mount Non-polarized • RF Amplifier Gain Filter

• Sn-Pb and Polyterm® Options

How to Order Chip Filter / Feed-thru P/N written: 250F14W103YV4E

250 F14 W 103 Y V 4 E

VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

250 = 25 V
500 = 50 V

101 = 100 V
201 = 200 V

F14 = 0603
F15 = 0805
F18 = 1206

N = NP0
W = X7R

1st two digits are signifi-
cant; third digit denotes

number of zeros.

102 = 1000 pF
103 = 0.01 µF
104 = 0.10 µF

K = ± 10%
M = ± 20%

Y = + 50% -20%

V = Ni Barrier w/
100% Sn Plating

T = Ni Barrier w/
95%Sn/5%Pb Plating

4 = Unmarked
(Not available)

E	 =Embossed 7”
T	 =Punched 7”

No code = bulk

Tape specs.
per EIA RS481

Case Size Available Capacitance

JDI EIA MM DIELECTRIC 22pF 47pF 100pF 220pF 470pF 1.0nF 2.2nF 4.7nF 10nF 22nF 47nF 100nF 220nF

F14 0603 1608
NP0 50V 50V 50V 50V

X7R 25V 25V 25V 25V 25V 25V 25V

F15 0805 2012
NP0 100V 100V 100V 100V 100V

X7R 50V 50V 50V 50V 50V 50V 50V

F18 1206 3216
NP0 100V 100V 100V 100V 100V 100V

X7R 50V 50V 50V 50V 50V 50V 50V

Please visit our website for complete specifications

-70

-60

-50

-40

-30

-20

-10

0

0 1 10 100 1,000 10,000

In
se

r�
on

 L
os

s
(d

B)

Frequency (MHz)

Inser�on Loss vs Frequency

22nF

2.2nF

1nF

16 www.johansondielectrics.com

High Temperature Surface Mount MLCCs 200°C

Johanson’s high temperature MLCC series exhibit stable performance
across an extended operating temperature range of -55°C to +200°C.
Both Class I and Class II parts are available with DC voltage ratings of
50,100 and 200V satisfying a wide range of demanding applications.

Features Applications

• Stable 200°C Operation • Deep Hole Drilling Electronics

• Compact SMD Chip • High Temperature Modules

• Polyterm® Termination Option • Industrial Equipment

• Sn-Pb Termination Option • Automotive • Avionics

Mechanical Characteristics RATED
VOLTAGE

NP0 DIELECTRIC X7R DIELECTRIC
MINIMUM MAXIMUM MINIMUM MAXIMUM

T07/0402
25 VDC 10 pF 270 pF 100 pF 4700 pF

50 VDC 10 pF 120 pF 100 pF 1500 pF

100 VDC 10 pF 82 pF 10 pF 390 pF

200 VDC 10 pF 50 pF 10 pF 100 pF

T14/0603
25 VDC 10 pF 820 pF 1000 pF 0.022 µF

50 VDC 10 pF 330 pF 1000 pF 0.010 µF

100 VDC 10 pF 220 pF 100 pF 2200 pF

200 VDC 10 pF 120 pF 100 pF 560 pF

T15/0805
25 VDC 100 pF 2200 pF 1000 pF 0.100 µF

50 VDC 100 pF 1500 pF 1000 pF 0.033 µF

100 VDC 100 pF 1000 pF 1000 pF 0.010 µF

200 VDC 10 pF 680 pF 100 pF 2200 pF
 

	 Inches	 (mm)
	 .080 ±.010	 (2.03 ±.25)
	 .050 ±.010	 (1.27 ±.25)
	 .055 Max.	 (1.40)
	 .020±.010	 (0.51±.25)

L
W
T

E/B

	 Inches	 (mm)
	 .040 ±.004	 (1.02 ±.10)
	 .020 ±.004	 (0.51 ±.10)
	 .025 Max.	 (0.64)
	 .008±.004	 (.20±.10)

L
W
T

E/B

	 Inches	 (mm)
	 .063 ±.008	 (1.60 ±.20)
	 .032 ±.008	 (0.81 ±.20)
	 .035 Max.	 (0.89)
	 .010±.005	 (.25±.13)

L
W
T

E/B

Electrical Characteristics

X7R Temp. Only
X7R Temp. & Rated Voltage (100%)
NP0 Temp. & Rated Voltage (100%)

NP0 X7R

OPERATING RANGE: -55 to +200°C -55 to +200°C

TEMPERATURE
COEFFICIENT:

0±30ppm/°C
(-55to+125°C) 0±15% (-55to+125°C)

200°C CAP. DROP: -0.5% max. -45% max.

DISSIPATION FACTOR: 0.001 (0.1%) max. 0.020 (2.0%) max.

AGING RATE: None <1.0% per decade

INSULATION RESISTANCE: 25°C IR >100GΩ or 1000ΩF (whichever
200°C IR >1ΩF or 100MΩ is less)

WITHSTANDING VOLTAGE: 2.5 X WVDC for ratings ≤ 200 VDC
1.5 X WVDC for ratings 201-500 VDC

TEST CONDITIONS: C > 100 pF; 1kHz ±50Hz; 1.0±0.2 VRMS
C ≤ 100 pF; 1Mhz ±50kHz; 1.0±0.2 VRMS

17www.johansondielectrics.com

High Temperature Surface Mount MLCCs 200°C

LW

T E/B

Mechanical Characteristics RATED
VOLTAGE

NP0 DIELECTRIC X7R DIELECTRIC
MINIMUM MAXIMUM MINIMUM MAXIMUM

T18/1206
25 VDC 100 pF 6800 pF 1000 pF 0.220 µF

50 VDC 100 pF 3300 pF 1000 pF 0.100 µF

100 VDC 100 pF 2200 pF 1000 pF 0.022 µF

200 VDC 100 pF 1500 pF 1000 pF 5600 pF

T41/1210
25 VDC 1000 pF 0.015 µF 0.047 µF 0.470 µF

50 VDC 1000 pF 5600 pF 0.047 µF 0.220 µF

100 VDC 100 pF 4700 pF 0.047 µF 0.056 µF

200 VDC 100 pF 3300 pF 0.0047 µF 0.015 µF

T43/1812
25 VDC 1000 pF 0.033 µF 0.047 µF 1.000 µF

50 VDC 1000 pF 0.012 µF 0.047 µF 0.470 µF

100 VDC 1000 pF 0.010 µF 0.047 µF 0.180 µF

200 VDC 1000 pF 8200 pF 0.047 µF 0.047 µF

T49/1825
25 VDC 1000 pF 0.033 µF 0.10 µF 2.200 µF

50 VDC 1000 pF 0.027 µF 0.10 µF 1.000 µF

100 VDC 1000 pF 0.022 µF 0.10 µF 0.560 µF

200 VDC 1000 pF 0.018 µF 0.10 µF 0.150 µF

T48/2225
25 VDC 1000 pF 0.100 µF 0.10 µF 3.300 µF

50 VDC 1000 pF 0.039 µF 0.10 µF 1.500 µF

100 VDC 1000 pF 0.033 µF 0.10 µF 0.820 µF

200 VDC 1000 pF 0.022 µF 0.10 µF 0.220 µF
 

	 Inches	 (mm)
	 .125 ±.010	 (3.17 ±.25)
	 .062 ±.010	 (1.57 ±.25)
	 .067 Max.	 (1.70)
	 .020±.010	 (0.51±.25)

L
W
T

E/B

	 Inches	 (mm)
	 .125 ±.010	 (3.18 ±.25)
	 .095 ±.010	 (2.41 ±.25)
	 .090 Max.	 (2.28)
	 .020±.010	 (0.51±.25)

L
W
T

E/B

	 Inches	 (mm)
	 .175 ±.010	 (4.45 ±.25)
	 .125 ±.010	 (3.17 ±.25)
	 .110 Max.	 (2.80)
	 .025±.015	 (0.64±.38)

L
W
T

E/B

	 Inches	 (mm)
	 .180 ±.010	 (4.57 ±.25)
	 .250 ±.010	 (6.35 ±.25)
	 .140 Max.	 (3.56)
	 .025±.015	 (0.64±.38)

L
W
T

E/B

	 Inches	 (mm)
	 .225 ±.010	 (5.72 ±.25)
	 .255 ±.015	 (6.48 ±.38)
	 .160 Max.	 (4.06)
	 .025±.015	 (0.64±.38)

L
W
T

E/B

How to Order 200°C MLCCs P/N written: 500T14W103KV4E

500 T14 W 103 K V 4 E

VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

250 = 25 V
500 = 50 V

 101 = 100 V
 201 = 200 V

T07 = 0402
T14 = 0603
T15 = 0805
T18 = 1206
T41 = 1210
T43 = 1812
T49 = 1825
T48 = 2225

N = NP0
W = X7R

1st two digits are signifi-
cant; third digit denotes

number of zeros.

102 = 1000 pF
103 = 0.01 µF
104 = 0.10 µF

NP0
J = ± 5%

K = ± 10%

X7R
K = ± 10%
M = ± 20%

V = Ni Barrier w/
100% Sn Plating (150°C)

T = Ni Barrier w/
95%Sn/5%Pb Plating (150°C)

E = Ni Barrier w/
100% Sn Plating (180°C)

P = Palladium Silver Pd-Ag
(200°C)

4 = Unmarked
(Not available)

 E = Embossed 7”
T = Punched 7”

No code = bulk

Tape specs.
per EIA RS481

18 www.johansondielectrics.com

Tanceram
® Chip Capacitors

TANCERAM® chip capacitors can replace tantalum capacitors
in many applications and offer several key advantages over
traditional tantalums. Because TANCERAM® capacitors exhibit
extremely low ESR, equivalent circuit performance can often be
achieved using considerably lower capacitance values. Low
DC leakage reduces current drain, extending the battery life of
portable products. TANCERAM® high DC breakdown voltage
ratings offer improved reliability and eliminate large voltage
de-rating common when designing with tantalums.

Advantages

• Low ESR • Low DC Leakage

• Higher Surge Voltage • Non-polarized Devices

• Reduced CHIP Size • Improved Reliability

• Higher Insulation Resistance • Higher Ripple Current

Applications

• Switching Power Supply Smoothing (Input/Output) • Backlighting Inverters

• DC/DC Converter Smoothing (Input/Output) • General Digital Circuits

How to Order TANCERAM®	 Part number written: 100R15X106MV4E

100 R15 X 106 M V 4 E
VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

6R3 = 6.3 V
100 = 10 V
160 = 16 V
250 = 25 V
500 = 50 V

101 = 100 V

See Chart W = X7R
X = X5R

1st two digits are
significant; third digit
denotes number of

zeros.
105 = 1.00 µF
476 = 47.0 µF
107 = 100 µF

K = ±10%
M = ±20%

V = Nickel Barrier
with 100% Tin
Plating (Matte)

T = SnPb*
(*available on
select parts)

4 = Unmarked Code	 Type	 Reel
	 E	 Plastic	 7”
	 T	 Paper	 7”
	 Tape specifications
conform to EIA
RS481

19www.johansondielectrics.com

Electrical Characteristics

DIELECTRIC: X7R X5R

TEMPERATURE COEFFICIENT: ±15% (-55 to +125°C) ±15% (-55 to +85°C)

DISSIPATION FACTOR: For ≥ 50 VDC: 5% max.
For ≤ 35 VDC: 10% max.

For ≥ 50 VDC: 5% max.
For ≤ 35 VDC: 10% max.

INSULATION RESISTANCE (MIN. @ 25°C, WVDC) 100 ΩF or 10 GΩ, whichever is less

DIELECTRIC STRENGTH: 2.5 X WVDC, 25°C, 50mA max.

TEST CONDITIONS: Capacitance values ≤ 10 µF: 1.0kHz±50Hz @ 1.0±0.2 Vrms
Capacitance values > 10 µF: 120Hz±10Hz @ 0.5V±0.1 Vrms

OTHER: See page 79 for additional dielectric specifications.

Tanceram
® Chip Capacitors

LW

T E/B

DIELECTRIC

W (X7R)

X (X5R)

Case Size Capacitance Selection

EIA / JDI INCHES (mm) VDC 1.0 µF 2.2 µF 3.3 µF 4.7 µF 10 µF 22 µF 47 µF 100 µF

105 225 335 475 106 226 476 107

0402
R07

L
W
T

EB

.040 ±.004

.020 ±.004

.025 Max.

.008 ±.004

(1.02 ±.10)
(0.51 ±.10)
(0.64)
(0.20±.10)

16
10

6.3

0603
R14

L
W
T

EB

.063 ±.008

.032 ±.008

.035 Max.

.010±.005

(1.60 ±.20)
(0.81 ±.20)
(0.89)
(.25±.13)

25 �
16 �
10
6.3

0805
R15

L
W
T

EB

.080 ±.010

.050 ±.010

.060 Max.

.020±.010

(2.03 ±.25)
(1.27 ±.25)
(1.52)
(0.51±.25)

50
25
16
10
6.3

1206
R18

L
W
T

EB

.125 ±.013

.062 ±.010

.070 Max.

.020 +.015-0.01

(3.17 ±.35)
(1.57 ±.25)
(1.78)
(0.51+.38-.25)

50
35
25
16
10
6.3

1210
S41

L
W
T

EB

.126 ±.016

.098 ±.012

.110 Max.

.020 +.015-.010

(3.20 ±.40)
(2.50 ±.30)
(2.8)
(0.51+.38-.25)

100
50
35
25
16
10
6.3

1812
S43

L
W
T

EB

.177 ±.016

.126 ±.015

.140 Max.

.035 ±.020

(4.50 ±.40)
(3.20 ±.38)
(3.55)
(0.89 ±0.51)

100
50

25

W X W X W X W X W X W X W X W X
“K” OR “M” TOLERANCE ONLY “M” TOLERANCE

20 www.johansondielectrics.com

Case Size

Vo
lta

ge Available Capacitance Code

JDI Inches (mm) 0R
5

X
R

X

10
0

12
0

15
0

18
0

22
0

27
0

33
0

39
0

47
0

56
0

68
0

82
0

10
1

12
1

15
1

18
1

22
1

27
1

33
1

39
1

47
1

56
1

68
1

82
1

10
2

R05
L

W
T

EB

0201
.024 ±.001
.012 ±.001
.012 ±.001
.006 ±.002

(0603)
(0.60 ±.03)
(0.30 ±.03)
(0.30 ±.03)
(0.15±.05)

25V

16V

10V

R07
L

W
T

EB

0402
.040 ±.004
.020 ±.004
.025 Max.
.008 ±.004

(1005)
(1.02 ±.10)
(0.51 ±.10)
(0.64)
(0.20±.10)

50V

25V

16V

10V

R14
L

W
T

EB

0603
.063 ±.008
.032 ±.008
.035 Max.
.010±.005

(1608)
(1.60 ±.20)
(0.81 ±.20)
(0.89)
(.25±.13)

200V

100V

50V

25V

16V

R15
L

W
T

EB

0805
.080 ±.010
.050 ±.010
.050 Max.
.020±.010

(2012)
(2.03 ±.25)
(1.27 ±.25)
(1.27)
(0.51±.25)

200V

100V

50V

25V

16V

R18
L

W
T

EB

1206
.125 ±.010
.062 ±.010
.050 Max.
.020 ±.010

(3216)
(3.17 ±.25)
(1.57 ±.25)
(1.27)
(0.51 ±.25)

200V

100V

50V

25V

S41
L

W
T

EB

1210
.125 ±.010
.095 ±.010
.065 Max.
.020 ±.010

(3224)
(3.18 ±.25)
(2.41 ±.25)
(1.65)
(0.51 ±.25)

200V

100V NP0
50V

LW

T E/B

X7R
25V X5R
16V

S43
L

W
T

EB

1812
.175 ±.010
.125 ±.010
.085 Max.
.025 ±.015

(4532)
(4.45 ±.25)
(3.17 ±.25)
(2.16)
(0.64 ±.38)

200V

100V

50V

25V

0R
5

X
R

X

10
0

12
0

15
0

18
0

22
0

27
0

33
0

39
0

47
0

56
0

68
0

82
0

10
1

12
1

15
1

18
1

22
1

27
1

33
1

39
1

47
1

56
1

68
1

82
1

10
2

Surface Mount MLCCs 10 - 200 VDC 	

How To Order - Surface Mount MLCC Part number written: 100R07W104KV4E

100 R 07 W 104 K V 4 E
VOLTAGE SERIES/SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

100 = 10 V DC
160 = 16 V DC
250 = 25 V DC
500 = 50 V DC
101 = 100 V DC
201 = 200 V DC

R05 = 0201
R07 = 0402
R14 = 0603
R15 = 0805
R18 = 1206
S41 = 1210
S43 = 1812

N = NP0
W = X7R
 X = X5R

1st two digits are
significant; third
digit denotes
number of zeros,
R = decimal.

5R6 = 5.6 pF
100 = 10 pF
102 = 1,000 pF
474 = 0.47 µF

* B = ± 0.10 pF
* C = ± 0.25 pF
* D = ± 0.50 pF
* F = ± 1 %
* G = ± 2%
* J = ± 5%
* K = ± 10%
* M = ± 20%

*Values < 10 pF
only

V = Nickel Barrier
with 100% Tin
Plating (Matte)

T = SnPb

3 = Special
4 = Unmarked
6 = EIA Code*

*Not available
on sizes
≤ 0402

E = Embossed 7”
T = Punched 7”
U = Embossed 13”
R = Punched 13”

No code = bulk

Tape specifications
on page 48. Not all
tape styles are avail-

able on all parts.

21www.johansondielectrics.com

Available Capacitance Code

Vo
lta

ge Case
Size

12
2

15
2

18
2

22
2

27
2

33
2

39
2

47
2

56
2

82
2

10
3

12
3

15
3

18
3

22
3

27
3

33
3

47
3

56
3

68
3

82
3

10
4

22
4

33
4

47
4

10
5

22
5

33
5

47
5

10
6

47
6

10
7

0201
R05

NP0 25V

X7R 16V

X5R 10V

See Tanceram High
Capacitance Series
for values ≥ 1.0µF

50V

0402
R07

25V

16V

10V

200V

0603
R14

100V

50V

25V

16V

200V

0805
R15

100V

50V

25V

16V

200V

1206
R18

100V

50V

25V

200V

1210
S41

100V

50V

25V

16V

200V

1812
S43

100V

50V

25V

12
2

15
2

18
2

22
2

27
2

33
2

39
2

47
2

56
2

82
2

10
3

12
3

15
3

18
3

22
3

27
3

33
3

47
3

56
3

68
3

82
3

10
4

22
4

33
4

47
4

10
5

22
5

33
5

47
5

10
6

47
6

10
7

Surface Mount MLCCs 10 - 200 VDC 	

Electrical Characteristics

Please refer to page 78 of the catalog or www.johansondielectrics.com

22 www.johansondielectrics.com

Case Size

E

C

D

B A

.250" MIN

.100" MAX

.025" MIN
.100" TYP

.055" ± .010

.020" ± .002

F

.050" min

.010" ± .002

.070" ± .010

.050" min

STRAIGHT LEAD L-LEAD J-LEAD

E

C

D

B A

.250" MIN

.100" MAX

.025" MIN
.100" TYP

.055" ± .010

.020" ± .002

F

.050" min

.010" ± .002

.070" ± .010

.050" min

Stacked SMPS Ceramic Capacitors

Stacked Switch-Mode ceramic capacitors feature large
capacitance values and exhibit low ESR (equivalent series
resistance) and low ESL (equivalent series inductance) making
them well suited for high power and high frequency applications
where tantalum or aluminum electrolytic capacitors may not
be suitable. The P-Series feature mechanical and pin-out
configurations per DSCC 87106 and 88011 drawings while the
E-Series feature mechanical and pin-out configurations more
common in European design applications.

Key Features

• P-Series Approved to DSCC Drawings 87106 & 88011
 MIL-PRF-49470

• New T-Series 200°C for downhole tools and aircraft engine
 control applications.

• E-Series Common European Lead Styles available to
 MIL-PRF-49470 requirements.

• NP0 & X7R Dielectrics, 50 to 500 VDC Ratings

• Low ESR / Low ESL, Ideal for SMPS Filtering Applications

• Custom Sizes, Voltages, and Values Available

How to Order Stacked SMPS	 Part number written: 201P03W275KJ4H

201 P03 W 275 K J 4 H
VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

500	 =	 50 V
101	 =	 100 V
201	 =	 200 V
501	 =	 500 V

See Chart N = NP0
B = BX

W = X7R

1st two digits are
significant; third digit
denotes number of

zeros.
101 = 100 pF
102 = 1000 pF
103 = 0.01 µF
105 = 1.00 µF

J = ±5%
K= ±10%
L = ±15%
M = ±20%
N = ±30%

Z = +80% -20%
P = +100% -0%

J = “J” Leads
(formed in)

K = “J” Leads with
reduced height of

.045” ±.010”
L = “L” Leads
(formed out)

M = “L” Leads with
reduced height of

.045” ±.010”
N = Straight Lead

4 = Standard
3 = Specified

T = Tape and Reel	

H = High Reliability
testing per customer

requirements

S = Special Part

23www.johansondielectrics.com

Stacked SMPS Ceramic Capacitors

P-Series DSCC Style X7R Capacitance / Voltage Selection

CASE
SIZE

CHIP
LAYERS

LEADS
/SIDE

MECHANICAL SIZE RANGE (IN.) X7R MAX CAPACITANCE (µF)

LENGTH (D) WIDTH (E) TMAX (B) 50V 100V 200V 500V

P05 1
3 0.275 0.300

.185 3.0 2.2 1.0 0.50
P55 5 .715 15 11 5.0 2.5
P04 1

4 0.425 0.440
.185 9.0 6.5 3.0 1.5

P54 5 .715 45 32 15 7.5
P03 1

10 1.075 0.500
.185 28 20 9.5 4.7

P53 5 .715 140 100 47 23
P01 1

20 2.075 0.500
.185 50 40 19 9.4

P51 5 .715 250 200 95 46
P02 1

15 1.535 0.870
.185 75 55 25 14

P52 5 .715 370 270 125 70
P06 1

20 2.075 1.350
.185 160 110 50 25

P56 5 .715 800 550 250 125

Please refer to our website for complete offering including NP0 & BX capacitance ranges.

E-Series European Style X7R Capacitance / Voltage Selection

CASE
SIZE

CHIP
LAYERS

LEADS
/SIDE

MECHANICAL SIZE RANGE (MM) X7R MAX CAPACITANCE (µF)

LENGTH (D) WIDTH (E) TMAX (B) 50V 100V 200V 500V

E24 1
3 8.7 9.2

3.8 5.0 4.0 2.5 1.0
E54 4 14.8 20 16 10 4.0
E26 1

5 13.6 14.9
3. 16 12 7.5 3.3

E56 4 14.8 64 48 30 13
E21 1

6 16.6 21.6
3.8 30 22 14 6.0

E51 4 14.8 120 88 56 24
E28 1

14 38.2 12.0
3.8 35 25 16 7.0

E58 4 14.8 140 100 64 28
E29 1

14 40.6 24.0
3.8 75 50 35 16

E59 4 14.8 300 200 140 64

Please refer to our website for complete offering including NP0 & BX capacitance ranges.

NEW 200°C T-Series Capacitance / Voltage Selection

CASE
SIZE

CHIP
LAYERS

LEADS
/SIDE

MECHANICAL SIZE RANGE (IN.) MAX CAPACITANCE (µF)

LENGTH (D) WIDTH (E) TMAX (B) 50V 100V 200V

T05 1
3 0.275 0.300

.185 1.20 0.68 0.33
T55 5 .715 5.60 3.30 1.50
T04 1

4 0.425 0.440
.185 2.70 1.50 0.82

T54 5 .715 15.0 8.20 3.90
T03 1

10 1.075 0.500
.185 10.0 5.60 2.70

T53 5 .715 47.0 27.0 12.0

Please refer to our website for complete offering including NP0 capacitance ranges.

24 www.johansondielectrics.com

Mini-Switch-Mode
® Capacitors

JDI’s Mini Switch-Mode® ceramic capacitors combine the
advantages of high capacitance found in tantalum capacitors
with very low ESR performance of ceramic capacitors. The “J”
and “L” lead configurations replace 1825 and 2225 SMT chips to
provide stress relief and prevent cracking due to thermal cycling
or mechanical board flexing. Another plus of the J-lead style is
that this configuration allows use of the same solder lands as
the SMT chips. See the Stacked Switch-Mode section for larger
values. See also the Technical Notes on soldering and handling
and suggested solder lands.

Features

• High Capacitance, Small Size

• Low ESR/ESL

• Leadframe reduces thermal & mechanical stress due to
 board flexure and TCE mismatch

Applications

• DC-DC Converters

• Power Supply Input & Output Filters

Capacitance Selection

SIZE
CODE

EIA CHIP
SIZE

 NP0 Max Capacitance (uF) X7R Max Capacitance (uF)

25V 50V 100V 200V 500V 25V 50V 100V 200V 500V

P09 1825 0.056 0.047 0.039 0.027 0.018 1.5 1.2 0.75 0.56 0.27

P29 1825 0.11 0.094 0.078 0.054 0.036 3.0 2.4 1.5 1.1 0.54

P39 1825 0.16 0.14 0.11 0.081 0.054 4.5 3.6 2.2 1.6 0.81

P49 1825 0.22 0.18 0.15 0.10 0.07 6.0 4.8 3.0 2.2 1.0

P08 2225 0.068 0.056 0.047 0.033 0.027 2.7 2.2 1.5 1.2 0.39

P28 2225 0.13 0.11 0.094 0.066 0.054 5.4 4.4 3.0 2.4 0.78

P38 2225 0.20 0.16 0.14 0.10 0.081 8.1 6.6 4.5 3.6 1.1

P48 2225 0.27 0.22 0.18 0.13 0.10 10 8.8 6.0 4.8 1.5

25www.johansondielectrics.com

Case Size

DIMENSIONS
APPLICABLE

TO ALL SIZES:

IN. MM

H ± .010 .070 1.78

C TYP. .100 2.54

P ± .015 .065 1.65

DIMENSIONS
APPLICABLE

TO SPECIFIC SIZES:

P08 P09 P28 P29 P38 P39 P48 P49

IN. MM IN. MM IN. MM IN. MM IN. MM IN. MM IN. MM IN. MM

L MAX .280 7.11 0.24 6.1 0.28 7.11 0.24 6.1 0.28 7.11 0.24 6.1 0.28 7.11 0.24 6.1

W MAX .270 6.86 0.27 6.86 0.27 6.86 0.27 6.86 0.27 6.86 0.27 6.86 0.27 6.86 0.27 6.86

T MAX .095 2.41 0.095 2.41 0.19 4.83 0.19 4.83 0.285 7.24 0.285 7.24 0.38 9.65 0.38 9.65

Note: J-Lead and L-Lead options are available on all sizes above

L p

W

c

T
h

L

p

W

c

T

h

L

p

W

c

T

h

L

p

W

c

T

h

Mini-Switch-Mode
® Capacitors

How to Order - Mini SwitchMode®	 Part number written: 500P28W395KJ4U

500 P28 W 395 K J 4 U
VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

250	 =	 25 V
500	 =	 50 V
101	 =	 100 V
201	 =	 200 V
501	 =	 500 V

See Chart N = NP0
W = X7R

1st two digits are
significant; third digit
denotes number of

zeros.
 103 = 0.01 μF

 105 = 1.0 μF
106 = 10 uF

J = ±5%
K = ±10%
M = ±20%

Z = +80% -20%

J = “J” Leads
(formed in)

L = “L” Leads
(formed out)

3 = Standard
 4 = Unmarked

U = Tape and Reel
16mm, 13” Reel

NONE = Bulk pack
H = High Reliability

testing per customer
requirements

S = Special Part

Electrical Characteristics

DIELECTRIC: NP0 X7R

TEMPERATURE COEFFICIENT: 0 ±30ppm/°C (-55 to +125°C) ±15% (-55 to +125°C)

DISSIPATION FACTOR: 0.1% max. 2.5% max.

AGING: None -2.5% per decade hour

INSULATION RESISTANCE (MIN. @ 25°C, WVDC) 1000 ΩF or 100 GΩ, whichever is less 500 ΩF or 50 GΩ, whichever is less

DIELECTRIC STRENGTH:
For 500V Ratings: 750VDC, 25ºC, 50mA max
For 200V Ratings: 2xWVDC, 25ºC, 50mA max
For 25-100V Ratings: 2.5xWVDC, 25ºC, 50mA max

TEST CONDITIONS: 1kHz ±50Hz;1.0±0.2 VRMS

OTHER: See page 78 for additional dielectric specifications.

26 www.johansondielectrics.com

Features Applications

• High Capacitance, Small SIze • DC-DC Converters

• Low ESR/ESL • Power Supply Input & Output Filters

• Leadframe reduces thermal & mechanical stress
 due to board flexure and TCE mismatch

• High Capacitance Applications Where Increased
 Reliability is Required

• Green / ROHS Compliant

BME Mini-Switch-Mode
® Capacitors 	

This new series of miniature switchmode power supply filter
capacitors uses BME (Base Metal Electrode) construction to
achieve 300-400% capacitance increases and component size
reductions compared to their PME (Precious Metal Electrode)
counterparts per the comparison examples below.

BME Size / Capacitance Comparison

Technology Chips Volts Max. Cap.

PME 1x 1825 50V 1.2µF

BME 1x 1812 50V 4.7µF

PME 2x 2225 100V 4.4µF

BME 2x 2220 100V 10µF

Capacitance / Voltage Case Size / Part Number

CAPACITANCE DC VOLTAGE SIZE P0A SIZE P07 SIZE P2A SIZE P27
RATING RATING 1812 SINGLE STACK 2220 SINGLE STACK 1812 DOUBLE STACK 2220 DOUBLE STACK

2.2 µF 100V 101P0AW225MJ4U+RC

4.7 µF 50V 500P0AW475MJ4U+RC

4.7 µF 100V 101P07W475MJ4U+RC 101P2AW475MJ4U+RC

10 µF 50V 500P07W106MJ4U+RC 500P2AW106MJ4U+RC

10 µF 100V 101P27W106MJ4U+RC

22 µF 50V 500P27W226MJ4U+RC

Dimensions
Applicable

to specific sizes:

IN. MM IN. MM IN. MM IN. MM
L MAX: 0.217 5.5 0.256 6.5 0.217 5.5 0.256 6.5

W MAX: 0.157 4.0 0.217 5.5 0.157 4.0 0.217 5.5
H MAX: 0.118 3.0 0.118 3.0 0.236 6.0 0.236 6.0

Dimensions Applicable
to all sizes:

L p2

W

c

H

p1

L p2

W

H

h1

p1 c

h1

L p2

W

c

H

p1

L p2

W

H

h1

p1 c

h1

IN. MM

H1 TYP. .059 1.50
C TYP. .100 2.54
P1 TYP. .020 0.50

P2 ± 0.02 .065 1.65

27www.johansondielectrics.com

Electrical Characteristics

OPERATING RANGE: -55 to +125°C

TEMPERATURE COEFFICIENT: X7R, ±15%

DISSIPATION FACTOR: 0.020 (2.0%) max.

AGING RATE: <2.5% per decade

INSULATION RESISTANCE: 25°C IR >100GΩ or 1000 ΩF
whichever is less

WITHSTANDING VOLTAGE: 2.5 X WVDC for 50 VDC
2.0 X WVDC for 100 VDC

TEST CONDITIONS: 1kHz ±50Hz; 1.0±0.2 VRMS, 25°C

Typical Application: DC-DC Converter Input & Output Filtering

How to Order - BME Mini Switch-Mode
®	 Part number written: 500P07W106MJ4U+RC

500 P07 W 106 M J 4 U +RC

VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING ROHS CODE

500 = 50 V
 101 = 100 V

See Chart W = X7R 1st two digits are
significant; third digit
denotes number of

zeros.
225 = 2.2 μF
106 = 10 uF

M = ±20% J = “J” Leads
(formed in)

4 = Unmarked U = Embossed
Tape 13” Reel per

EIA RS481

+RC = RoHS
Compliant

BME Mini-Switch-Mode
® Capacitors 	

Controller

Vin VoutInput
Filter
Capacitor

Output
Filter
Capacitor

28 www.johansondielectrics.com

Switch-Mode Radial Leaded Capacitors

Key Features

• Rated Working Voltages from 25 to 500 VDC

• Rugged Epoxy Coating Offers Increased Protection

• Hi-Rel Screened Versions Available

• Custom Sizes, Voltages, and Values Available

Advantages

• Power Supplies • Surge Protection

• Voltage Multipliers • Industrial Control Circuits

• Data Isolation • Custom Applications

Case Size RATED
VOLTAGE

NP0 CAPACITANCE (MAX.) X7R CAPACITANCE (MAX.)

IN. (MM) VALUE CODE VALUE CODE

H03

W
H
T
S

LD

.300 max.

.300 max.

.200 max.

.200 nom.

.020 nom.

(7.62 max.)
(7.62 max.)
(5.08 max.)
(5.08 nom.)
(.510 nom.)

25 VDC .070 µF 703 2.00 µF 205

50 VDC .060 µF 603 1.60 µF 165

100 VDC .050 µF 503 1.10 µF 115

200 VDC .040 µF 403 .730 µF 734

500 VDC .020 µF 203 .250 µF 254

H04

W
H
T
S

LD

.400 max.

.400 max.

.200 max.

.200 nom.

.020 nom.

(10.2 max.)
(10.2 max.)
(5.08 max.)
(5.08 nom.)
(.510 nom.)

25 VDC .120 µF 124 5.10 µF 515

50 VDC .100 µF 104 4.10 µF 415

100 VDC .082 µF 823 2.70 µF 275

200 VDC .050 µF 503 1.80 µF 185

500 VDC .030 µF 303 .670 µF 674

H05

W
H
T
S

LD

.500 max.

.500 max.

.200 max.

.400 nom.

.025 nom.

(12.7 max.)
(12.7 max.)
(5.08 max.)
(10.2 nom.)
(.635 nom.)

25 VDC .240 µF 244 8.70 µF 875

50 VDC .200 µF 204 7.20 µF 725

100 VDC .180 µF 184 4.80 µF 485

200 VDC .110 µF 114 3.30 µF 335

500 VDC .070 µF 703 1.10 µF 115

H06

W
H
T
S

LD

.870 max.

.600 max.

.200 max.

.790 nom.

.032 nom.

(22.1 max.)
(15.2 max.)
(5.08 max.)
(20.1 nom.)
(.813 nom.)

25 VDC .750 µF 754 22.0 µF 226

50 VDC .620 µF 624 17.0 µF 176

100 VDC .560 µF 564 13.0 µF 136

200 VDC .360 µF 364 8.00 µF 805

500 VDC .240 µF 244 2.90 µF 295

29www.johansondielectrics.com

 W

 H

 T

 S Meniscus
Height

.050" Max

NOTE: Lead lengths are typically 1.25” for orders in bulk packaging. Leads are typically
1.00” for tape and reel packaging. Tape and reel packaging comes in 1000 piece reels.

Switch-Mode Radial Leaded Capacitors

How to Order Switch-Mode Radials	 Part number written: 201H07W105KQ4

201 H07 W 105 K Q 4 T
VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

250	 =	 25 V
500	 =	 50 V
101	 =	 100 V
201	 =	 200 V
501	 =	 500 V

See Chart 	 N	 = NP0
	 W	 = X7R

1st two digits are
significant; third digit
denotes number of

zeros.
101 = 100 pF

 102 = 1000 pF
 103 = 0.01 µF
 105 = 1.00 µF

	 J	 = ± 5%
	 K	 = ± 10%
	 M	 = ± 20%
	 Z	 = +80% -20%

Q = Leaded &
Encapsulated

4 = Standard
3 = Specified

T = Tape and Reel	
H = High Rel Testing

per customer
requirements

S = Special Part

Case Size RATED
VOLTAGE

NP0 CAPACITANCE (MAX.) X7R CAPACITANCE (MAX.)

IN. (MM) VALUE CODE VALUE CODE

H07

W
H
T
S

LD

1.10 max.
.600 max.
.200 max.
.980 nom.
.032 nom.

(27.9 max.)
(15.2 max.)
(5.08 max.)
(24.9 nom.)
(.813 nom.)

25 VDC .680 µF 684 35.0 µF 356

50 VDC .560 µF 564 28.0 µF 286

100 VDC .470 µF 474 19.0 µF 196

200 VDC .330 µF 334 13.0 µF 136

500 VDC .200 µF 204 4.60 µF 465

H08

W
H
T
S

LD

1.10 max.
.600 max.
.350 max.
.980 nom.
.032 nom.

(27.9 max.)
(15.2 max.)
(8.89 max.)
(24.9 nom.)
(.813 nom.)

25 VDC 1.20 µF 125 70.0 µF 706

50 VDC 1.10 µF 115 56.0 µF 566

100 VDC .820 µF 824 37.0 µF 376

200 VDC .470 µF 474 26.0 µF 266

500 VDC .300 µF 304 8.70 µF 875

H09

W
H
T
S

LD

.670 max.

.540 max.

.200 max.

.575 nom.

.025 nom.

(17 max.)
(13.7 max.)
(5.08 max.)
(14.6 nom.)
(.635 nom.)

25 VDC .450 µF 454 13.0 µF 136

50 VDC .360 µF 364 10.0 µF 106

100 VDC .330 µF 334 7.20 µF 725

200 VDC .240 µF 244 5.00 µF 505

500 VDC .180 µF 184 1.70 µF 175

H10

W
H
T
S

LD

.930 max.

.720 max.

.250 max.

.800 nom.

.032 nom.

(23.6 max.)
(18.3 max.)
(6.35 max.)
(20.3 nom.)
(.813 nom.)

25 VDC 1.00 µF 105 38.0 µF 386

50 VDC .900 µF 904 30.0 µF 306

100 VDC .750 µF 754 20.0 µF 206

200 VDC .470 µF 474 14.0 µF 146

500 VDC .300 µF 304 5.80 µF 585

RoHS available on request.

30 www.johansondielectrics.com

High Voltage Radial Leaded Capacitors

Key Features

• Rated Working Voltages from 500 to 5000 VDC

• Rugged Epoxy Coating Offers Increased Protection

• Compact MLC Designs Smaller Than Film or Disc

• NEW 200°C Versions Available for Oil &
 Geophysical Tool, Aircraft Engine Control Applications

• DSCC Drawing & Other Screened Versions Available

Advantages

• Power Supplies • Surge Protection

• Voltage Multipliers • Industrial Control Circuits

• Data Isolation • Custom Applications

Case Size RATED
VOLTAGE

NP0 CAPACITANCE (MAX.) X7R CAPACITANCE (MAX.)

IN. (MM) VALUE CODE VALUE CODE

H42

W
H
T
S

LD

0.250 Max
0.220 Max
0.270 Max
0.170 ±0.03
0.025 ±.002

(6.35 Max)
(5.59 Max)
(6.86 Max)
(4.32 ±0.76)
(0.64 ±0.05)

500 VDC 4700 pF 472 .150 µF 154
1000 VDC 1500 pF 152 .055 µF 553
2000 VDC 680 pF 681 9000 pF 902
3000 VDC 330 pF 331 2800 pF 282
4000 VDC 150 pF 151 630 pF 631
5000 VDC 100 pF 101 550 pF 531

H47

W
H
T
S

LD

0.370 Max
0.300 Max
0.270 Max
0.275 ±0.03
0.025 ±.002

(9.40 Max)
(7.62 Max)
(6.86 Max)
(6.99 ±0.76)
(0.64 ±0.05)

500 VDC .022 µF 223 .480 µF 484
1000 VDC 3300 pF 332 .170 µF 174
2000 VDC 1500 pF 152 .025 µF 253
3000 VDC 680 pF 681 .011 µF 113
4000 VDC 330 pF 331 1800 pF 182
5000 VDC 220 pF 221 940 pF 941

H51

W
H
T
S

LD

0.470 Max
0.400 Max
0.320 Max
0.375 ±0.03
0.025 ±.002

(12.0 Max)
(10.2 Max)
(8.13 Max)
(9.53 ±0.76)
(0.64 ±0.05)

500 VDC .056 µF 563 1.20 µF 125
1000 VDC 4700 pF 472 .450 µF 454
2000 VDC 3300 pF 332 .094 µF 943
3000 VDC 1500 pF 152 .043 µF 433
4000 VDC 1000 pF 102 .010 µF 103
5000 VDC 470 pF 471 4900 pF 492

H62

W
H
T
S

LD

0.570 Max
0.500 Max
0.320 Max
0.475 ±0.03
0.025 ±.002

(14.5 Max)
(12.7 Max)
(8.13 Max)
(12.1 ±0.76)
(0.64 ±0.05)

500 VDC .100 µF 104 2.20 µF 225
1000 VDC .010 µF 103 .804 µF 804
2000 VDC 6800 pF 682 .240 µF 244
3000 VDC 3300 pF 332 .073 µF 733
4000 VDC 2200 pF 222 .028 µF 283
5000 VDC 1000 pF 102 .013 µF 133

H66

W
H
T
S

LD

0.670 Max
0.600 Max
0.320 Max
0.575 ±0.03
0.025 ±.002

(17.0 Max)
(15.2 Max)
(8.13 Max)
(14.6 ±0.76)
(0.64 ±0.05)

500 VDC .150 µF 154 3.30 µF 335
1000 VDC .015 µF 153 1.20 µF 125
2000 VDC .010 µF 103 .440 µF 444
3000 VDC 4700 pF 472 0.130 µF 134
4000 VDC 3300 pF 332 .041 µF 413
5000 VDC 2200 pF 222 .020 µF 203

31www.johansondielectrics.com

High Voltage Radial Leaded Capacitors

How to Order High Voltage Radials	 Part number written: 102H42W101KQ4

102 H42 W 101 K Q 4 T
VOLTAGE SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

501	 =	 500 V
102	 =	 1000 V
202	 =	 2000 V
302	 =	 3000 V
402	 =	 4000 V
502	 =	 5000 V

See Chart N = NP0
W = X7R

1st two digits are
significant; third digit
denotes number of

zeros.
102 = 1000 pF
103 = 0.01 µF
105 = 1.00 µF

J = ± 5%
K = ± 10%
M = ± 20%

Z = +80% -20%

Q = Leaded &
Encapsulated

4 = Standard
3 = Specified

T = Tape and Reel	
H = High Rel Testing

per customer
requirements

S = Special Part

 W

 H

 T

 S Meniscus
Height

.050" Max

NOTE: Lead lengths are
typically 1.25” for orders in
bulk packaging. Leads are
typically 1.00” for tape and
reel packaging. Tape and
reel packaging comes in
1000 piece reels.

T-Series 200°C
Johanson also offers two different series of high temperature radial leaded
capacitors for 200°C. These components feature rugged premolded cases
with Hi-Temp epoxy fill. The 200°C line is offered in voltage ratings of 25V to
4KV and maximum capacitance loss of -0.5% in NP0 and -45% in X7R. The
line is offered in voltage ratings of 50V & 100V with maximum capacitance
loss of -1.5% in NP0 and -55% in X7R. Please visit our website for complete
component selection & specifications

Applications

• Oil Well Logging (Downhole)

• Geophysical Probes

• Jet Engine Controls

Case Size RATED
VOLTAGE

NP0 CAPACITANCE (MAX.) X7R CAPACITANCE (MAX.)

IN. (MM) VALUE CODE VALUE CODE

H70

W
H
T
S

LD

0.770 Max
0.720 Max
0.320 Max
0.675 ±0.03
0.025 ±.002

(19.6 Max)
(18.3 Max)
(8.13 Max)
(17.1 ±0.76)
(0.64 ±0.05)

500 VDC .220 µF 224 5.70 µF 575
1000 VDC .022 µF 223 2.10 µF 215
2000 VDC .015 µF 153 .620 µF 624
3000 VDC 6800 pF 682 .190 µF 194
4000 VDC 4700 pF 472 .054 µF 543
5000 VDC 3300 pF 332 .026 µF 263

H72

W
H
T
S

LD

0.870 Max
0.750 Max
0.320 Max
0.775 ±0.03
0.025 ±.002

(22.1 Max)
(19.1 Max)
(8.13 Max)
(19.7 ±0.76)
(0.64 ±0.05)

500 VDC .330 µF 334 7.30 µF 735
1000 VDC .100 µF 104 2.80 µF 285
2000 VDC .056 µF 563 .800 µF 804
3000 VDC .033 µF 333 .250 µF 254
4000 VDC .010 µF 103 .080 µF 803
5000 VDC 6800 pF 682 .041 µF 413

H80

W
H
T
S

LD

1.450 Max
0.720 Max
0.320 Max
1.375 ±0.03
0.025 ±.002

(36.8 Max)
(18.3 Max)
(8.13 Max)
(34.9 ±0.76)
(.064 ±0.05)

500 VDC .470 µF 474 12.0 µF 126
1000 VDC .150 µF 154 4.60 µF 465
2000 VDC .082 µF 823 1.20 µF 125
3000 VDC .047 µF 473 .390 µF 394
4000 VDC .015 µF 153 .130 µF 134
5000 VDC .010 µF 103 .068 µF 683

32 www.johansondielectrics.com

Key Features

• Temperature Coefficients of ± 2ppm/ºC

• Temperature Range -55°C to +145°C

• Resistance to 6 Mega-Ohms

• Resistance Tolerance starting at ± 0.005%

• Long Term Stability / 100ppm/year

•	 High TCR Available - Platinum & Balco Wire

•	 Matched Resistance Sets to ± 0.001 and ± 0.5 ppm/ºC

•	 100% Acceptance Tested

•	 Options available: Wide TCR Range, High Stability and Fast
Rise Time

Applications

• Smart Grid Metering • Engine Sensors
• Power Inverters • Temperature Sensors

PRODUCT SERIES
(RWP)

RESISTANCE
(Ω)

POWER RATING
(W)

TOLERANCE 1
TEMPERATURE
COEFFICIENT

TEMPERATURE
RANGE 1

Radial Up to 1M 0.125 to 0.500
± 0.005% to

1%

 >100Ω : ± 10ppm/°C

 10Ω to100Ω : ±
20ppm/°C

 <10Ω : ± 30ppm/°C

- 55ºC to + 145ºC

Axial Up to 6M 0.06 to 2.00

1 See Power Derating Curve

180

160

140

120

100

80

60

40

20

0
0	 20	 40	 60	 80	 100	 120	 140	 160

1% / 0.5% / 0.1% Tolerance0.05% / 0.02% Tolerance
0.01% Tolerance

0.005% Tolerance

Power Derating Curve

R
at

ed
 P

o
w

er
 (

%
)

Ambient Temperature (°C)

Available Options (Consult Factory)

How to Order

Example P/N: RWPA01W038K0FS is Resistor Wirewound Precision 0.06W, 75V, ±10ppm/°C 38.0KΩ, ±1.0%, bulk

Product Summary

•	 Wide TCR Range: Low and High TC
configurations from -20ppm/ºC to +6000ppm/ºC.
Down to 1ppm/ºC available.

•	 High Stability: High stability version with maximum
resistance change of ± 20ppm/year under normal
conditions.

•	 Fast Rise Time: Low reactance design for fast rise
time and extended frequency response.

•	 Special Testing Requirements

•	 Special Pulse Requirements

For Tin/Lead coated leads, add “-Pb” to part number.

RWP A01 W 038K0 F S
RESISTOR WIREWOUND

PRECISION
PACKAGE CODE,
WATTS, VOLTAGE

TEMPERATURE COEFFICIENT
OF RESISTANCE (TCR)

RESISTANCE TOLERANCE PACKING

Radial
B01, 0.125W, 150Vmax
B02, 0.250W, 150Vmax

Axial
A01, 0.06W, 75Vmax

A02, 0.08W, 100Vmax
See Table

W = ± 10ppm/ºC
U = ± 20ppm/ºC
S = ± 30ppm/ºC

Z = special

0R038 = 0.038Ω
003K8 = 3.8KΩ
038K0 = 38.0KΩ
380K0 = 380.0KΩ
003M8 = 3.8MΩ

Letter denotes decimal place.
R = decimal., “K” 103, “M” 106

Remaining 4 digits are
significant or placeholders

V = ± 0.005%
T = ± 0.01%
Q = ± 0.02%
A = ± 0.05%
B = ± 0.1%
F = ± 1.0%

 S = Bulk
 T = Tape & Reel

Resistor Wirewound Precision
RWP Series

Standard Termination Finish: Matte Tin(Sn)

33www.johansondielectrics.com

Axial

Radial

Package Code B01 B02 B03 B04

Max Resistance (Ω) 500k 750k 500k 1M

Max Working Voltage (V) 150 150 150 150

Power Rating (W) 0.125 0.250 0.300 0.500

Dimensions
Inches [mm]

Width
 ±0.010”
[±0.25mm]

0.140
[3.56]

0.150
[3.81]

0.102
[2.59]

0.160
[4.06]

Height
 ±0.025”
[±0.64mm]

0.250
[6.35]

0.270
[6.86]

0.320
[8.13]

0.525
[13.34]

Length
 ±0.010”
[±0.25mm]

0.270
[6.86]

0.540
[13.72]

0.300
[7.62]

0.585
[14.86]

Lead Diam-
eter 1
 ±0.002”
[±0.05mm]

0.032
[0.81]

0.032
[0.81]

0.025
[0.64]

0.032
[0.81]

Lead Spacing
 ±0.015”
[±0.4mm]

0.125
[3.18]

0.250
[6.35]

0.150
[3.81]

0.400
[10.16]

Radial Dimensions

Axial Dimensions

 2 Lead Length 1.50” [38.10mm] Min

1 Lead Length 1.00” [25.40mm] Min

Package Code A01 A02 A03 A04 A05 A06 A07 A08 A09 A10 A11 A12

Max Resistance (Ω) 75k 150k 150k 250k 250k 400k 500k 500k 750k 750k 1M 1M

Max Working Voltage (V) 75 100 100 100 100 150 150 100 200 200 200 200

Power Rating (W) 0.06 0.08 0.08 0.10 0.10 0.12 0.15 0.15 0.175 0.20 0.20 0.20

Dimensions
Inches [mm]

Length
 ±0.025”
[±0.64mm]

0.210
[5.33]

0.260
[6.60]

0.260
[6.60]

0.375
[9.53]

0.312
[7.92]

0.250
[6.35]

0.295
[7.49]

0.250
[6.35]

0.375
[9.53]

0.450
[11.43]

0.375
[9.53]

0.375
[9.53]

Diameter
 ±0.005”
[±0.13mm]

0.100
[2.54]

0.125
[3.18]

0.125
[3.18]

0.125
[3.18]

0.156
[3.96]

0.187
[4.75]

0.187
[4.75]

0.250
[6.35]

0.187
[4.75]

0.187
[4.75]

0.250
[6.35]

0.250
[6.35]

Lead
Diameter
2

 ±0.002”
[±0.05mm]

0.020
[0.51]

0.020
[0.51]

0.025
[0.64]

0.020
[0.51]

0.020
[0.51]

0.025
[0.64]

0.025
[0.64]

0.025
[0.64]

0.025
[0.64]

0.025
[0.64]

0.032
[0.81]

0.025
[0.64]

Package Code A13 A14 A15 A16 A17 A18 A19 A20 A21 A22 A23

Max Resistance (Ω) 1M 1.2M 1.2M 2.5M 2.5M 3.8M 3.8M 6M 6M 6M 6M

Max Working Voltage (V) 250 300 300 400 400 300 400 600 800 900 1000

Power Rating (W) 0.25 0.25 0.25 0.33 0.33 0.40 0.50 0.75 1.00 1.50 2.00

Dimensions
Inches [mm]

Length
±0.025”
[±0.64mm]

0.465
[11.81]

0.500
[12.70]

0.500
[12.70]

0.750
[19.05]

0.750
[19.05]

0.500
[12.70]

0.750
[19.05]

1.000
[25.40]

1.000
[25.40]

1.500
[38.10]

2.000
[50.80]

Diameter
±0.005”
[±0.13mm]

0.210
[5.33]

0.250
[6.35]

0.250
[6.35]

0.250
[6.35]

0.250
[6.35]

0.375
[9.53]

0.375
[9.53]

0.375
[9.53]

0.500
[12.70]

0.500
[12.70]

0.500
[12.70]

Lead
Diameter 2
±0.002”
[±0.05mm]

0.025
[0.64]

0.032
[0.81]

0.025
[0.64]

0.032
[0.81]

0.025
[0.64]

0.032
[0.81]

0.032
[0.81]

0.032
[0.81]

0.032
[0.81]

0.032
[0.81]

0.032
[0.81]

Moisture Sensitivity Level: MSL-1

Moisture Sensitivity Level: MSL-1
This datasheet is subject to change without notice.

Resistor Wirewound Precision
RWP Series

34 www.johansondielectrics.com

Product Summary
PRODUCT

SERIES
(RWF)

RESISTANCE
RANGE (Ω) 1

POWER
RATING (W)

@ 70 ºC
DIELECTRIC
STRENGTH TOLERANCE

TEMPERATURE
COEFFICIENT

TEMPERATURE
RANGE

INSULATION
RESISTANCE

C1 0.01 to 400 0.5

1000 VAC
± 0.01%

to
± 5%

 >10Ω : ± 20ppm/°C

 1Ω to 10Ω : ±
50ppmºC

 <1Ω : Call Factory

- 55°C
to

+ 275°C

>1000
MOhms / Dry

C2 0.005 to 3k 1

C3 0.01 to 15k 2

C4 0.01 to 25k 3

C5 0.01 to 50k 4

D1 0.005 to 0.05 1
500 VAC

± 0.1%
to

± 5%

± 200ppm/°C
Call Factory For LowerD2 0.005 to 0.07 2

Power Derating Curve

Ambient Temperature (ºC)

R
at

ed
 P

o
w

er
 (%

)

1 For non-inductive windings, divide max resistance by 2

Example P/N: RWFNC4U380R0BE is Resistor Wirewound Precision SMT Non-Inductive, 3.0W, ±20ppm/°C, 380Ω, ±0.1%, embossed tape &
reel

0 50 100 150 200 250 300 350
0

20

40

60

80

100

120

Maximum Working Voltage =

How to Order

Available Options (Consult Factory)

For Tin/Lead coated leads, add “- Pb” to part number.

Key Features

• Resistance from 0.005 to 50kOhms

• Precision, Flame Proof and Pulse Withstanding

• Tolerance to ± 0.01%

• High Power to 4 Watts

• Flame Resistant UL 94V-0

•	 Superior Surge Handling Capability

•	 High Temperature Rating up to 275º

•	 Low Temperature Coefficient to ± 20ppm/ºC

•	 Non-Inductive Windings available

Applications

• Motor Control • Power Supplies
• Braking Systems • Pressure Transducers

•	 Special Testing Requirements

•	 Special Pulse Requirements

RWF N C4 U 380R0 B E
RESISTOR

WIREWOUND SMT
WINDINGS PACKAGE CODE,

WATTS, RESISTANCE
TEMPERATURE COEFFICIENT

OF RESISTANCE (TCR)
RESISTANCE TOLERANCE PACKING

S = Standard
N = Non-
Inductive

C1, 0.5W, [0.01 to 400]Ω
C2, 1.0W, [0.005 to 3k]Ω
C3, 2.0W, [0.01 to 15k]Ω
C4, 3.0W, [0.01 to 25k] Ω
C5, 4.0W, [0.01 to 50k]Ω

D1, 1.0W, [0.005 to 0.05]Ω
D2, 2.0W, [0.005 to 0.07]Ω

U = ± 20ppm/ºC
 Q= ± 50PPM/ºC
 L = ± 200ppm/ºC

 Z = special

0R038 = 0.038Ω
003K8 = 3.8KΩ
038K0 = 38.0KΩ
380K0 = 380.0KΩ
003M8 = 3.8M Ω

Letter denotes decimal place.
R = decimal., “K” 103, “M” 106

Remaining 4 digits are
significant placeholders

T = ± 0.01%
Q = ± 0.02%
A = ± 0.05%
B = ± 0.1%
F = ± 1.0%
J = ± 5.0%

E = Embossed
Tape & Reel

Resistor Wirewound Precision SMT
RWF Series

Standard Termination Finish: Electroless Tin

35www.johansondielectrics.com

Package Code C1 C2 C3 C4 C5 D1 D2

Dimensions
Inches [mm]

A (Tolerances)
±0.015” [±0.4mm]

0.190
[4.83]

0.260
[6.60]

0.450
[11.43]

0.625
[15.83]

0.820 [20.83]
0.260
[6.60]

0.450 [11.43]

B (Tolerances)
±0.015” [±0.4mm]

0.130[
3.30]

0.155
[3.94]

0.250 [6.35] 0.270[6.86] 0.295 [7.49]
0.155
[3.94]

0.250 [6.35]

C (Tolerances)
±0.015” [±0.4mm]

0.110
[2.79]

0.125
[3.18]

0.180 [4.57] 0.250 [6.35] 0.305 [7.75]
0.100
[2.54]

0.100 [2.54]

D (Tolerances)
±0.015” [±0.4mm]

0.060
[1.52]

0.070[1.78] 0.120 [3.05] 0.120 [3.05] 0.150 [3.81]
0.070
[1.78]

0.120 [3.05]

F (Tolerances)
±0.015” [±0.4mm]

0.040
[1.02]

0.070
[1.78]

0.100 [2.54] 0.135 [3.43] 0.190 [4.83]
0.070
[1.78]

0.100 [2.54]

Stand-Off
Inches [mm]

E (Tolerances)
±0.015” [±0.4mm]

0.100
[2.54]

0.120
[3.05]

0.190 [4.83] 0.150 [3.81] 0.245 [6.22]
0.120
[3.05]

0.190 [4.83]

Height (Tolerances)
±0.005”[±0.13mm]

0.005
[0.13]

0.005
[0.13]

0.005 [0.13] 0.005 [0.13] 0.005 [0.13]
0.005
[0.13]

0.005 [0.13]

Solder Pad
Inches [mm]

Width (Tolerances)
±0.015” [±0.4mm]

0.062
[1.57]

0.096
[2.44]

0.150 [3.81] 0.200 [5.08] 0.220 [5.59]
0.096
[2.44]

0.150 [3.81]

Height (Tolerances)
±0.015” [±0.4mm]

0.100
[2.54]

0.150
[3.81]

0.200 [5.08] 0.220 [5.59] 0.250 [6.35]
0.150
[3.81]

0.200 [5.08]

Length (Tolerances)
±0.015” [±0.4mm]

0.250
[6.35]

0.337
[8.56]

0.540
[13.72]

0.700
[17.78]

0.900 [22.86]
0.337
[8.56]

0.540 [13.72]

This datasheet is subject to change without notice.

Package Code C1 C2 C3 C4 C5 D1 D2

Reel/Tape Width [mm] 12 16 24 24 32 16 24

Small 650 600 250 125 180 600 250

Large 3000 2000 1000 500 500 2000 1000
Humidity Packaging Notes:
Moisture Barrier Bags (MBB) are used to package surface mount components. These bags include a dessicant and a Humidity
Indicator Card to monitor humidity levels. All bags are marked with Moisture-Sensitive Identification Labels.
A Moisture Sensitivity Level (MSL) rating of 2 (1-year floor life) applies to the Johanson RWF Series.

Environmental Performance (MIL-STD 202) DR Maximum

Load Life
±1% + 0.05 Ω

Moisture Resistance

Dielectric
±0.5% + 0.05 Ω

Storage

Shock

±0.5% + 0.05 Ω
Thermal Shock

5X Overload (5s)

Resistance to Heat Solder (260C, 10s)

Mechanical Characteristics

Environmental Performance

Packaging Information

Resistor Wirewound Precision SMT
RWF Series

Lead Thickness 0.006 [.015mm] Tolerances ±0.002” [±0.05mm]

36 www.johansondielectrics.com

Product Summary

PRODUCT SERIES
(RWH)

POWER RATING
(W)

DIELECTRIC
STRENGTH TOLERANCE

TEMPERATURE
COEFFICIENT

TEMPERATURE
RANGE

Miniature Axial 1 to 15

500 VAC:
E01, E02, E03,
E04, E05, E06

1000 VAC:
All Others

± 0.01%
to

± 10%
(1% Standard)

 >10Ω : ± 20ppm/°C

 1Ω to 10Ω : ± 50ppm/°C

 <1Ω : Call Factory

-55°C to + 250°C

Axial 0.1 to 15

500 VAC:
F01, F02, F03,

F04, F05, F06, F07

1000 VAC:
All Others

Characteristic U:
-55°C to + 275°C

Characteristic V:
-55°C to + 350°C

Example P/N: RWHSE02TU003K8FS is Resistor Wirewound High Power, Standard, 1.0W, 33V, -55ºC to +250ºC, ±20ppm/ºC, 3.8KΩ, ±1.0%, bulk

How to Order

For Tin/Lead coated leads, add "- Pb" to part number.

Key Features

• Excellent Pulse Handling

• Resistance Tolerances to ± 0.01%

• Resistance from 0.02 to 260kOhms

• MIL-R-26 / MIL-R-39007 Power Ratings

• Low TCR: ± 20ppm/ ºC Standard

•	 Non-Inductive Windings available

Applications

• HDVC Systems • Power Supplies
• Braking Systems • Fluid Heater

RWH S E02 T U 003K8 F S
RESISTOR

WIREWOUND
HIGH POWER

WINDINGS PACKAGE CODE,
WATTS, RESISTANCE

OPERATING
TEMPERATURE

TEMPERATURE
COEFFICIENT OF

RESISTANCE (TCR)

RESISTANCE TOLERANCE PACKING

S = Standard
N = Non-
Inductive

Miniature Axial
E01, 1.0W, 33Vmax
E02, 1.0W, 33Vmax

Axial
F01, 0.1W, 8.5Vmax
F02, 0.4W, 20Vmax

See Table

T = -55ºC to +250ºC
U = -55ºC to +275ºC
V = -55ºC to +350ºC

U = ± 20ppm/°C
Q = ± 50ppm/°C
Z = Special

0R038 = 0.038Ω
003K8 = 3.8KΩ
038K0 = 38.0KΩ
380K0 = 380.0KΩ
003M8 = 3.8MΩ

Letter denotes
decimal place.

R = decimal.,“K” 103,“M” 106

Remaining 4 digits
are significant or

placeholders.

T= ± 0.01%
Q= ± 0.02%
A= ± 0.05%
B= ± 0.1%
F= ± 1.0%

 J= ± 5.0%
 K= ± 10.0%

S = Bulk
T = Tape &

Reel

Resistor Wirewound High Power Rating
RWH Series

Standard Termination Finish: Matte Tin (Sn)

37www.johansondielectrics.com

Package Code E01 E02 E03 E04 E05 E06 E07 E08 E09

Max Resistance (Ω) 1 3.4k 3.4k 7.5k 7.5k 10k 10k 12.5k 25k 32k

Max Working Voltage (V) 33 33 42 42 80 80 135 162 194

Power Rating (W) 1 1 1.5 1.5 2 2 3 4 5

Dimensions
Inches [mm]

A
 ±0.062”
[±1.57mm]

0.250
[6.35]

0.250
[6.35]

0.312
[7.92]

0.312
[7.92]

0.406
[10.31]

0.406
[10.31]

0.350
[8.89]

0.560
[14.22]

0.500
[12.70]

B
 ±0.031”
[±0.79mm]

0.085
[2.16]

0.085
[2.16]

0.078
[1.98]

0.078
[1.98]

0.094
[2.39]

0.094
[2.39]

0.156
[3.96]

0.187
[4.75]

0.218
[5.54]

C 2
 ±0.002”
[±0.05mm]

0.020
[0.51]

0.025
[0.64]

0.020
[0.51]

0.025
[0.64]

0.025
[0.64]

0.020
[0.51]

0.032
[0.81]

0.032
[0.81]

0.040
[1.02]

MIL-R-26 / MIL-R-39007 RW-81
RWR-81

RW-81
RWR-81

RWR-82 RWR-82
RW-80

RWR-80
RW-80

RWR-80

Package Code E10 E11 E12 E13

Max Resistance (Ω) 1 50k 95k 150k 260k

Max Working Voltage
(V)

258 425 607 1050

Power Rating (W) 6 7 10 15

Dimensions
Inches [mm]

A
 ±0.062”
[±1.57mm]

0.625
[15.88]

0.875
[22.23]

1.220
[30.99]

1.780
[45.21]

B
 ±0.031”
[±0.79mm]

0.250
[6.35]

0.312
[7.92]

0.312
[7.92]

0.375
[9.53]

C 2
 ±0.002”
[±0.05mm]

0.040
[1.02]

0.040
[1.02]

0.040
[1.02]

0.040
[1.02]

MIL-R-26 / MIL-
R-39007

RW-84

Miniature Axial

0 -50 0 50 100 150 200 250 300
0

20

40

60

80

100

120

R
at

ed
 P

o
w

er
 (

%
)

Ambient Temperature (°C)

Power Derating Curve

1 For non-inductive windings / divide maximum resistance by 2
2 Lead Diameter:
 18 AWG = 0.040" / 20 AWG = 0.032” /22 AWG = 0.025" / 24 AWG = 0.020"

Resistor Wirewound High Power Rating
RWH Series

38 www.johansondielectrics.com

Axial

Package Code F01 F02 F03 F04 F05 F06 F07 F08 F09 F10

Max Resistance (Ω) 1 500 2.5k 2.5k 7.5k 7.5k 10k 10k 12.5k 22k 22k

Max Working Voltage (V) 8.5 20 20 29 29 52 52 60 130 140

Power
Rating (W)

U 0.1 0.4 0.4 0.75 0.75 1.0 1.0 1.5 2.5 3.0

V 0.25 0.5 0.5 0.9 0.9 1.5 1.5 2.0 3.0 3.75

Dimensions
Inches [mm]

A
 ±0.062”
[±1.57mm]

0.150
[3.81]

0.250
[6.35]

0.250
[6.35]

0.330
[8.38]

0.330
[8.38]

0.406
[10.31]

0.406
[10.31]

0.350
[8.89]

0.500
[12.70]

0.560
[14.22]

B
 ±0.031”
[±0.79mm]

0.078
[1.98]

0.094
[2.39]

0.094
[2.39]

0.094
[2.39]

0.094
[2.39]

0.094
[2.39]

0.094
[2.39]

0.156
[3.96]

0.187
[4.75]

0.187
[4.75]

C 2
 ±0.002”
[±0.05mm]

0.018
[0.45]

0.020
[0.51]

0.025
[0.64]

0.020
[0.51]

0.025
[0.64]

0.020
[0.51]

0.025
[0.64]

0.032
[0.81]

0.032
[0.81]

0.032
[0.81]

MIL-R-26 / MIL-R-39007 RW-70 RW-70 RW-69 RW-79

Package Code F11 F12 F13 F14 F15 F16 F17 F18 F19 F20

Max Resistance (Ω) 1 40k 40k 30k 45k 45k 91k 65k 95k 150k 100k

Max Working Voltage (V) 140 140 140 210 210 360 390 504 650 590

Power
Rating (W)

U 3.0 3.0 3.0 4.0 4.0 5.0 5.0 5.0 7.0 7.0

V 4.0 4.0 3.5 5.5 5.5 6.5 6.5 6.5 9.0 9.0

Dimensions
Inches [mm]

A
 ±0.062”
[±1.57mm]

0.500
[12.70]

0.500
[12.70]

0.500
[12.70]

0.675
[17.15]

0.675
[17.15]

0.875
[22.23]

0.970
[24.64]

1.025
[26.04]

1.375
[34.93]

1.400
[35.56]

B
 ±0.031”
[±0.79mm]

0.250
[6.35]

0.250
[6.35]

0.200
[5.08]

0.270
[6.68]

0.270
[6.68]

0.312
[7.92]

0.250
[6.35]

0.312
[7.92]

0.375
[9.52]

0.312
[7.92]

C 2
 ±0.002”
[±0.05mm]

0.040
[1.02]

0.032
[0.81]

0.032
[0.81]

0.040
[1.02]

0.032
[0.81]

0.040
[1.02]

0.032
[0.81]

0.040
[1.02]

0.040
[1.02]

0.032
[0.81]

MIL-R-26 / MIL-R-39007 RW-74 RW-67

Package Code F21 F22 F23

Max Resistance (Ω) 1 154k 260k 320k

Max Working Voltage (V) 620 850 1500

Power
Rating (W)

U 7.0 10 15

V 9.0 13 -

Dimensions
Inches [mm]

A
 ±0.062”
[±1.57mm]

1.200
[30.99]

1.780
[45.21]

1.810
[45.95]

B
 ±0.031”
[±0.79mm]

0.312
[7.92]

0.375
[9.52]

0.510
[12.95]

C 2
 ±0.002”
[±0.05mm]

0.040
[1.02]

0.040
[1.02]

0.050
[1.27]

MIL-R-26 / MIL-R-39007 RW-78

1 For non-inductive windings / divide maximum resistance by 2
2 Lead Diameter:
 18 AWG = 0.040" / 20 AWG = 0.032” / 22 AWG = 0.025" /
 24 AWG = 0.020" / 25 AWG = 0.018"

Ambient Temperature (°C)

0 50 100 150 200 250 300 350 400
0

20

40

60

80

100

120

R
at

ed
 P

o
w

er
 (

%
)

CHAR U

CHAR V

Power Derating Curve

Resistor Wirewound High Power Rating
RWH Series

39www.johansondielectrics.com

Environmental Performance

Packaging Information

Package Code F01 F02 F03 F04 F05 F06 F07 F08 F09 F10 F11 F12 F13

Bulk
Bulk
Only.
No

T&R

1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000

10" Reel 2000 2000 2000 2000 2000 2000 2000 500 500 500 500 500

12" Reel 3000 3000 3000 3000 3000 3000 3000 1500 1500 1000 1000 1000

14" Reel 5000 5000 5000 5000 5000 5000 5000 3000 3000 1500 1500 1500

Package Code F14 F15 F16 F17 F18 F19 F20 F21 F22

Bulk 1000 1000 1000 1000 1000 1000 1000 1000 1000

10" Reel N/A N/A N/A 500 N/A N/A N/A N/A N/A

12" Reel 500 500 500 1000 500 500 500 500 500

14" Reel 1000 1000 1000 1500 1000 750 750 750 750

Environmental Performance
 (MIL-STD 202)

DR

Miniature Axial Axial - Characteristic U Axial - Characteristic V

Vibration ±0.1 % + 0.05 Ω ±0.1% + 0.05 Ω ±0.2% + 0.05 Ω

Load Life
To 1% Depending on
Resistance Value and

Size
± 1% + 0.05 Ω ±3% + 0.05 Ω

Moisture Resistance ±0.2 % + 0.05 Ω ±0.2% + 0.05 Ω ±2% + 0.05 Ω

Dielectric ±0.2 % + 0.05 Ω ±0.2% + 0.05 Ω ±0.2% + 0.05 Ω

Storage ±0.2 % + 0.05 Ω ±0.2% + 0.05 Ω ±2% + 0.05 Ω

Shock ±0.1 % + 0.05 Ω ±0.1% + 0.05 Ω ±0.2% + 0.05 Ω

Thermal Shock ±0.2 % + 0.05 Ω ±0.2% + 0.05 Ω ±2% + 0.05 Ω

5X Overload (5s) ±0.2 % + 0.05 Ω ±0.2% + 0.05 Ω ±2% + 0.05 Ω
CONSTRUCTION NOTES:
 Centerless ground ceramic core
 Tinned copper or copperweld leads
 All welded terminations
 High Temperature / trivalent / inorganic silicone coating

MINIATURE AXIAL: Bulk Only

AXIAL:

This datasheet is subject to change without notice.

Moisture Sensitivity Level: MSL-1

Available Options (Consult Factory)

•	 Special Testing Requirements

•	 Special Pulse Requirements

Resistor Wirewound High Power Rating
RWH Series

40 www.johansondielectrics.com

PRODUCT
SERIES
(RWC)

RESISTANCE
RANGE (Ω) 1

POWER RATING
(W @ 25ºC)

DIELECTRIC
STRENGTH

TEMPERATURE
COEFFICIENT

TEMPERATURE
RANGE

FREE
AIR COMMERCIAL MIL

G1 0.01 to 22K 4.5 7.5 a 5 a 1500 VAC
 >10Ω: ± 20ppm/ºC

 1Ω to 10Ω: ± 50ppm/ºC

 <1Ω: Call Factory

- 55ºC to + 275ºC
G2 0.01 to 47K 7.5 12.5 a 10 a 1500 VAC

G3 0.01 to 90K 12 25 b 20 b 2500 VAC

G4 0.01 to 250K 20 50 c 30 c 3500 VAC

Example P/N: RWCNG1U003K8FS is Resistor Wirewound Chassis Mount, Non-Inductive, 7.5W, ±20ppm/ºC, 3.8KΩ, ±1.0%, bulk

1 For non-inductive windings, divide maximum resistance by 2
a Heatsink required: 0.040 [1.0] Aluminum Plate, 129 in2 [832 cm2] or equiv.
b Heatsink required: 0.040 [1.0] Aluminum Plate, 167 in2 [1077 cm2] or
equiv.
c Heatsink required: 0.059 [1.5] Aluminum Plate, 291 in2 [1877 cm2] or
equiv.
d Heatsink required: 0.125 [3.2] Aluminum Plate, 294in2 [1896cm2] or equiv.
e Heatsink required: 0.125 [3.2] Aluminum Plate, 895 in2 [5780 cm2] or
equiv.

TOLERANCE: ± 0.01 to ± 10% (1% Standard)

How to Order

For Tin/Lead coated leads, add "- Pb" to part number.

Key Features

• Resistances from 0.005 to 250kOhms

• Tolerance to ± 0.01%

• High Temperature: -55ºC to +275ºC

• Low TCR: ± 20ppm/ ºC

• Power Rating 5 to 300 Watts

•	 Excellent Pulse Handling

•	 Non-Inductive windings available

•	 Four Terminal Versions Available (Call Factory)

Applications

• Motor Control • Welding
• Braking Systems • X-Ray

Product Summary

Available Options (Consult Factory)

RWC N G1 U 003K8 F S
RESISTOR WIRE-
WOUND CHASSIS

MOUNT

WINDINGS PACKAGE CODE,
WATTS (COMMERCIAL),

RESISTANCE

TEMPERATURE
COEFFICIENT OF

RESISTANCE (TCR)

RESISTANCE TOLERANCE PACKING

S = Standard
N = Non-Inductive

G1, 7.5W, [0.01 to 22k]Ω
G2, 12.5W, [0.01 to 47k]Ω
G3, 25.0W, [0.01 to 90k]Ω
G4, 50.0W, [0.01 to 250k]Ω

U = ± 20ppm/°C
Q = ± 50ppm/°C

Z = Special

038R0 = 38Ω
003K8 = 3.8KΩ
038K0 = 38.0KΩ
380K0 = 380.0KΩ
003M8 = 3.8MΩ
Letter denotes
decimal place.

R = decimal., “K” 103, “M” 106

Remaining 4 digits are
significant or placeholders.

T= ± 0.01%
Q= ± 0.02%
A= ± 0.05%
B= ± 0.1%
F= ± 1.0%

 J= ± 5.0%
 K= ± 10.0%

S = Bulk

•	 Special Testing Requirements

•	 Special Pulse Requirements

Resistor Wirewound Chassis Mount
RWC Series

Standard Termination Finish: Matte Tin (Sn)

41www.johansondielectrics.com

Package Code G1 G2 G3 G4

Dimensions
Inches [mm]

A (Tolerances)
 ±0.005 [±0.13 mm] 0.444 [11.28] 0.562 [14.27] 0.719 [18.26] 1.563 [39.70]

B (Tolerances)
 ±0.005 [±0.13 mm] 0.490 [12.45] 0.625 [15.88] 0.781 [19.84] 0.844 [21.44]

C (Tolerances)
 ±0.031 [±0.79 mm] 0.600 [15.24] 0.750 [19.05] 1.062 [26.97] 1.968 [49.99]

D (Tolerances)
 ±0.062 [±1.57 mm] 1.125 [28.58] 1.320 [33.53] 1.870 [47.50] 2.760 [70.10]

E (Tolerances)
±0.015 [±0.38 mm] 0.334 [8.48] 0.430 [10.92] 0.530 [13.46] 0.615 [15.62]

F (Tolerances)
±0.015 [±0.38 mm] 0.646 [16.41] 0.800 [20.32] 1.080 [27.43] 1.140 [28.96]

G (Tolerances)
±0.015 [±0.38 mm] 0.320 [8.13] 0.400 [10.16] 0.560 [14.22] 0.615 [15.62]

H (Tolerances)
±0.010 [±0.25 mm] 0.065 [1.65] 0.075 [1.91] 0.085 [2.16] 0.085 [2.16]

J (Tolerances)
±0.010 [±0.25 mm] 0.140 [3.56] 0.190 [4.83] 0.260 [6.60] 0.300 [7.62]

K (Tolerances)
±0.010 [±0.25 mm] 0.078 [1.98] 0.093 [2.36] 0.172 [4.37] 0.196 [4.98]

L (Tolerances)
±0.005 [±0.13 mm] 0.093 [2.36] 0.093 [2.36] 0.125 [3.18] 0.125 [3.18]

M (Tolerances)
±0.015 [±0.38 mm] 0.078 [1.98] 0.102 [2.60] 0.125 [3.18] 0.125 [3.18]

N (Tolerances)
±0.006 [±0.15 mm] 0.050 [1.27] 0.080 [2.03] 0.080 [2.03] 0.080 [2.03]

O (Tolerances)
±0.062 [±1.57 mm] 0.266 [6.76] 0.312 [7.93] 0.438 [11.13] 0.438 [11.13]

P (Tolerances)
±0.031 [±0.79 mm] 0.245 [6.22] 0.312 [7.92] 0.391 [9.93] 0.422 [10.72]

Q (Tolerances)
±0.002 [±0.05 mm] 0.051 [1.30] 0.098 [2.49] 0.098 [2.49] 0.098 [2.49]

R (Tolerances)
±0.031 [±0.79 mm] 0.085 [2.16] 0.160 [4.06] 0.185 [4.70] 0.185 [4.70]

MIL-R-39009 / MIL-R-18546 RER-60 / RE-60 RER-65 / RE-65 RER-70 / RE-70 RER-75 / RE-75

Mechanical Characteristics

Resistor Wirewound Chassis Mount
RWC Series

42 www.johansondielectrics.com

Environmental Performance

Environmental Performance (MIL-STD 202) DR

Vibration ± 0.1 % + 0.05 Ω

Load Life ± 1% + 0.05 Ω

Moisture Resistance ± 0.2 % + 0.05 Ω

Dielectric ± 0.2 % + 0.05 Ω

Storage ± 0.2 % + 0.05 Ω

Shock ± 0.1 % + 0.05 Ω

Thermal Shock ± 0.2 % + 0.05 Ω

5X Overload (5s) ± 0.2 % + 0.05 Ω

CONSTRUCTION NOTES:
 Centerless ground ceramic core
 Tinned copper or copperweld leads
 All welded terminations
 High Temperature epoxy molding compound
 Anodized aluminum housing

0 50 100 150 200 250 300 350
0

20

40

60

80

100

120

R
at

ed
 P

o
w

er
 (

%
)

Ambient Temperature (°C)

Mounted on HeatsinkG1 & G2

G3

G4

Power Derating Curve

Free-Air Derating:
G1, G2, G3, G4

This datasheet is subject to change without notice.

Moisture Sensitivity Level: MSL-1

Resistor Wirewound Chassis Mount
RWC Series

43www.johansondielectrics.com

Product Summary

PACKAGE
SIZE

STANDARD POWER RATING (PAGE 44) HIGH POWER RATING (PAGE 45)

RESISTANCE RANGE
(Ω)

POWER RATING (W)
AT 70ºC

RESISTANCE RANGE
(Ω)

POWER RATING (W)
AT 70ºC

0402 1 - 511K 0.0625 - -

0603 1 - 1M 0.0625 4.7 - 1M 0.100

0805 1 - 2M 0.100 1 - 1M 0.125

1206 1 - 2.49M 0.125 4.7 - 1M 0.250

2010 1 - 3M 0.250 4.7 - 1M 0.333

2512 1 - 3M 0.500 1 - 2K 0.750

Example P/N:
RNP14HW003K8BE is Resistor Thin Film Precision, 0603 size, high power rating, ±10ppm/ºC, 3.8KΩ, ±0.1%, embossed tape & reel

How to Order

0 20 40 60 70 80 100 120 140
0

20

40

60

80

100

155

Power Derating Curve

R
at

ed
 P

o
w

er
 (

%
)

Ambient Temperature (°C)

Available Options (Consult Factory)

RNP 14 H W 003K8 B T
RESISTOR THIN FILM

PRECISION
PACKAGE

CODE
POWER RATING TEMPERATURE

COEFFICIENT OF
RESISTANCE (TCR)

RESISTANCE TOLERANCE PACKING

07 = 0402
14 = 0603
15 = 0805
18 = 1206
19 = 2010
20 = 2512

S = Standard
H = High Power

X = ± 5ppm/°C
W = ± 10ppm/°C
V = ± 15ppm/ºC
T = ± 25ppm/ºC
Q = ± 50ppmºC

038R0 = 38Ω
003K8 = 3.8KΩ
038K0 = 38.0KΩ
380K0 = 380.0KΩ
003M8 = 3.8MΩ
Letter denotes
decimal place.

R = decimal., “K” 103, “M” 106

Remaining 4 digits are
significant or placeholders.

T = ± 0.01%
A = ± 0.05%
B = ± 0.1%

C = ± 0.25%
D = ± 0.5%
F = ±1.0%

T = Paper
Tape

Key Features

• Resistances from 1 Ohm to 3M Ohms

• Resistance Tolerances to ± 0.01%

• Power Rating 0.06 to 0.75 watts

• TCR’s up to ± 5ppm/ºC

• Operating Temperature: - 55ºC to 155ºC

•	 Available in sizes 0402,0603, 0805, 1206, 2010, 2512

Applications

• Motor Control • Smart Grid Metering
• Precision Scales • Temperature Sensors

•	 Special Testing Requirements

Resistor Thin Film Precision
RNP Series

Standard Termination Finish: Nickel Tin Alloy

44 www.johansondielectrics.com

Standard Power Rating Specifications

Standard
Package Size

Size 0402
(RNP07S)

Size 0603
(RNP14S)

Size 0805
(RNP15S)

Max Working
Voltage (V) 1

25V 50V 100V

Max Overload
Voltage (V) 2

50V 100V 200V

Power Rating (W)
at 70ºC

0.0625 0.0625 0.100

TCR PPM/°C ±5 ±10 ±15 ±25 ±50 ±5 ±10 ±15 ±25 ±50 ±5 ±10 ±15 ±25 ±50

Resistance
Range

(Ω)

±0.01%
Tolerance

49.9Ω
to

4.99KΩ

49.9Ω to
12KΩ

-

24.9Ω
to

15KΩ

24.9Ω to 100KΩ -

24.9Ω
to

30KΩ

24.9Ω to 200KΩ -

±0.05%
Tolerance

49.9Ω to 12KΩ 4.7Ω to 332KΩ

4.7Ω
to

1MΩ

4.7Ω to
1MΩ

±0.1%
Tolerance

49.9Ω

to
60KΩ

49.9Ω
to

69.8KΩ

10Ω to 255KΩ

4.7Ω

to
511KΩ

4.7Ω to 1MΩ
4.7Ω to

2MΩ

±0.25%
Tolerance

4.7Ω to 511KΩ

1Ω
to

1MΩ

1Ω
to

1MΩ

1Ω to 2MΩ
±0.5%
Tolerance

±1%
Tolerance

Standard
Package Size

Size 1206
(RNP18S)

Size 2010
(RNP19S)

Size 2512
(RNP20S)

Max Working
Voltage (V) 1

150V 150V 150V

Max Overload
Voltage (V) 2

300V 300V 300V

Power Rating (W)
at 70ºC

0.125 0.250 0.500

TCR PPM/°C ±5 ±10 ±15 ±25 ±50 ±5 ±10 ±15 ±25 ±50 ±5 ±10 ±15 ±25 ±50

Resistance
Range

(Ω)

±0.01%
Tolerance

24.9Ω
to

49.9KΩ

24.9Ω to 499KΩ -

24.9Ω
to

100KΩ

24.9Ω to 499KΩ -

24.9Ω
to

100KΩ

24.9Ω to 499KΩ -

±0.05%
Tolerance

4.7Ω to 1MΩ

4.7Ω to 1MΩ

4.7Ω to 1MΩ

4.7Ω to
1MΩ

4.7Ω to 1MΩ

4.7Ω to
1MΩ

±0.1%
Tolerance

4.7Ω to 2.49MΩ
4.7Ω to

3MΩ
4.7Ω to

3MΩ

±0.25%
Tolerance

1Ω to 2.49MΩ
1Ω to
3MΩ

1Ω to 3MΩ±0.5%
Tolerance

±1%
Tolerance

1 Working Voltage = or MAX Listed, whichever is lower.

2 Overload Voltage = 2.5 * or MAX Listed, whichever is lower.

(P * R)

(P * R)

Resistor Thin Film Precision
RNP Series

45www.johansondielectrics.com

High Power Ratings Specifications

High Power
Package Size

Size 0603
(RNP14H)

Size 0805
(RNP15H)

Size 1206
(RNP18H)

Max Working
Voltage (V) 1

75V 150V 200V

Max Overload
Voltage (V) 2

150V 300V 400V

Power Rating (W)
at 70ºC

0.100 0.125 0.250

TCR PPM/°C ±5 ±10 ±15 ±25 ±50 ±5 ±10 ±15 ±25 ±50 ±5 ±10 ±15 ±25 ±50

Resistance
Range

(Ω)

±0.01%
Tolerance

24.9Ω
to

15KΩ

24.9Ω to 100KΩ

24.9Ω
to

30KΩ

24.9 to 200K

24.9Ω
to

49.9KΩ

24.9Ω to 499KΩ

±0.05%
Tolerance

4.7Ω to 332KΩ

4.7Ω to
332KΩ

4.7Ω
to

511KΩ

4.7Ω to 511KΩ

4.7Ω to 1MΩ

±0.1%
Tolerance

4.7Ω to 1MΩ
4.7Ω

to
1MΩ

4.7Ω to1 MΩ

±0.25%
Tolerance

1Ω to 1MΩ±0.5%
Tolerance

±1%
Tolerance

High Power
Package Size

Size 2010
(RNP19H)

Size 2512
(RNP20H)

Max Working
Voltage (V) 1

200V 200V

Max Overload
Voltage (V) 2

400V 400V

Power Rating (W)
at 70ºC

0.333 0.750

TCR PPM/°C ±5 ±10 ±15 ±25 ±50 ±10 ±15 ±25 ±50

Resistance
Range

(Ω)

±0.01%
Tolerance

24.9Ω
to

49.9KΩ

24.9Ω to 499KΩ 24.9Ω to 2KΩ

±0.05%
Tolerance

4.7Ω to 1MΩ

4.7Ω to 2KΩ
±0.1%
Tolerance

±0.25%
Tolerance

1Ω to 2KΩ±0.5%
Tolerance

±1%
Tolerance

1 Working Voltage = or MAX Listed, whichever is lower.

2 Overload Voltage = 2.5 * or MAX Listed, whichever is lower.

(P * R)

(P * R)

Resistor Thin Film Precision
RNP Series

46 www.johansondielectrics.com

Mechanical Characteristics

Test

Requirement

Conditions
Tolerance
<0.05%

Tolerance
>0.05%

Bending Strength DR±0.05% DR±0.2% Bending amplitude 3mm for 10 seconds

Resistance to Soldering Heat DR±0.05% DR±0.2% 260±5°C for 10 seconds

Thermal Shock DR±0.05% DR±0.25% -55°C~150°C, 100 cycles

Insulation Resistance >1000 MΩ Apply 100VDC for 1 minute

TCR As Spec. +25/-55/+25/+125/+25°C

Solderability 95% min coverage 245±5°C for 3 seconds

Damp Heat With Load
DR±0.05% DR±0.3%

40±2°C, 90~95% R.H. Max. working voltage for
1000 hrs with 1.5 hrs “ON” and 0.5 hrs “OFF”DR±0.5%

(For High Power Rating)

Load Life

DR±0.05% DR±0.2%

70±2°C, Max. working voltage for
1000 hrs with 1.5 hrs“ON” and 0.5 hrs “OFF”

>7kΩD R±0.5%

DR±0.5%
(For High Power Rating)

Low Temperature Operation
DR±0.05% DR±0.2%

1 hour, -65°C, followed by 45 minutes of RCWVDR±0.5%
(For High Power Rating)

Short Time Overload
DR±0.05% DR±0.2%

RCWV*2.5 or Max. overload voltage for 5 sec-
ondsDR±0.2%

(For High Power Rating)

Environmental Characteristics

Package Size

Dimensions

L (Length)
Inches [mm]

W (Width)
Inches [mm]

T (Thickness)
Inches [mm]

EB (End Band)
Inches [mm]

0402 0.04 [1.02] 0.02 [0.51] 0.012 [0.30] 0.007 [0.18]

0603 0.06 [1.52] 0.03 [0.76] 0.018 [0.46] 0.012 [0.30]

0805 0.08 [2.03] 0.05 [1.27] 0.022 [0.56] 0.012 [0.30]

1206 0.12 [3.05] 0.06 [1.52] 0.022 [0.56] 0.016 [0.41]

2010 0.19 [4.83] 0.09 [2.29] 0.022 [0.56] 0.023 [0.58]

2512 0.25 [6.35] 0.12 [3.05] 0.022 [0.56] 0.023 [0.58]

This datasheet is subject to change without notice.
Moisture Sensitivity Level: MSL-1

Resistor Thin Film Precision
RNP Series

47www.johansondielectrics.com

Example P/N: RNC20ENR00075FT is Resistor Metal Element Current Sense SMT, size 2512, 3.0W, ±100ppm/ºC, 0.00075Ω (0.75mΩ), ±1.0%, embossed tape & reel

Maximum Operating Voltage = 1 11, 12, 13, 14, 15 mΩ - coating is green
2 6.5, 7, 8, 9, 10 mΩ at 50ppm - coating is green
3 All values contain green coating

Key Features

• Resistances from 0.5 mOhms to 15 mOhms

• Resistance Tolerances to ± 1%

• Customized Resistance available

• Power Rating up to 3 Watts

• TCR’s to ± 50 ppm/ ºC

• Available in sizes 1206 / 2010 / 2512

Applications

• Engine Sensors • Data Recorders
• Surge Protection • Temperature Sensors

Product Summary

How to Order

RNC 20 E N R00075 F E
Resistor Metal Element

Current Sense SMT
PACKAGE

CODE
POWER RATING,

WATTS
TEMPERATURE

COEFFICIENT OF
RESISTANCE (TCR)

RESISTANCE TOLERANCE PACKING

18 = 1206
19 = 2010
20 = 2512

A = 1.0W
B = 1.5W
C = 2.0W
D = 2.5W
E = 3.0W

Q = ± 50ppm/°C
P = ± 75ppm/°C

N = ± 100ppm/ºC
M = ±150ppm/ºC
L = ± 200ppm/ºC

R00075 = 0.00075Ω (0.75mΩ)
0R0005 = 0.0005Ω (0.5mΩ)

00R001 = 0.001Ω (1mΩ)
0R0015 = 0.0015Ω (1.5mΩ)

Letter denotes decimal place.
R = decimal., “K” 103, “M” 106

Remaining 5 digits are
significant or placeholders.

F = ± 1.0%
H = ± 3.0%
J = ± 5.0%

E = Embossed
Tape & Reel

PRODUCT
SERIES
(RNC)

PACKAGE
SIZE

POWER
RATING

(W) at 80ºC
RESISTANCES

(mΩ)
TCR

(ppm/ºC) TOLERANCES

TEMPERATURE

RANGE

RNC18A 1206 1 0.5 - 10
± 50
± 200 (0.5 mΩ)

1%

3%

5%

-55ºC to +170ºC

RNC19B 2010 1.5 0.5 - 10
± 50
± 100 (0.5 mΩ)

RNC20A 1 2512 1

0.5, 0.75, 1, 1.5, 2, 11, 12, 13,
14, 15

± 50

6, 6.5, 7 ± 75

4, 5, 10 ± 100

2.5, 3 ± 150

RNC20C 2 2512 2

0.5, 0.75, 1, 1.5, 2, 6.5, 7, 8,
9, 10

± 50

6, 6.5, 7 ± 75

4, 5, 10 ± 100

2.5, 3 ± 150

RNC20D 3 2512 2.5 4, 4.5, 5, 6 ± 50

RNC20E 3 2512 3
0.5, 0.75 ± 100

1, 1.5, 2, 2.5, 3, 3.5 ± 50

Resistor Metal Element Current Sense SMT
RNC Series

Standard Termination Finish: Nickel Tin Alloy

48 www.johansondielectrics.com

Package Code
Power Rating

(W)
Resistance
Value (Ω)

L (Length)
[mm]

W (Width)
[mm]

T (Thickness)
[mm]

EB (End Band)
[mm]

RNC18
(Size1206)

1

0.5 3.20 ±0.25 1.60 ±0.10 0.60 ±0.20 1.35 ±0.25

0.75 3.20 ±0.25 1.60 ±0.10 0.60 ±0.20 1.23 ±0.25

1, 4, 5, 6 3.20 ±0.25 1.60 ±0.10 0.60 ±0.20 1.10 ±0.25

2, 3, 10 3.20 ±0.25 1.60 ±0.10 0.60 ±0.20 0.60 ±0.25

7, 8, 9 3.20 ±0.25 1.60 ±0.10 0.60 ±0.20 0.90 ±0.25

RNC19
(Size 2010)

1.5

0.5 5.08 ±0.25 2.54 ±0.15 0.60 ±0.20 2.17 ±0.25

0.75 5.08 ±0.25 2.54 ±0.15 0.60 ±0.20 2.04 ±0.25

1 5.08 ±0.25 2.54 ±0.15 0.60 ±0.20 1.84 ±0.25

2, 6, 7, 8 5.08 ±0.25 2.54 ±0.15 0.60 ±0.20 1.54 ±0.25

3 5.08 ±0.25 2.54 ±0.15 0.60 ±0.20 1.04 ±0.25

4, 5 5.08 ±0.25 2.54 ±0.15 0.60 ±0.20 1.84 ±0.25

9, 10 5.08 ±0.25 2.54 ±0.15 0.60 ±0.20 1.29 ±0.25

RNC20
(Size 2512)

1

0.5 6.35 ±0.254 3.18 ±0.254 1.25 ±0.20 1.30 ±0.38

0.75 6.35 ±0.254 3.18 ±0.254 0.75 ±0.20 1.30 ±0.38

1 6.35 ±0.254 3.18 ±0.254 0.65 ±0.20 1.30 ±0.38

1.5 6.35 ±0.254 3.18 ±0.254 0.45 ±0.20 1.30±0.38

2 6.35 ±0.254 3.18 ±0.254 0.35 ±0.20 1.30 ±0.38

2.5 6.35 ±0.254 3.18 ±0.254 0.65 ±0.20 1.30 ±0.38

3 6.35 ±0.254 3.18 ±0.254 0.55 ±0.20 1.30 ±0.38

4 6.35 ±0.254 3.18 ±0.254 0.45 ±0.20 1.30 ±0.38

5 6.35 ±0.254 3.18 ±0.254 0.35 ±0.20 1.30 ±0.38

6 6.35 ±0.254 3.18 ±0.254 0.32 ±0.20 1.30 ±0.38

6.5 6.35 ±0.254 3.18 ±0.254 0.30 ±0.20 1.30 ±0.38

7 6.35 ±0.254 3.18 ±0.254 0.27 ±0.20 1.30 ±0.38

10 6.35 ±0.254 3.18 ±0.254 0.25 ±0.20 1.30 ±0.38

RNC20
 w/Green
Coating

(Size 2512)

1 to 3

0.5 6.35 ±0.25 3.00 ±0.20 0.60 ±0.20 2.68 ±0.25

0.75 6.35 ±0.25 3.00 ±0.20 0.60 ±0.20 2.48 ±0.25

1, 5, 6 6.35 ±0.25 3.00 ±0.20 0.60 ±0.20 1.93 ±0.25

1.5, 6.5, 7 6.35 ±0.25 3.00 ±0.20 0.60 ±0.20 1.43 ±0.25

2, 3 6.35 ±0.25 3.00 ±0.20 0.60 ±0.20 1.18 ±0.25

4, 4.5 6.35 ±0.25 3.00 ±0.20 0.60 ±0.20 2.18 ±0.25

8 to 15 6.35 ±0.25 3.00 ±0.20 0.60 ±0.20 1.18 ±0.25

Electrical & Mechanical Characteristics

Resistor Metal Element Current Sense SMT
RNC Series

49www.johansondielectrics.com

Power Derating Curve

R
at

ed
 P

o
w

er
 (

%
)

Ambient Temperature (°C)

0 20 40 60 80 100 120
0

20

40

60

80

100

120

140 160 180

Test

Specification

Test Method Black Coating Green Coating

Solderability 95% min. coverage 245 ±5°C for 3 seconds

Temperature Coefficient
of Resistance

As Spec. +25/-55/+25/+125/+25°C

Dry Heat ± 1.0% ± 1.0% at +170°C for 1000 hrs

Load Life ± 1.0% ± 1.0%
70 ±2°C, Max. working voltage for 1000 hrs with

1.5 hrs “ON”and 0.5 hrs “OFF”

Short Time Overload ± 0.5% ± 1.0% 5x rated power for 5 seconds

Resistance to Soldering
Heat

± 0.5% ± 1.0% 260 ±5°C for 10 seconds

Thermal Shock ± 0.5%
 ± (0.5% +

0.05Ω)
-55°C ~ 150°C, 100 cycles

Package Code RNC18
(Reel Size 1206)

RNC19
(Reel Size 2010)

RNC20
(Reel Size 2512)

Quantity 2000

Type Embossed Tape

This datasheet is subject to change without notice.

Note: Green coating cannot be used in solder bath

Moisture Sensitivity Level: MSL-1

Specifications

Packaging Information

Available Options (Consult Factory)

•	 Special Testing Requirements

Resistor Metal Element Current Sense SMT
RNC Series

50 www.johansondielectrics.com

PRODUCT SERIES
(RHX)

RESISTANCE RANGE (Ω) 3 POWER RATING (W)
THERMAL

RESISTANCE TOLERANCESMIN MAX HEATSINK 1 FREE AIR 2

RHXH1 0.02 51K 35 1 3.3ºC/W ± 1% (R≥0.1Ω)
± 5%

RHXH2 0.02 51K 50 1 2.3°C/W ± 1% (R≥0.1Ω)
± 5%

RHXH3 0.02 51K 100 3 1.3°C/W ± 1% (R≥0.10Ω)
± 5%

Example P/N: RHXH2Q038K0F4 is Resistor High Power Low Inductance, 50W TO-220, ±50ppm/ºC, 38.0KΩ, ±1.0%, tube

1 Power Rating based on 25ºC Flange Temperature
2 Power Rating based on 25ºC Ambient Temperature
3 Contact Factory for Higher or Lower Values

TEMPERATURE COEFFICIENTS:

 ± 50ppm/°C (R≥10Ω)

 ± 100ppm/°C (0.1Ω ≤ R < 10Ω)

 ± 250ppm/°C (R < 0.1Ω)

Tin/Lead coated leads, add "- Pb" on part number.

Key Features

• Resistances from 51k Ohms

• High Stability Film Resistance Elements

• Rated Power of 35, 50 and 100 Watts

• TO-220 and TO-247 Housing

• Resistance tolerance of ± 0.1% or ± 1%

• Low Inductance of < 10nH for RHXH1 and RHXH2,
 <50nH for RHXH3

Applications

• Power Inverters • Engine Sensors
• Power Supplies • Temperature Sensors

Product Summary

Available Options (Consult Factory)

How to Order

RHX H2 Q 038K0 F 4
RESISTOR HIGH POWER

LOW INDUCTANCE
PACKAGE CODE TEMPERATURE COEFFICIENT

OF RESISTANCE (TCR)
RESISTANCE TOLERANCE PACKING

H1, 35W, TO-220
H2, 50W, TO-220
H3, 100W, TO-247

Q = ± 50ppm/°C
N = ± 100ppm/ºC
K = ±250ppm/ºC

0R038 = 0.038Ω
003K8 = 3.8KΩ
038K0 = 38.0KΩ
380K0 = 380.0KΩ
003M8 = 3.8MΩ

Letter denotes decimal place.
R = decimal., “K” 103, “M” 106

Remaining 4 digits are
significant or placeholders.

F = ± 1.0% (R ≥ 0.1Ω)
J = ± 5.0%

4 = Tube

•	 Special Testing Requirements

Resistor High Power Low Inductance
RHX Series

Standard Termination Finish: Matte Tin (Sn)

51www.johansondielectrics.com

Power Derating Curve

R
at

ed
 P

o
w

er
 (

%
)

Backplate Temperature (°C)

Environmental Characteristics

-25 0 25 50 75 100 125 150 175
0

20

40

60

80

100

120

Electrical Characteristics RHXH1 & RHXH2 Values RHXH3 Value

Maxiumum Current 25A -

Inductance <10nH (At the Standoff) -

Insulation Resistance >1000 Megohm >1000 Megohm

Dielectric Strength 2000 VAC 2500 VAC

Temperature Range -55°C to +155°C -55°C to +155°C

Maximum Working Volt-
age (500V MAX) 700 V or , whichever is less

RHXH3 POWER RATING NOTES:

 H3 High Power Low Inductance Resistors must be
 attached to a suitable heatsink.

 The maximum internal resistor temperature is 155°C.

 Use the following formula to specify appropriate
 heatsink:

RHXH1 & RHXH2 POWER RATING NOTES:

 H1 and H2 High Power Low Inductance Resistors must
 be attached to a suitable heatsink. Without a heatsink,
 the maximum power rating is 1W.

 The maximum internal resistor temperature is 155°C.

 Use the following formula to specify an appropriate
 heatsink:

RqH = Thermal Resistance of Heatsink (°C/W)
RqR = Thermal Resistance of Resistor (°C/W)
TMAX = Maximum Temperature of Resistor (°C)
TA = Ambient Temperature of Heatsink (°C)
P = Power Through Resistor (W)

Where:

Resistor High Power Low Inductance
RHX Series

52 www.johansondielectrics.com

Environmental Performance

DR

Test ConditionsRHXH1 RHXH2 RHXH3

Humidity Resistance ±1% + 0.05Ω 40°C, 90-95% RH, DC 0.1W, 1000 hr

Load Life ±1% + 0.05Ω 25°C, 90 min ON, 30 min OFF, 1000 hr

Temperature Cycle ±0.25% + 0.05Ω -55°C for 30 min, +155°C for 30 min, 1000
hr

Vibration ±0.25% + 0.05Ω IEC60068-2-6

Solder Heat ±0.1% + 0.05Ω +350°C, 3s

MOUNTING NOTES:
 H1 and H2 High Power Low Inductance Resistors
must
 be attached to a suitable heatsink.
 Use thermal grease to mount resistor to a clean, flat
 surface.

 Use a compression washer to provide 150 to 300
 pounds (665 to 1330N) of mounting force.

 Torque mounting screw to 8 in-lbs (0.9 N-m).

 Mounting tab is isolated from both pins.

MOUNTING NOTES:
 H3 High Power Low Inductance Resistors must be
 attached to a suitable heatsink.

 Use thermal grease to mount resistor to a clean,
 flat surface.

 Use a compression washer to provide 150 to
 300 pounds (665 to 1330N) of mounting force.

 Torque mounting screw to 8 in-lbs (0.9 N-m).

 Back plate is isolated from both pins.

RHXH3

RHXH1 & RHXH2

Moisture Sensitivity Level: MSL-1

Mechanical Characteristics

Environmental Characteristics

Resistor High Power Low Inductance
RHX Series

53www.johansondielectrics.com

Resistor High Power Low Inductance
RHX Series

This datasheet is subject to change without notice.

Pulse Energy Capability

54 www.johansondielectrics.com

Product Summary

PRODUCT SERIES
(RKS) SIZE

POWER RATING
(W) 1

WORKING VOLTAGE (VAC) TEMPERATURE
RANGE 2TRIMMED UNTRIMMED (> 5%)

RKS07 0402 0.050 30 60

 - 55°C to + 155°C
 (Standard Version)

 - 55°C to + 300°C
 (High Temperature Version
 TCR valid + 25°C to + 125°C)

RKS14 0603 0.1 75 150

RKS15 0805 0.125 100 200

RKS18 1206 0.25 200 400

RKS41 1210 0.35 300 600

RKS20 2512 1.00 1500 2000

RKS21 4020 2.00 4000 6000

Example P/N: RKS21WN038M0KE is Resistor Thick Film, size 4020, -55ºC to + 300ºC, ±100ppm/ºC, 38.0MΩ, ±10.0%, embossed tape &
reel

Power Derating Curve

R
at

ed
 P

o
w

er
 (

%
)

Ambient Temperature (°C)

1 Solder Pads must have sufficient heat conduction
2 See Power Derating Curve

0 50 100 150 200 250 300 350
0

20

40

60

80

100

120

High Tem
p

Standard

 TEMPERATURE COEFFICIENT: ± 25ppm/ºC to ± 3000ppm/ºC

 TOLERANCE RANGE: ± 0.25% to ± 30%

Key Features

• Resistances from 10M to 1TOhms

• Resistance Tolerances to ± 0.25%

• Power Rating 0.05 to 2 Watts

• Non-Magnetic

• TCR’s to ± 25ppm/ºC

• Special High Temperature Version to 300ºC

•	 High Value Thick Film Resistance Element

•	 Available in sizes 0420, 0603, 0805, 1206, 1210, 2512, 4020

Applications

• Engine Sensors • Data Recorders
• Surge Protection • Temperature Sensors

Available Options (Consult Factory)

How to Order

RKS 21 W N 038M0 K E
RESISTOR

THICK FILM
PACKAGE

CODE
OPERATING

TEMPERATURE
TEMPERATURE

COEFFICIENT OF
RESISTANCE (TCR)

RESISTANCE TOLERANCE PACKING

07 = 0402
14 = 0603
15 = 0805
18 = 1206
41 = 1210
20 = 2512
21 = 4020

S = -55ºC to + 155ºC
W = -55ºC to + 300ºC

T = ± 25ppm/ºC
Q = ± 50ppm/°C
N = ± 100ppm/ºC
K = ± 250ppm/ºC
J = ± 500ppm/ºC

H = ± 1000ppm/ºC
G = ± 2000ppm/ºC
F = ± 3000ppm/ºC

038M0= 38.0MΩ
380M0 = 380MΩ
00368 = 3.86Ω
03860 = 386Ω
001T0 = 1.0TΩ

Letter denotes decimal place.
“M” 106, “G” 109, “T” 1012

Remaining 4 digits are significant or placeholders.

C = ± 0.25%
D = ± 0.50%
F = ± 1.0%
G = ± 2.0%
J = ± 5.0%

K = ± 10.0%
M = ± 20.0%
N = ± 30.0%

E = Embossed
Tape & Reel

•	 Special Testing Requirements

Resistor Thick Film, High Temperature
RKS Series

Silver Termination Finish: Plat/Silver

55www.johansondielectrics.com

Long Term Stability

Max DR
<1 G W 1 G W - 10 G W >10 G W

Storage 125°C, 1000h <1% <2% <5%

Load Life 70°C, 1000h <0.5% <1% <2%

Maximum Voltage, 1000h <0.5% <1% <2%

Package
Size

Tolerances Available (%)
Temperature Coefficients Available (± ppm/°C) 2

Voltage Coefficients Available (ppm / V) 2

Resistance Ranges (W)

10M - 100M >100M - 500M >500M - 1G >1G - 10G >10G - 100G >100G - 1T

0402
5 to 20%
50, 100
500ppm/V

5% to 20%
100, 250
1000ppm/V

5% to 20%
250, 500
1000ppm/V

10% to 30%
1000, 2000
2000ppm/V

10% to 30%
2000, 3000
5000ppm/V

Contact Factory

0603
1 to 20%
50, 100
500ppm/V

2% to 20%
100, 250
500ppm/V

5% to 20%
250, 500
1000ppm/V

5% to 30%
500, 1000
2000ppm/V

10% to 30%
2000, 3000
5000ppm/V

Contact Factory

0805
0.5 to 20%
50, 100
500ppm/V

2% to 20%
100, 250
500ppm/V

5% to 20%
250, 500
500ppm/V

5% to 20%
500, 1000
1000ppm/V

10% to 30%
1000, 2000
3000ppm/V

-

1206
0.5% to 20%
25, 50, 100
250ppm/V

2% to 20%
50, 100, 250
500ppm/V

5% to 20%
100, 250
500ppm/V

5% to 20%
500, 1000
500ppm/V

10% to 30%
1000, 2000
1000ppm/V

-

1210
0.5% to 20%
25, 50, 100
25ppm/V

2% to 20%
50, 100, 250
250ppm/V

5% to 20%
100, 250
250ppm/V

5% to 20%
250, 500
250ppm/V

5% to 20%
500, 1000
500ppm/V

10% to 30%
1000, 2000
2000ppm/V

2512 1
0.5% to 20%
25, 50, 100
25ppm/V

1% to 20%
25, 50, 100
50ppm/V

1% to 20%
100, 250
50ppm/V

2% to 20%
100, 250
100ppm/V

5% to 20%
250, 500
250ppm/V

10% to 30%
500, 1000
1000ppm/V

4020 1

0.25% to
10%
25, 50, 100
10ppm/V

0.5% to 20%
25, 50, 100
25ppm/V

1% to 20%
25, 50, 100
25ppm/V

2% to 20%
50, 100
50ppm/V

5% to 30%
100, 250
100ppm/V

10% to 30%
500, 1000
500ppm/V

Specification Value

Solderability 250°C, 3s

Max Soldering Temperature 260°C, 10s

Climatic Category 55 / 155 / 56

1 TCR in ppm/K; +25°C to +125°C; TCR below standard TCR (highest value) and values >100G; +25°C to +85°C
2 VCR: typical values, all negative, not for all TCR values available

Electrical Characteristics

Environmental Characteristics

Resistor Thick Film, High Temperature
RKS Series

56 www.johansondielectrics.com

This datasheet is subject to change without notice.

Package Size

Dimensions

L (Length)
Inches [mm]

W (Width)
Inches [mm]

T (Thickness)
Inches [mm]

EB (End Band)
Inches [mm]

0402 0.037 ±0.002
[0.95 ±0.05]

0.018 ±0.002
[0.48 ±0.10 / -0.05]

0.012 ±0.002
[0.3 ±0.05]

0.004 +0.004 /
-0.002
[0.1 +0.10 / -0.05]

0603 0.060 +0.006 / -0.002
[1.5 +0.15 / -0.05]

0.030 +0.008 / -0.002
[0.8 +0.15 / -0.05]

0.016 +0.006 / -0.002
[0.4 +0.15 / -0.05]

0.008 +0.008 /
-0.004
[0.2 +0.2 / -0.1]

0805 0.080 +0.006 / -0.002
[2.0 +0.15 / -0.05]

0.050 +0.006 / -0.002
[1.25 +0.15 / -0.05]

0.016 +0.006 / -0.002
[0.4 +0.15 / -0.05]

0.012 +0.008 /
-0.004
[0.3 +0.2 / -0.1]

1206 0.126 +0.006 / -0.002
[3.2 +0.15 / -0.05]

0.060 +0.008 / -0.002
[1.5 +0.2 / -0.05]

0.016 +0.006 / -0.002
[0.4 +0.15 / -0.05]

0.012 +0.008 /
-0.004
[0.3 +0.2 / -0.1]

1210 0.126 +0.006 / -0.002
[3.2 +0.15 / -0.05]

0.098 +0.008 / -0.002
[2.5 +0.2 / -0.05]

0.020 +0.006 / -0.002
[0.5 +0.15 / -0.05]

0.032 ±0.008
[0.8 ±0.2]

2512 0.250 +0.006 / -0.002
[6.3 +0.15 / -0.05]

0.138 +0.008 / -0.002
[3.5 +0.2 / -0.05]

0.024 +0.006 / -0.002
[0.6 +0.15 / -0.05]

0.035 ±0.008
[0.9 ±0.2]

4020 0.400 +0.006 / -0.002
[10.2 +0.15 / -0.05]

0.200 +0.008 / -0.002
[5.1 +0.2 / -0.05]

0.024 +0.006 / -0.002
[0.6 +0.15 / -0.05]

0.035 ±0.008
[0.9 ±0.2]

Bulk or Blistertape to IEC 60286-3

	 Tape width 8mm / Reel Diameter 180 or 330mm

	 Minimum quantity Bulk / 100 pieces per value (30 pieces per value for sizes 4020 and 2512)

	 Minimum quantity Tape & Reel / 500 pieces per value 		

	 (Note: Except size 0402 / 1000 pieces per value)

Moisture Sensitivity Level: MSL-1

Mechanical Characteristics

Packaging Information

Resistor Thick Film, High Temperature
RKS Series

57www.johansondielectrics.com

Product Summary

PRODUCT SERIES
(RMC)

POWER RATING @ 85ºC
(W) RESISTANCE (Ω) 1 TOLERANCES

J1 1 0.005, 0.01, 0.02, 0.025, 0.03, 0.04, 0.05, 0.1 ± 1% / ± 5%

J2 3
0.005, 0.01, 0.015, 0.02, 0.025, 0.03, 0.04,
0.05, 0.1

± 1% / ± 5%

J3 5 0.005, 0.01, 0.015, 0.02, 0.025, 0.03, 0.05, 0.1 ± 1% / ± 5%

Example P/N: RMCJ2U0R005FS is Resistor Metal Element Current Sense, 3.0W, ±20ppm/ºC, 0.005Ω, ±1.0%, bulk

How to Order

Power Derating Curve

R
at

ed
 P

o
w

er
 (

%
)

Ambient Temperature (°C)
0 50 100 150 200 250 300 350

0

20

40

60

80

100

120

1 Contact Factory for other resistances

For Tin/Lead coated leads, add "- Pb" to part number.

Key Features

• Resistances from 0.005 to 0.100 Ohms

• Low Inductance (<10nH)

• Tolerances to ± 1%

• Resistance Wire TCR: ± 20ppm/ºC

• For Current Sensing and Shunt Applications

• All Welded Construction

•	 Economical Bare Metal Element

Applications

• Base Station • Current Sensing
• Power Inverters • Lightning Pulse Survival

Available Options (Consult Factory)

RMC J2 U 0R005 F S
RESISTOR METAL

ELEMENT CURRENT
SENSE

PACKAGE
CODE, WATTS

TEMPERATURE COEFFICIENT
OF RESISTANCE (TCR)

RESISTANCE TOLERANCE PACKING

J1, 1.0W
J2, 3.0W
J3, 5.0W

U = ± 20ppm/ºC 0R005 = 0.005Ω (5mΩ)
0R025 = 0.025Ω (25mΩ)
00R05 = 0.05Ω (50mΩ)
000R1 = 0.1Ω (100mΩ)

 Letter denotes decimal place.
 R = decimal., “K” 103, “M” 106

Remaining 4 digits are significant or placeholders.

F = ± 1.0%
J = ± 5.0%

S = Bulk

•	 Special Testing Requirements

Resistor Metal Element Current Sense
RMC Series

Standard Termination Finish: Matte Tin (Sn)

58 www.johansondielectrics.com

Package Code J1 J2 J3

Dimensions
Inches [mm]

H 0.200 [5.08]
(Tolerances) ±0.100" [±2.54mm]

1.0 [25.40mm] Max 1.0 [25.40mm] Max

L (Tolerances)

+0.040 / -0.020” [+1.02 / 0.51mm]
0.450 [11.43mm] 0.600 [15.24mm] 0.800 [20.32mm]

D (Tolerances)

±0.002” [±0.05mm]
0.040 [1.02mm] 0.040 [1.02mm] 0.040 [1.02mm]

W (Tolerances)

+0.010 / -0.005 [+0.25 / -0.13mm]
0.065 [1.65mm] 0.065 [1.65mm] 0.065 [1.65mm]

A (Tolerances)

±0.030” [±0.8mm]
0.125 [3.18mm] 0.125 [3.18mm] 0.125 [3.18mm]

Package Code J1 J2 J3

Standard Package Quantities 250 (Bulk Only)

This datasheet is subject to change without notice.

Moisture Sensitivity Level: MSL-1

Mechanical Characteristics

Packaging Information

Resistor Metal Element Current Sense
RMC Series

59www.johansondielectrics.com

Product Range Summary

How To Order

RHF H4 038K0
RESISTOR

POWER THIN FILM
PACKAGE CODE

WATTS
TEMPERATURE

COEFFICIENT OF
RESISTANCE (TCR)

RESISTANCE TOLERANCE PACKING

RHF H4, 35W, TO-263 Q = ± 50 ppm/ºC
 N = ± 100 ppm/ºC
K = ±250 ppm/ºC

0R038 = 0.038Ω
003K8 = 3.8KΩ
038K0 = 38.0KΩ

F = ± 1.0%
J = ± 5.0%

E = Embossed Tape & Reel

Resistor Power Thin Film

RHF Series

1 2W on simple solder pad
2 Consult factory for other tolerances not listed

For Tin/Lead coated leads, add “-Pb” to part numbers.

Q EF

Key Features

• Resistances from 0.01 Ohm to 51K Ohms

• Low Stability to 1%

• Resistance Tolerances to ± 1%

• TCR to ± 50ppm/ºC

• Power Rating to 35 Watt

• Solder Reflow Secure at 260ºC / 20s

• TO-263 Housing (D-Pak)

• Isolated Back Plate

Applications

• Power Inverters • Lighting (LED)
• Braking Systems • Power Supplies

 POWER RATING 1
(with heatsink)

RESISTANCE
RANGE (Ω)

TEMPERATURE
COEFFICIENT

TOLERANCE
RANGE 2

OPERTING
TEMPERATURE

RANGE

35 W

0.01 to 0.099 Ω ± 250 ppm/ºC ± 5%

-55ºC to+155ºC0.1 to 9.9 Ω ± 100 ppm/ºC ± 1% / ± 5%

10 to 51K Ω ± 50 ppm/ºC ± 1%

Standard Termination Finish: Matte Tin (Sn)

Example P/N: RHFH4Q038K0FE is Resistor Power Thin, 35W, ±50ppm/ºC, 38.0KΩ, ±1.0%, embossed tape & reel

60 www.johansondielectrics.com

Mechanical Characteristics

Resistor Power Thin Film

RHF Series

Units

Dimensions

A B C D E F G H J K L

mm 10.3 10.1 15.3 5.08 1.5 0.75 2.2 4.5 0.5 2.5 5.0

tol. (± mm) 0.2 0.2 1.0 0.1 0.05 0.05 0.2 0.2 0.05 0.5 1.0

inches 0.405 0.400 4.54 0.200 0.060 0.030 0.087 0.177 0.020 0.10 0.20

tol. (± inches) 0.008 0.008 0.04 0.004 0.002 0.002 0.008 0.008 0.002 0.02 0.04

Moisture Sensitivity Level: MSL-1

Specifications

Specifications Values

Resistor Material Thin Film

Terminals 2

Power Rating (with heatsink) 35 W (2W on Simple Solder Pad)

Inductance 8.4 nH

Resistance Range 0.01 to 0.099Ω 0.1 to 9.9Ω 10 to 51KΩ

Temperature Coefficient ±250 ppm/°C ±100 ppm/°C ±50 ppm/°C

Tolerances (contact factory for other values) ± 5% ±1% / ±5% ±1%

Operating Temperature -55°C to 155°C

Thermal Resistance Rthj-c 3.3 K/W

Max Operating Voltage 500V

Voltage Proof 2.0kV DC

Insulation Resistance Over 1,000 MΩ

Load Life ±1% 90 min ON, 30 min OFF, 1000 hrs @ 25ºC

Humidity ±1% 90-95% RH, 0.1W, 1000 hrs @ 40ºC

Temperature Cycle ±0.25% -55ºC for 30 min, +155ºC for 30 min, 5 cycles

Solder Heat ±0.1% 350ºC ±5C for 3 seconds

Vibration ±0.25% IEC60068-2-6

Reflow soldering Lead-free soldering 260°C / 20s

61www.johansondielectrics.com

Resistor Power Thin Film

RHF Series

RqH = Thermal Resistance of Heatsink (K/W)

RqR = Thermal Resistance of Resistor (K/W)

TMAX = Maximum Temperature of Resistor (°C)

TA = Ambient Temperature of Heatsink (°C)

P = Power Through Resistor (W)

Where:

POWER RATING NOTES:
 RHF Resistors must be attached to a suitable heatsink.

 The maximum internal resistor temperature is 175°C.

 Use the following formula to specify appropriate heatsink:

0
20
40
60
80

100
120

25 50 85 100 115 130 145 155

Power Derating Curve

Temperature of the Backplate (°C)

P
o

w
er

 (%
 N

o
m

in
al

)

This datasheet is subject to change without notice.

Load life test will be necessary in actual equipment

62 www.johansondielectrics.com

The Semi-shielded Power Inductor LPC Series are low profile
and high current power inductors. Several dimensions are
offered.

Product Range Summary

How to Order

SIZE
CODE

INDUCTANCE
RANGE

RATED CURRENT
RANGE
BASED ON

INDUCTANCE CHANGE

RATED CURRENT
RANGE
BASED ON

TEMPERATURE RISE

DC
RESISTANCE

RANGE

OPERTING
TEMPERTURE

RANGE

2410 0.68 - 22.0 μH 0.40 - 2.60 A 0.40 - 2.50 A 60 mΩ - 1470 mΩ -25ºC to +120ºC

3010 1.00 - 100.0 μH 0.15 - 2.30 A 0.18 - 2.30 A 50 mΩ - 5.00 Ω

-40ºC to +125ºC

3012 1.00 - 47.0 μH 0.23 - 1.90 A 0.35 - 1.71 A 45 mΩ - 1250 mΩ

3015 1.00 - 100.0 μH 0.25 - 2.30 A 0.30 - 2.30 A 28 mΩ - 2100 mΩ

4018 0.82 - 220.0 μH 0.30 - 4.70 A 0.28 - 4.00 A 16 mΩ - 2960 mΩ

4025 1.00 - 220.0 μH 0.20 - 3.00 A 0.20 - 3.00 A 12 mΩ - 2300 mΩ

5040 1.50 - 47.0 μH 1.10 - 6.00 A 0.90 - 3.60 A 15 mΩ - 270 mΩ

6045 1.00 - 220.0 μH 0.55 - 8.60 A 0.50 - 6.50 A 10 mΩ - 920 mΩ
1 Including self-generated heat

TEST FREQUENCY: 100KHz, 1V

STORAGE TEMPERATURE: -10ºC to +40ºC, humidity 30 to 70% R.H.	

MOISTURE SENSITIVITY LEVEL: MSL - 1

1

Electrical Schematic: No Polarity

LPC 3015 2R2 M E
INDUCTOR

POWER SEMI-SHIELDED
SIZE CODE INDUCTANCE TOLERANCE PACKING

LPC
(Coated)

2410
3010
3012
3015
4018
4025
5040
6045

 R68 = 0.68 μH
2R2 = 2.2 μH
220 = 22 μH
221 = 220 μH

See chart

M = ± 20%
N = ± 30%

E = Embossed Tape & Reel

 Consult Factory for values not listed in the product range

Example P/N: LPC30152R2ME is semi-shielded power inductor 2.2 μH, 3015 size, ±20%, embossed tape & reel

Key Features

• High Current Performance

• Small and Low Profile Inductors

• Magnetic shielding

• Available for automatic mounting in tape and reel package

Applications

• DC/DC Converter • Data Storage Devices

• Power Supplies • Consumer Electronics

• Industrial

Power inductors, Semi-Shielded (Coated)
LPC Series

Standard Termination Finish: Matte Tin(Sn)

63www.johansondielectrics.comwww.johansondielectrics.com

Part
Number

Inductance
@ 100KHz, 1V

Rated Current Based
on Inductance Change

Rated Current Based
on Temperature Rise

DC
Resistance

DC Resistance
Tolerance

LPC2410R68NE 0.68 μH, ±30% 2.60 A 2.50 A 60 mΩ ±30%

LPC24101R0NE 1.0 μH, ±30% 2.00 A 1.90 A 70 mΩ ±30%

LPC24101R5ME 1.5 μH, ±20% 1.50 A 1.50 A 110 mΩ ±20%

LPC24102R2ME 2.2 μH, ±20% 1.30 A 1.20 A 140 mΩ ±20%

LPC24103R3ME 3.3 μH, ±20% 1.05 A 1.00 A 220 mΩ ±20%

LPC24104R7ME 4.7 μH, ±20% 0.92 A 0.90 A 290 mΩ ±20%

LPC24106R8ME 6.8 μH, ±20% 0.75 A 0.65 A 410 mΩ ±20%

LPC2410100ME 10.0 μH, ±20% 0.60 A 0.55 A 690 mΩ ±20%

LPC2410150ME 15.0 μH, ±20% 0.50 A 0.45 A 1020 mΩ ±20%

LPC2410220ME 22.0 μH, ±20% 0.40 A 0.40 A 1470 mΩ ±20%

3010 Size

Part
Number

Inductance
@ 100KHz, 1V

Rated Current Based
on Inductance Change

Rated Current Based
on Temperature Rise

DC
Resistance

DC Resistance
Tolerance

LPC30101R0NE 1.0 μH, ±30% 2.30 A 2.30 A 50 mΩ ±25%

LPC30101R2NE 1.2 μH, ±30% 1.90 A 2.10 A 62 mΩ ±30%

LPC30101R5NE 1.5 μH, ±30% 1.65 A 2.00 A 70 mΩ ±30%

LPC30102R2ME 2.2 μH, ±20% 1.30 A 1.90 A 80 mΩ ±20%

LPC30103R3ME 3.3 μH, ±20% 1.05 A 1.80 A 130 mΩ ±20%

LPC30104R7ME 4.7 μH, ±20% 0.85 A 1.70 A 175 mΩ ±20%

LPC30106R8ME 6.8 μH, ±20% 0.70 A 1.30 A 260 mΩ ±20%

LPC3010100ME 10.0 μH, ±20% 0.60 A 0.90 A 350 mΩ ±20%

LPC3010150ME 15.0 μH, ±20% 0.50 A 0.80 A 510 mΩ ±20%

LPC3010220ME 22.0 μH, ±20% 0.40 A 0.70 A 780 mΩ ±20%

LPC3010330ME 33.0 μH, ±20% 0.32 A 0.50 A 1.10 Ω ±20%

LPC3010470ME 47.0 μH, ±20% 0.28 A 0.35 A 1.60 Ω ±20%

LPC3010101ME 100.0 μH, ±20% 0.15 A 0.18 A 5.00 Ω ±20%

Units Inches mm

L
 0.094

±0.004

 2.40

±0.10

W
 0.094

±0.004

 2.40

±0.10

T

max
 0.039 1.00

*1

*1 *2

Part Material

1 Ferrite Core Ni-Zn Ferrite

2 Copper Wire Cu / P180 Grd 1

3 Termination Ag / Ni / Sn

4

Adhesive Silicon Base Resin

Magnetic Powder Ni-Zn Ferrite

Part Material

1 Ferrite Core Ni-Zn Ferrite

2 Copper Wire Cu / P180 Grd 1

3 Termination Ag / Ni / Sn

4

Adhesive Silicon Base Resin

Magnetic Powder Ni-Zn Ferrite

Units Inches mm

L
 0.118

±0.004

 3.00

±0.10

W
 0.118

±0.004

 3.00

±0.10

T

max
 0.039 1.00

*1. Idc1: Based on inductance change (ΔL/Lo: ≤ -30%)	
*2. Idc2: Based on temperature rise (ΔT: 40ºC TYP.)

*2

Notes: Inductance is measured in HP-4285A Precision LCR Meter.
 RDC measured in DU-5011 milli ohm meter (or equivalent).

Not marked

2410 Size
Not marked

Power inductors, Semi-Shielded (Coated)
LPC Series

See page 68 for footprint

See page 68 for footprint

64 www.johansondielectrics.com

3012 Size

3015 Size

Part Number
Inductance

@ 100KHz, 1V
Rated Current Based

on Inductance Change
Rated Current Based
on Temperature Rise

DC
Resistance

DC Resistance
Tolerance

LPC30121R0NE 1.0 μH, ±30% 1.90 A 1.71 A 45 mΩ ±20%

LPC30121R5NE 1.5 μH, ±30% 1.50 A 1.60 A 55 mΩ ±20%

LPC30122R2ME 2.2 μH, ±20% 1.25 A 1.37 A 60 mΩ ±20%

LPC30122R7ME 2.7 μH, ±20% 1.20 A 1.30 A 90 mΩ ±20%

LPC30123R3ME 3.3 μH, ±20% 1.05 A 1.21 A 90 mΩ ±20%

LPC30124R7ME 4.7 μH, ±20% 0.90 A 1.06 A 150 mΩ ±20%

LPC30126R8ME 6.8 μH, ±20% 0.70 A 0.89 A 190 mΩ ±20%

LPC3012100ME 10.0 μH, ±20% 0.60 A 0.72 A 270 mΩ ±20%

LPC3012150ME 15.0 μH, ±20% 0.50 A 0.57 A 450 mΩ ±20%

LPC3012220ME 22.0 μH, ±20% 0.40 A 0.50 A 550 mΩ ±20%

LPC3012330ME 33.0 μH, ±20% 0.30 A 0.41 A 900 mΩ ±20%

LPC3012470ME 47.0 μH, ±20% 0.23 A 0.35 A 1250 mΩ ±20%

Part Number
Inductance

@ 100KHz, 1V
Rated Current Based

on Inductance Change
Rated Current Based
on Temperature Rise

DC
Resistance

DC Resistance
Tolerance

LPC30151R0NE 1.0 μH, ±30% 2.30 A 2.30 A 28 mΩ ±30%

LPC30151R5NE 1.5 μH, ±30% 2.10 A 2.10 A 37 mΩ ±30%

LPC30152R2ME 2.2 μH, ±20% 1.62 A 2.00 A 58 mΩ ±20%

LPC30152R7ME 2.7 μH, ±20% 1.50 A 1.95 A 60 mΩ ±20%

LPC30153R3ME 3.3 μH, ±20% 1.35 A 1.80 A 75 mΩ ±20%

LPC30154R7ME 4.7 μH, ±20% 1.20 A 1.60 A 100 mΩ ±20%

LPC30155R6ME 5.6 μH, ±20% 1.00 A 1.40 A 120 mΩ ±20%

LPC30156R8ME 6.8 μH, ±20% 0.97 A 1.30 A 150 mΩ ±20%

LPC3015100ME 10.0 μH, ±20% 0.80 A 1.10 A 220 mΩ ±20%

LPC3015150ME 15.0 μH, ±20% 0.65 A 1.00 A 300 mΩ ±20%

*1 *2

*1 *2

Units Inches mm

L
 0.118

±0.004

 3.00

±0.10

W
 0.118

±0.004

 3.00

±0.10

T

max
 0.047 1.20

Part Material

1 Ferrite Core Ni-Zn Ferrite

2 Copper Wire Cu / P180 Grd 1

3 Terminals Ag / Ni / Sn

4
Adhesive Silicon Base Resin

Magnetic Powder Ni-Zn Ferrite

Units Inches mm

L
 0.118

±0.004

 3.00

±0.10

W
 0.118

±0.004

 3.00

±0.10

T

max
 0.059 1.50

Part Material

1 Ferrite Core Ni-Zn Ferrite

2 Copper Wire Cu / P180 Grd 1

3 Termination Ag / Ni / Sn

4

Adhesive Silicon Base Resin

Magnetic Powder Ni-Zn Ferrite

Not marked

Notes: Inductance is measured in HP-4285A Precision LCR Meter.
 RDC measured in DU-5011 milli ohm meter (or equivalent).

*1. Idc1: Based on inductance change (ΔL/Lo: ≤ -30%)	
*2. Idc2: Based on temperature rise (ΔT: 40ºC TYP.)

Not marked

Power inductors, Semi-Shielded (Coated)
LPC Series

See page 68 for footprint

See page 68 for footprint

65www.johansondielectrics.com

4018 Size

Part Number
Inductance

@ 100KHz, 1V
Rated Current Based

on Inductance Change
Rated Current Based
on Temperature Rise

DC
Resistance

DC Resistance
Tolerance Marking

LPC4018R82NE 0.82 μH, ±30% 4.20 A 4.00 A 16 mΩ ±30% R82

LPC40181R0NE 1.0 μH, ±30% 4.70 A 3.70 A 19 mΩ ±30% 1R0

LPC40181R2NE 1.2 μH, ±30% 4.00 A 3.50 A 21 mΩ ±30% 1R2

LPC40181R5NE 1.5 μH, ±30% 3.50 A 3.10 A 27 mΩ ±30% 1R5

LPC40182R2ME 2.2 μH, ±20% 3.00 A 2.90 A 37 mΩ ±20% 2R2

LPC40182R7ME 2.7 μH, ±20% 2.40 A 2.30 A 43 mΩ ±20% 2R7

LPC40183R3ME 3.3 μH, ±20% 2.30 A 2.20 A 55 mΩ ±20% 3R3

LPC40184R7ME 4.7 μH, ±20% 2.00 A 1.90 A 70 mΩ ±20% 4R7

LPC40186R8ME 6.8 μH, ±20% 1.60 A 1.50 A 98 mΩ ±20% 6R8

LPC4018100ME 10.0 μH, ±20% 1.40 A 1.30 A 150 mΩ ±20% 100

LPC4018150ME 15.0 μH, ±20% 1.10 A 1.00 A 220 mΩ ±20% 150

LPC4018220ME 22.0 μH, ±20% 0.95 A 0.90 A 290 mΩ ±20% 220

LPC4018330ME 33.0 μH, ±20% 0.75 A 0.70 A 460 mΩ ±20% 330

LPC4018470ME 47.0 μH, ±20% 0.62 A 0.60 A 650 mΩ ±20% 470

LPC4018680ME 68.0 μH, ±20% 0.50 A 0.50 A 940 mΩ ±20% 680

LPC4018101ME 100.0 μH, ±20% 0.45 A 0.42 A 1330 mΩ ±20% 101

LPC4018151ME 150.0 μH, ±20% 0.35 A 0.32 A 2000 mΩ ±20% 151

LPC4018221ME 220.0 μH, ±20% 0.30 A 0.28 A 2960 mΩ ±20% 221

3015 Size (Continued)

Part Number
Inductance

@ 100KHz, 1V
Rated Current Based

on Inductance Change
Rated Current Based
on Temperature Rise

DC
Resistance

DC Resistance
Tolerance

LPC3015180ME 18.0 μH, ±20% 0.57 A 0.90 A 410 mΩ ±20%

LPC3015220ME 22.0 μH, ±20% 0.55 A 0.80 A 475 mΩ ±20%

LPC3015330ME 33.0 μH, ±20% 0.45 A 0.70 A 650 mΩ ±20%

LPC3015390ME 39.0 μH, ±20% 0.40 A 0.50 A 850 mΩ ±20%

LPC3015470ME 47.0 μH, ±20% 0.35 A 0.45 A 1100 mΩ ±20%

LPC3015680ME 68.0 μH, ±20% 0.30 A 0.35 A 1700 mΩ ±20%

LPC3015820ME 82.0 μH, ±20% 0.27 A 0.32 A 1900 mΩ ±20%

LPC3015101ME 100.0 μH, ±20% 0.25 A 0.30 A 2100 mΩ ±20%

*1 *2

*1 *2

Units Inches mm

L
 0.157

±0.008

 4.00

±0.20

W
 0.157

±0.008

 4.00

±0.20

 T

max

(R82-2R7) 0.074 1.88

(3R3-221) 0.071 1.80

Part Material

1 Ferrite Core Ni-Zn Ferrite

2 Copper
Wire Cu / P180 Grd 1

3 Termination Ag / Ni / Sn

4

Adhesive Silicon Base Resin

Magnetic
Powder Ni-Zn Ferrite

Marked

Notes: Inductance is measured in HP-4285A Precision LCR Meter.
 RDC measured in DU-5011 milli ohm meter (or equivalent).

*1. Idc1: Based on inductance change (ΔL/Lo: ≤ -30%)	
*2. Idc2: Based on temperature rise (ΔT: 40ºC TYP.)

Power inductors, Semi-Shielded (Coated)
LPC Series

See page 68 for footprint

66 www.johansondielectrics.com

4025 Size

Part Number
Inductance

@ 100KHz, 1V
Rated Current Based

on Inductance Change
Rated Current Based
on Temperature Rise

DC
Resistance

DC Resistance
Tolerance Marking

LPC40251R0NE 1.0 μH, ±30% 3.00 A 3.00 A 12 mΩ ±30% 1R0

LPC40251R2NE 1.2 μH, ±30% 2.75 A 2.75 A 18 mΩ ±30% 1R2

LPC40252R2NE 2.2 μH, ±30% 2.10 A 2.10 A 22 mΩ ±30% 2R2

LPC40253R3ME 3.3 μH, ±20% 1.60 A 1.60 A 30 mΩ ±20% 3R3

LPC40254R7ME 4.7 μH, ±20% 1.40 A 1.40 A 40 mΩ ±20% 4R7

LPC40256R8ME 6.8 μH, ±20% 1.20 A 1.20 A 70 mΩ ±20% 6R8

LPC4025100ME 10.0 μH, ±20% 0.97 A 0.97 A 85 mΩ ±20% 100

LPC4025150ME 15.0 μH, ±20% 0.77 A 0.77 A 120 mΩ ±20% 150

LPC4025220ME 22.0 μH, ±20% 0.67 A 0.67 A 195 mΩ ±20% 220

LPC4025330ME 33.0 μH, ±20% 0.50 A 0.50 A 305 mΩ ±20% 330

LPC4025470ME 47.0 μH, ±20% 0.40 A 0.40 A 495 mΩ ±20% 470

LPC4025680ME 68.0 μH, ±20% 0.35 A 0.35 A 710 mΩ ±20% 680

LPC4025101ME 100.0 μH, ±20% 0.30 A 0.30 A 1000 mΩ ±20% 101

LPC4025151ME 150.0 μH, ±20% 0.22 A 0.22 A 1600 mΩ ±20% 151

LPC4025221ME 220.0 μH, ±20% 0.20 A 0.20 A 2300 mΩ ±20% 121

5040 Series

Part Number
Inductance

@ 100KHz, 1V
Rated Current Based

on Inductance Change
Rated Current Based
 on Temperature Rise

DC
Resistance

DC Resistance
Tolerance Marking

LPC50401R5NE 1.5 μH, ±30% 6.00 A 3.60 A 15 mΩ ±20% 1R5

LPC50402R2NE 2.2 μH, ±30% 4.60 A 3.50 A 17 mΩ ±20% 2R2

LPC50403R3ME 3.3 μH, ±20% 3.80 A 3.30 A 22 mΩ ±20% 3R3

LPC50404R7ME 4.7 μH, ±20% 3.30 A 3.10 A 29 mΩ ±20% 4R7

LPC50406R8ME 6.8 μH, ±20% 2.60 A 2.30 A 49 mΩ ±20% 6R8

LPC50408R2ME 8.2 μH, ±20% 2.40 A 2.20 A 54 mΩ ±20% 8R2

LPC5040100ME 10.0 μH, ±20% 2.30 A 2.10 A 56 mΩ ±20% 100

*1 *2

*1 *2

Part Material

1 Ferrite Core Ni-Zn Ferrite

2 Copper Wire Cu / P180 Grd 1

3 Terminals Ag / Ni / Sn

4

Adhesive Silicon Base Resin

Magnetic Powder Ni-Zn Ferrite

Units Inches mm

L
 0.157

±0.008

 4.00

±0.20

W
 0.157

±0.008

 4.00

±0.20

T

max
 0.098 2.50

Units Inches mm

L
 0.197

±0.008

 5.00

±0.20

W
 0.197

±0.008

 5.00

±0.20

T

max
 .157 4.00

Part Material

1 Ferrite Core Ni-Zn Ferrite

2 Copper Wire Cu / P180 Grd 1

3 Termination Ag / Ni / Sn

4

Adhesive Silicon Base Resin

Magnetic Powder Ni-Zn Ferrite

Marked

Marked

Notes: Inductance is measured in HP-4285A Precision LCR Meter.
 RDC measured in DU-5011 milli ohm meter (or equivalent).

*1. Idc1: Based on inductance change (ΔL/Lo: ≤ -30%)	
*2. Idc2: Based on temperature rise (ΔT: 40ºC TYP.)

Power inductors, Semi-Shielded (Coated)
LPC Series

See page 68 for footprint

See page 68 for footprint

67www.johansondielectrics.com

Part Number
Inductance

@ 100KHz, 1V
Rated Current Based

on Inductance Change
Rated Current Based
on Temperature Rise

DC
Resistance

DC Resistance
Tolerance Marking

LPC5040150ME 15.0 μH, ±20% 2.00 A 1.80 A 80 mΩ ±20% 150

LPC5040220ME 22.0 μH, ±20% 1.60 A 1.40 A 126 mΩ ±20% 220

LPC5040270ME 27.0 μH, ±20% 1.40 A 1.30 A 165 mΩ ±20% 270

LPC5040330ME 33.0 μH, ±20% 1.30 A 1.20 A 180 mΩ ±20% 330

LPC5040470ME 47.0 μH, ±20% 1.10 A 0.90 A 270 mΩ ±20% 470

5040 Size (Continued)

6045 Size

Part Number
Inductance

@ 100KHz, 1V
Rated Current Based

on Inductance Change
Rated Current Based
on Temperature Rise

DC
Resistance

DC Resistance
Tolerance Marking

LPC60451R0NE 1.0 μH, ±30% 8.60 A 6.50 A 10 mΩ ±30% 1R0

LPC60451R3NE 1.3 μH, ±30% 8.00 A 6.00 A 11mΩ ±30% 1R3

LPC60451R8NE 1.8 μH, ±30% 7.00 A 5.30 A 12 mΩ ±30% 1R8

LPC60452R2NE 2.2 μH, ±30% 6.10 A 5.00 A 13 mΩ ±30% 2R2

LPC60453R0NE 3.0 μH, ±30% 5.00 A 4.80 A 17 mΩ ±30% 3R0

LPC60453R3NE 3.3 μH, ±30% 4.50 A 4.50 A 17 mΩ ±30% 3R3

LPC60454R5NE 4.5 μH, ±30% 4.30 A 3.80 A 23 mΩ ±30% 4R5

LPC60454R7NE 4.7 μH, ±30% 4.00 A 3.70 A 23 mΩ ±30% 4R7

LPC60455R6NE 5.6 μH, ±30% 3.80 A 3.60 A 26 mΩ ±30% 5R6

LPC60456R3NE 6.3 μH, ±30% 3.80 A 3.60 A 26 mΩ ±30% 6R3

LPC60456R8NE 6.8 μH, ±30% 3.60 A 3.50 A 34 mΩ ±30% 6R8

LPC60458R2NE 8.2 μH, ±30% 3.20 A 3.10 A 41 mΩ ±30% 8R2

LPC6045100ME 10.0 μH, ±20% 3.10 A 3.00 A 45 mΩ ±20% 100

LPC6045150ME 15.0 μH, ±20% 2.30 A 2.30 A 80 mΩ ±20% 150

LPC6045220ME 22.0 μH, ±20% 1.90 A 1.90 A 112 mΩ ±20% 220

LPC6045330ME 33.0 μH, ±20% 1.50 A 1.50 A 170 mΩ ±20% 330

LPC6045470ME 47.0 μH, ±20% 1.30 A 1.30 A 210 mΩ ±20% 470

LPC6045560ME 56.0 μH, ±20% 1.20 A 1.20 A 270 mΩ ±20% 560

LPC6045680ME 68.0 μH, ±20% 1.00 A 1.00 A 325 mΩ ±20% 680

LPC6045101ME 100.0 μH, ±20% 0.90 A 0.90 A 460 mΩ ±20% 101

LPC6045221ME 220.0 μH, ±20% 0.55 A 0.50 A 920 mΩ ±20% 221

*1 *2

*1 *2

Units Inches mm

L
 0.236

±0.008

 6.00

±0.20

W
 0.236

±0.008

 6.00

±0.20

T

max
 0.177 4.50

Part Material

1 Ferrite Core Ni-Zn Ferrite

2 Copper Wire Cu / P180 Grd 1

3 Terminals Ag / Ni / Sn

4

Adhesive Silicon Base Resin

Magnetic Powder Ni-Zn Ferrite

Marked

Notes: Inductance is measured in HP-4285A Precision LCR Meter.
 RDC measured in DU-5011 milli ohm meter (or equivalent).

*1. Idc1: Based on inductance change (ΔL/Lo: ≤ -30%)	
*2. Idc2: Based on temperature rise (ΔT: 40ºC TYP.)

Power inductors, Semi-Shielded (Coated)
LPC Series

See page 68 for footprint

68 www.johansondielectrics.com

SPECIFICATION TEST PARAMETERS
VIBRATION ΔL/Lo : ≤ ±10%

There shall be no
mechanical damage

Solder specimen inductor on the test printed circuit board. Apply vibrations in
each of the x, y and z directions for 2 house for a total of 6 hours.
Frequency : 10 to 50 Hz Amplitude : 1.5mm

SOLDERABILITY The metalized area must
have 90% minimum
solder coverage.

Dip pads in flux and dip in solder pot (NP303) at 240ºC ±5ºC

HIGH
TEMPERATURE
RESISTANCE

ΔL/Lo : ≤ ±10%
There shall be no
mechanical damage or
electrical damage.

The sample shall be left for 96 hours in an atmosphere with a temperature of
85±2ºC and a normal humidity. Upon completion of the test, the measurement
shall be made after the sample has been left in a normal temperature and
normal humidity for 1 hour.

LOW
TEMPERATURE

ΔL/Lo : ≤ ±10%
There shall be no
mechanical damage or
electrical damage.

The sample shall be left for 96 hours in an atmosphere with a temperature of
–30±2ºC. Upon completion of the test, the measurement shall be made after
the sample has been left in a normal temperature and normal humidity for 1
hour.

MOISTURE
STORAGE

ΔL/Lo : ≤ ±10%
There shall be no
mechanical damage

The sample shall be left for 96 hours in a temperature of 40±2ºC and a
humidity(RH) of 90~95%. Upon completion of the test, the measurement shall
be made after the sample has been left in a normal temperature and normal
humidity more than 1 hour.

SUBSTRATE
BENDING

ΔL/Lo : ≤ ±10%
There shall be no
mechanical damage or
electrical damage

The sample shall be soldered onto the printed circuit board and a load applied
until the figure in the arrow direction is made approximately 3mm (keep time 5
±1 seconds).

THERMAL SHOCK ΔL/Lo : ≤ ±10%
There shall be no damage
or problems.

The sample shall be subject to 5 continous cycles, such as shown in the
following temperature cycle. Measure the test items after leaving the inductors
at room temperature and humidity for 1 hour.

COMPONENT
ADHESION
(PUSH TEST)

10N Min (LPC 2410, 3010)
12N Min (LPC 3012, 3015,
4018, 4025, 5040, 6045)

The device should be reflow soldered (245 ±5ºC for 10 seconds) to a
copper substrate a dynamometer force gauge should be applied to the side
of the component the device must withstand a minimum force of 10N or 12N
without failure of the termination attached to the component.

Environmental Performance

Power inductors, Semi-Shielded (Coated)
LPC Series

69www.johansondielectrics.com

Soldering Information

RECOMMENDED FOOTPRINT:

If hand soldering must be used, follow these precautions:

RECOMMENDED SOLDER ATTACHMENT: REFLOW SOLDERING

Use solder iron of less than 30W when soldering.
Do not allow soldering iron tip to directly touch the ferrite body outside of the terminal electrode.
2 seconds maximum at 280ºC.

Reflow: 2 times max
Peak Temperature: 255ºC
Max Time Above 217ºC: 90 sec max

* This datasheet is subject to change without notice

Power inductors, Semi-Shielded (Coated)
LPC Series

SIZE CODES

Dimensions Units 2410 3010 3012 3015 4018 4025 5040 6045

A
In 0.031 0.031 0.031 0.031 0.059 0.059 0.059 0.063

mm 0.800 0.800 0.800 0.800 1.500 1.500 1.500 1.600

B
In 0.079 0.079 0.106 0.106 0.142 0.142 0.157 0.244

mm 2.000 2.000 2.700 2.700 3.600 3.600 4.000 5.700

C
In 0.098 0.098 0.087 0.087 0.179 0.179 0.201 0.248

mm 2.500 2.500 2.200 2.200 4.550 4.550 5.100 6.300

70 www.johansondielectrics.com

The Shielded Power LPM Series are low profile, surface-mount
inductors. They are designed for power applications or high
current applications.

Product Range Summary

How To Order

SIZE
CODE

INDUCTANCE
RANGE

RATED CURRENT
RANGE

BASED ON
INDUCTANCE CHANGE

RATED CURRENT
RANGE

BASED ON
TEMPERATURE RISE

DC RESISTANCE
RANGE
(TYPICAL)

OPERTING
TEMPERATURE

RANGE

0520 1.00 - 10.0 μH 2.10 - 8.00 A 2.30 - 7.50 A 16.80 mΩ - 140.00 mΩ

-55ºC to+125ºC0530 0.60 - 5.6 μH 4.00 - 18.00 A 4.00 - 9.80 A 11.00 mΩ - 55.00 mΩ

0630 0.47 - 22 μH 2.50 - 20.50 A 2.50 - 16.50 A 3.50 mΩ - 152.00 mΩ

LPM 0520 1R0 M
INDUCTOR

POWER SHIELDED
SIZE CODE APPLICATION

TYPE
INDUCTANCE TOLERANCE PACKING

LPM
(Shielded)

0520
0530
0630

LR = Power
application with lower DC

resistance and lower power
loss design requirement

HI = High performance
application with high

saturation current
requirement

 1R0 = 1.00 μH

See chart

M = ± 20%

E = Embossed Tape & Reel

Power Inductors, Shielded

LPM Series

 Consult Factory for values not listed in the product range

Example P/N: LPM0520LR1R0ME is shielded power inductor, size 0520 for low power applications, 1.00μH, ±20%, embossed tape & reel

LR E

Key Features

• High reliability and easy surface mount assembly

• Low loss due to design of low DC resistance

• Low profile with max thickness 3.0 mm

• Frequency Application Up to 3MHz

• Suitable for reflow soldering

• 100% Lead Free

Applications

• Low profile and high current power supplies

• DC/DC Converters

Note: See our website for Saturation Current and Heat Rating Current Performance graphs.

Standard Termination Finish: Matte Tin(Sn)

71www.johansondielectrics.com

Part
Number Inductance

Rated Current Based
on Inductance Change

Rated Current Based
on Temperature Rise

SRF
(Typ)

DC Resistance

MarkingTyp Max

LPM0520LR1R0ME 1.00 μH, ±20% 8.00 A 7.50 A 65 MHz 16.8 mΩ 18.5 mΩ LR 1R0

LPM0520LR1R5ME 1.50 μH, ±20% 6.80 A 5.80 A 46 MHz 19.0 mΩ 24.0 mΩ LR 1R5

LPM0520LR2R2ME 2.20 μH, ±20% 5.00 A 5.50 A 38 MHz 33.0 mΩ 36.0 mΩ LR 2R2

LPM0520LR3R3ME 3.30 μH, ±20% 4.20 A 4.50 A 34 MHz 45.0 mΩ 50.0 mΩ LR 3R3

LPM0520LR4R7ME 4.70 μH, ±20% 3.70 A 3.70 A 27 MHz 52.0 mΩ 58.0 mΩ LR 4R7

LPM0520LR5R6ME 5.60 μH, ±20% 3.30 A 3.50 A 22 MHz 65.0 mΩ 75.0 mΩ LR 5R6

LPM0520LR100ME 10.00 μH, ±20% 2.10 A 3.00 A 17 MHz 130.0 mΩ 145.0 mΩ LR 100

LPM0520HI100ME 10.00 μH, ±20% 4.00 A 2.30 A 16 MHz 140.0 mΩ 150.0 mΩ 100

0530 Size

Units Inches mm

L 0.220 ± 0.001 5.60 ± 0.35

W 0.205 ± 0.008 5.20 ± 0.20

H 0.079 ± 0.004 2.00 ± 0.10

A 0.039 ± 0.016 1.00 ± 0.40

A’ 0.059 ± 0.004 1.50 ± 0.10

B 0.079 ± 0.012 2.00 ± 0.30

B’ 0.098 ± 0.008 2.50 ± 0.20

*1 *2

*1. Isat: Based on inductance change (ΔL/Lo: -20% TYP.)	
*2. Irms: Based on temperature rise (ΔT: 40ºC TYP.)

Notes: Inductance is measured in HP-4284A Precision LCR Meter.
 RDC measured in HP 4338B milliohm meter (or equivalent)

0520 Size

Power Inductors, Shielded

LPM Series

Application

Type
Marking

LR
LR

1R0

HI 1R0

Part
Number Inductance

Rated Current Based
on Inductance Change

Rated Current Based
on Temperature Rise

SRF
(Typ)

DC Resistance

MarkingTyp Max

LPM0530HIR60ME 0.60 μH, ±20% 18.00 A 9.80 A 84 MHz 11.0 mΩ 12.0 mΩ R60

LPM0530HIR68ME 0.68 μH, ±20% 16.00 A 9.50 A 63 MHz 11.0 mΩ 12.0 mΩ R68

LPM0530HIR82ME 0.82 μH, ±20% 12.50 A 9.00 A 53 MHz 14.0 mΩ 15.0 mΩ R82

LPM0530HI1R0ME 1.00 μH, ±20% 14.00 A 7.00 A 52 MHz 13.0 mΩ 14.0 mΩ 1R0

LPM0530HI1R2ME 1.20 μH, ±20% 13.00 A 6.80 A 48 MHz 15.5 mΩ 16.5 mΩ 1R2

LPM0530HI1R5ME 1.50 μH, ±20% 10.00 A 6.00 A 44 MHz 20.0 mΩ 25.0 mΩ 1R5

LPM0530HI2R2ME 2.20 μH, ±20% 9.00 A 5.50 A 30 MHz 29.0 mΩ 35.0 mΩ 2R2

LPM0530LR1R5ME 1.50 μH, ±20% 7.00 A 8.00 A 44 MHz 18.50 mΩ 20.0 mΩ LR 1R5

Units Inches mm

L 0.220 ± 0.001 5.60 ± 0.35

W 0.205 ± 0.008 5.20 ± 0.20

H 0.118 3.00 (max)

A 0.039 ± 0.016 1.00 ± 0.40

A’ 0.059 ± .004 1.50 ± 0.10

B 0.079 ± 0.012 2.00 ± 0.30

B’ 0.098 ± 0.079 2.50 ± 0.20

*1 *2

Application

Type
Marking

LR
LR

1R0

HI 1R0

Marked

Marked

72 www.johansondielectrics.com

0630 Size

Notes: Inductance is measured in HP-4285A Precision LCR Meter under 100KHz, 0.25V
RDC measured in HP 4338B milliohm meter (or equivalent).

*1. Idc1: Based on inductance change
 ΔL/Lo: -30% for LR ΔL/Lo: -20% for HI
*2. Idc2: Based on temperature rise (ΔT: 40ºC TYP.)

Power Inductors, Shielded

LPM Series

Units Inches mm

L 0.283 ± 0.012 7.20 ± 0.30

W 0.262 ± 0.008 6.65 ± 0.20

H 0.119 3.00 (max)

A 0.063 ± 0.016 1.60 ± 0.40

A’ 0.079 ± 0.004 2.00 ± 0.10

B 0.119 ± 0.013 3.00 ± 0.30

B’ 0.134 ± 0.008 3.40 ± 0.20

Part
Number Inductance

Rated Current Based
on Inductance Change

Rated Current Based
on Temperature Rise

SRF
(Typ)

DC Resistance

MarkingTyp Max

LPM0630LRR47ME 0.47 μH, ±20% 20.00 A 16.50 A 79 MHz 3.5 mΩ 4.1 mΩ LR R47

LPM0630LRR56ME 0.56 μH, ±20% 18.00 A 15.50 A 61 MHz 4.7 mΩ 5.0 mΩ LR R56

LPM0630LRR68ME 0.68 μH, ±20% 17.00 A 14.00 A 68 MHz 6.0 mΩ 6.5 mΩ LR R68

LPM0630LRR82ME 0.82 μH, ±20% 16.00 A 12.50 A 49 MHz 7.0 mΩ 7.5 mΩ LR R82

LPM0630LR1R0ME 1.00 μH, ±20% 15.00 A 12.00 A 52 MHz 8.5 mΩ 9.0 mΩ LR 1R0

LPM0630LR1R5ME 1.50 μH, ±20% 14.00 A 10.00 A 30 MHz 10.5 mΩ 12.0 mΩ LR 1R5

LPM0630LR2R2ME 2.20 μH, ±20% 10.00 A 8.00 A 30 MHz 16.0 mΩ 18.5 mΩ LR 2R2

LPM0630LR3R3ME 3.30 μH, ±20% 10.00 A 6.50 A 24 MHz 25.0 mΩ 28.0 mΩ LR 3R3

LPM0630LR4R7ME 4.70 μH, ±20% 6.50 A 5.50 A 19 MHz 32.5 mΩ 35.0 mΩ LR 4R7

LPM0630LR5R6ME 5.60 μH, ±20% 5.00 A 6.00 A 17 MHz 32.5 mΩ 35.5 mΩ LR 5R6

LPM0630LR6R8ME 6.80 μH, ±20% 6.00 A 4.50 A 16 MHz 54.0 mΩ 60.0 mΩ LR 6R8

LPM0630LR100ME 10.00 μH, ±20% 5.50 A 4.00 A 13 MHz 62.0 mΩ 68.0 mΩ LR 100

LPM0630LR150ME 15.00 μH, ±20% 5.00 A 3.00 A 12 MHz 110.0 mΩ 120.0 mΩ LR 150

LPM0630LR220ME 22.00 μH, ±20% 2.50 A 2.50 A 8 MHz 152.0 mΩ 167.0 mΩ LR 220

LPM0630HI1R0ME 1.00 μH, ±20% 20.50 A 11.00 A 40 MHz 9.0 mΩ 10.00mΩ 1R0

LPM0630HI1R5ME 1.50 μH, ±20% 17.00 A 9.00 A 35 MHz 14.0 mΩ 15.0 mΩ 1R5

LPM0630HI2R2ME 2.20 μH, ±20% 14.00 A 8.00 A 29 MHz 18.0 mΩ 20.0 mΩ 2R2

LPM0630HI3R3ME 3.30 μH, ±20% 13.50 A 6.80 A 22 MHz 28.0 mΩ 30.0 mΩ 3R3

LPM0630HI4R7ME 4.70 μH, ±20% 10.00 A 5.50 A 17 MHz 37.0 mΩ 40.0 mΩ 4R7

LPM0630HI6R8ME 6.80 μH, ±20% 8.00 A 4.50 A 15 MHz 54.0 mΩ 60.0 mΩ 6R8

LPM0630HI8R2ME 8.20 μH, ±20% 7.50 A 4.00 A 16 MHz 64.0 mΩ 68.0 mΩ 8R2

LPM0630HI100ME 10.00 μH, ±20% 7.00 A 3.00 A 14 MHz 102.0 mΩ 105.0 mΩ 100

Application

Type
Marking

LR
LR

1R0

HI 1R0

*1 *2

0530 Size (Continued)

Part
Number Inductance

Rated Current Based
on Inductance Change

Rated Current Based
on Temperature Rise

SRF
(Typ)

DC Resistance

MarkingTyp Max

LPM0530LR2R2ME 2.20 μH, ±20% 5.50 A 7.00 A 38 MHz 24.0 mΩ 26.0 mΩ LR 2R2

LPM0530LR3R3ME 3.30 μH, ±20% 5.00 A 6.50 A 28 MHz 32.0 mΩ 36.0 mΩ LR 3R3

LPM0530LR4R7ME 4.70 μH, ±20% 4.50 A 4.50 A 25 MHz 54.0 mΩ 60.0 mΩ LR 4R7

LPM0530LR5R6ME 5.60 μH, ±20% 4.00 A 4.50 A 19 MHz 55.0 mΩ 65.0 mΩ LR 5R6

*1 *2

Marked

73www.johansondielectrics.com

SPECIFICATION TEST PARAMETERS
VIBRATION ΔL/Lo : ≤ ± 5%

There shall be no
mechanical damage

Solder specimen inductor on the test printed circuit board. Apply vibrations in
each of the x, y and z directions for 2 house for a total of 6 hours.
Frequency : 10~55~10Hz in 60sec as a period Amplitude : 1.5mm

SOLDERABILITY The metalized area must
have 90% minimum
solder coverage.

Preheating at 160±10ºC 90sec.
245ºC ±5ºC for 2 ±1sec.

HIGH
TEMPERATURE
STORAGE

ΔL/Lo : ≤ ± 5%
There shall be no
mechanical damage or
electrical damage.

The sample shall be left for 96 hours in an atmosphere with a temperature of
85±2ºC and a normal humidity. Upon completion of the test, the measurement
shall be made after the sample has been left in a normal temperature and
normal humidity for 1 hour.

LOW
TEMPERATURE
STORAGE

ΔL/Lo : ≤ ± 5%
There shall be no
mechanical damage or
electrical damage.

The sample shall be left for 96 hours in an atmosphere with a temperature of
–40±2ºC. Upon completion of the test, the measurement shall be made after
the sample has been left in a normal temperature and normal humidity for 1
hour.

MOISTURE
STORAGE

ΔL/Lo : ≤ ± 5%
There shall be no
mechanical damage

The sample shall be left for 96 hours in a temperature of 40±2ºC and a
humidity(RH) of 90~95%. Upon completion of the test, the measurement shall
be made after the sample has been left in a normal temperature and normal
humidity more than 1 hour.

SUBSTRATE
BENDING

ΔL/Lo : ≤ ± 5%
There shall be no
mechanical damage or
electrical damage

The sample shall be soldered onto the printed circuit board and a load applied
until the figure in the arrow direction is made approximately 2mm (keep time 5
±1 seconds).

THERMAL SHOCK ΔL/Lo : ≤ ± 5%
There shall be no damage
or problems.

The sample shall be subject to 10 continous cycles, such as shown in the
following temperature cycle. Measure the test items after leaving the inductors
at room temperature and humidity for 1 hour.

Environmental Performance

Power Inductors, Shielded

LPM Series

74 www.johansondielectrics.com

Soldering Information

RECOMMENDED FOOTPRINT:

If hand soldering must be used, follow these precautions:

RECOMMENDED SOLDER ATTACHMENT: REFLOW SOLDERING

Use solder iron of less than 30W when soldering.
Do not allow soldering iron tip to directly touch the ferrite body outside of the terminal electrode.
2 seconds maximum at 260ºC.

Peak Temperature: 260ºC max
Max Peak Temperature: -5ºC: 30sec max.
Max Time above 217ºC: 60sec ~150 sec max.

Power Inductors, Shielded

LPM Series

* This datasheet is subject to change without notice

SIZE CODES

Dimensions Units 0520 0530 0630

A
In 0.236 0.236 0.331

mm 5.990 5.990 8.400

B
In 0.098 0.098 0.134

mm 2.500 2.500 3.400

C
In 0.087 0.087 0.146

mm 2.200 2.200 3.700

75www.johansondielectrics.com

Planar Capacitor Arrays for EMI Filtering

Johanson Dielectrics is the premier supplier of Planar Capacitor
EMI Filter Arrays to the Filtered Connector Industry.

 Planar Capacitors are the fundamental building block for filtered
connectors in Aerospace, Biomedical, Military, Satellite, Indus-
trial and Communication electronics.

Johanson offers high value Arrays in standard and custom solu-
tions to fit your needs.

Circular Arrays

PHYSICAL
LAYOUT

DIELECTRIC
MATERIAL

AVAILABLE
CAPACITANCE

WORKING
VOLTAGE

DWV
VOLTAGE

MIL-1560

X7R
&

NP0

47 pF
to

800 nF

Up to
2,000
VDC

Up to
3,000
VDC

MIL-1554
MIL-1669
MIL-1651
MIL-1698
MIL-33702
MIL-AUDIO

Rectangular Arrays (Arinc 404/600)
PHYSICAL
LAYOUT

DIELECTRIC
MATERIAL

AVAILABLE
CAPACITANCE

WORKING
VOLTAGE

DWV
VOLTAGE

AR-010

Through

AR-150

X7R

&

NP0

47 pF

to

940 nF

Up to

1,330

VDC

Up to

2,000

VDC

D-Subminature Rectangular Arrays

PHYSICAL
LAYOUT

DIELECTRIC
MATERIAL

AVAILABLE
CAPACITANCE

WORKING
VOLTAGE

DWV
VOLTAGE

Full Size

X7R
&

NP0

47pF - 210nF ≤ 2,400 ≤ 3,600
Mini-D 47pF - 100nF ≤ 1,000 ≤ 1,500

Micro-D 47pF - 22.5nF ≤ 680 ≤ 1,020
Nano-D 47pF - 3.0nF ≤ 200 ≤ 500

Combo-D 47pF - 6.0nF ≤ 800 ≤ 1,200
Power-D 47pF - 120nF ≤ 680 ≤ 1,020
Special 47pF - 50nF ≤ 300 ≤ 750

76 www.johansondielectrics.com

Custom Arrays

Johanson Dielectrics’s design expertise and CNC manufactur-
ing process enable broad custom array capability. Many shapes,
configurations and geometries are possible. Share your require-
ments and we will create a solution!

Discoidal Capacitors

Johanson Discoidal Feed-through Capacitors are the functional element
in widely used EMI feed-through filters. This capacitor configuration of-
fers very low impedance and inductance. Discoidal capacitors are ideal
for by-pass, filtering, coupling, single line EMI/RFI suppression, and high
frequency applications.

• Capacitance values from 10 pF to 11.2 μF

• Test standards and procedures per MIL-STD-202 and MIL-C-123

• Voltage ratings from 50 to 3000 VDC and 50 to 240 VAC

• Low ESR and ESL, non-polar designs

Call us to discuss your special requirements!

NOMINAL
O.D. (IN.)

DIELECTRIC
MATERIAL

AVAILABLE
CAPACITANCE

INSIDE
DIAMETER (IN.) THICKNESS (IN.) RATED VOLTAGE

0.100 ±.005

X7R

&

NP0

10 pF – 66 nF 0.025 ±0.048 0.025 ±0.070 Up to 200 VDC
0.150 ±.005 10 pF – 200 nF 0.037 ±0.058 0.025 ±0.070 Up to 200 VDC
0.335 ±.005 10 pF – 2.8 µF 0.034 ±0.088 0.040 ±0.110 Up to 500 VDC
0.345 ±.005 10 pF – 6.0 µF 0.040 ±0.085 0.055 ±0.110 Up to 750 VDC
0.376 ±.005 10 pF – 8.0 µF 0.050 ±0.075 0.065 ±0.125 Up to 750 VDC
0.643 ±.005 10 pF – 15 µF 0.063 ±0.080 0.055 ±0.150 Up to 750 VDC
0.840 ±.005 10 pF – 20 µF 0.050 ±0.075 0.080 ±0.130 Up to 1000 VDC

Planar Capacitor Arrays for EMI Filtering

77www.johansondielectrics.com

Key Features

• Integrated Capacitance in The Substrate

• Rated Working Voltages from 50V to 5,000V

•	 Temperature ranges: -55°C to 125°C (specials to 200°C and 250°C)

• Compact Designs Utilizing Military Grade Ceramics

• Custom Sizes, Values, and Voltages Available

Johanson CapStrate® products integrate bulk capaci-
tance into a ceramic substrate eliminating large discrete
capacitive components which saves critical space and
simplifies the assembly process. Our design and manu-
facturing expertise in large format, custom geometries
provides innovative solutions that economically solve a
wide variety of your design challenges.

Size / Capacitance Capability Examples

 SUBSTRATE SIZE LENGTH WIDTH THICK
NP0
50V

NP0
100V

NP0
200V

NP0
500V

X7R
50V

X7R
100V

X7R
200V

X7R
500V

CapStrate 4
In 0.400 0.400 0.120

0.22µF 0.15µF 0.12µF 0.07µF 9.0µF 6.0µF 3.0µF 1.5µF
mm 10.2 10.2 3.1

CapStrate 3
In 0.450 1.00 0.120

0.70µF 0.50µF 0.39µF 0.22µF 28.0µF 20.0µF 9.0µF 4.7µF
mm 11.43 25.4 3.1

CapStrate 1
In 0.450 2.00 0.120

1.40µF 1.00µF 0.75µF 0.44µF 50.0µF 40.0µF 18.0µF 9.4µF
mm 11.4 50.8 3.1

CapStrate 2
In 0.800 1.50 0.120

2.00µF 1.40µF 1.00µF 0.60µF 75.0µF 55.0µF 25.0µF 14.0µF
mm 20.3 38.1 3.1

CapStrate 6
In 1.250 2.00 0.120

4.00µF 2.80µF 2.00µF 1.20µF 150.0µF 110.0µF 50.0µF 28.0µF
mm 31.8 50.8 3.1

Circular CapStrate® Capacitance Formula
1.3 -1.6
µF / In2

0.9 -1.1
µF / In2

0.7 -0.8
µF / In2

50 - 62 µF
/ In2

35 - 45 µF
/ In2

18 - 20 µF
/ In2

1.3 -1.6
µF / In2

9 -10
µF / In2

This chart is intended to provide capability examples. Not all possibilities are shown and we invite application specific inquiries. Circular
CapStrate® example lists available capacitance per area.

CapStrate
® Capacitor Substrates

Advantages

• Major Size & Weight Reduction

• Fewer Solder Joints

• Lower Assembly Cost

• Circuit Assembly Available

Discrete
Circuit

CapStrate®

Circuit

78 www.johansondielectrics.com

Custom Capacitor Solutions

Johanson’s extensive experience in design and
manufacture of large format, custom geome-
tries allows us to develop unique and innovative
solutions which successfully solve a wide vari-
ety of our customer’s design challenges.
We’ll work pro actively with you to fully under-
stand your requirements and recommend the
best solution possible.

Key Features

• Custom shapes to fit specific requirements

• Multiple capacitors in a single assembly

•	 NP0/COG and X7R solutions from -55°C to +125°C

• Multiple pin, lead-frame, and flying wire options

• Bare ceramic, epoxy coated, potted solutions

Variable Pitch Assemblies

Another custom approach is our variable pitch
design. No longer are you limited to a vendor’s
standard catalogue offering or only square or
rectangular custom designs. We let you be-
come your own capacitor designer by not only
telling us the desired capacitance and voltage,
but also the size, shape, and location of leads!
This process helps insure that the resulting
capacitor satisfies every aspect of your design
requirements.

On-line Products

200°C Radial Leaded Capacitors

Large Size MLC Capacitors

High Power AC Capacitors

79www.johansondielectrics.com

PARAMETER NP0 X7R X5R

TEMPERATURE
COEFFICIENT:

0± 30 ppm/°C -55 to +125°C ± 15% -55 to +125°C ± 15% -55 to +85°C

-55°C -25°C 0°C 25°C 50°C 75°C 100°C 125°C
-80%

-60%

-40%

-20%

0%

20%

-55°C -25°C 0°C 25°C 50°C 75°C 100°C 125°C
-80%

-60%

-40%

-20%

0%

20%

-55°C -25°C 0°C 25°C 50°C 75°C 100°C 125°C
-80%

-60%

-40%

-20%

0%

20%

DISSIPATION
FACTOR:

.001 (0.1%) max WVDC ≥ 50 VDC, DF = 2.5% max
WVDC = 25 VDC, DF = 3.0% max
WVDC = 16 VDC, DF = 3.5% max

For Vrated ≥ 50 VDC, DF = 5% max
For Vrated ≤ 25 VDC: DF = 10% max

AGING: None 2.5% / decade hour 2.5 % / decade hour

INSULATION
RESISTANCE:

1000ΩF or 100GΩ
whichever is less @ 25°C, WVDC

500ΩF or 50GΩ
whichever is less @ 25°C, WVDC

100ΩF or 10GΩ
whichever is less @ 25°C, WVDC

DIELECTRIC
STRENGTH:

For Vrated = 6 - 200 VDC, DWV = 2.5 X WVDC, 25°C, 50mA max.
For Vrated = 201 - 499 VDC, DWV = 2.0 X WVDC, 25°C, 50mA max.
For Vrated = 500 - 999 VDC, DWV = 1.5 X WVDC, 25°C, 50mA max.
For Vrated = 1000+ VDC, DWV = 1.2 X WVDC, 25°C, 50mA max.

DWV = 2.5 X WVDC, 25°C, 50mA
max.

TEST
PARAMETERS:

C > 100 pF; 1kHz ±50Hz;1.0±0.2
VRMS

C ≤ 100 pF 1Mhz ±50kHz; 1.0±0.2
VRMS

Capacitance values ≤ 10 µF:
1.0kHz±50Hz @ 1.0±0.2 Vrms

Capacitance values > 10 µF:
120Hz±10Hz @ 0.5V±0.1 Vrms

Capacitance values ≤ 10 µF:
1.0kHz±50Hz @ 1.0±0.2 Vrms

Capacitance values > 10 µF:
120Hz±10Hz @ 0.5V±0.1 Vrms

NOTES: Tanceram IR = 100 ΩF or 10 GΩ
Tanceram DF for Vrated ≥ 50 VDC = 5% max.
Tanceram DF for Vrated ≤ 25 VDC, DF = 10% max

Electrical Characteristics

Part Number Breakdown - Surface Mount Part number written: 502R29W102KV3E-****-SC

502 R 29 W 102 K V 3 E
VOLTAGE SERIES/SIZE DIELECTRIC CAPACITANCE TOLERANCE TERMINATION MARKING PACKING

6R3 = 6.3 V DC
100 = 10 V DC
160 = 16 V DC
250 = 25 V DC
500 = 50 V DC
101 = 100 V DC
201 = 200 V DC
251 = 250 V DC
301 = 300 V DC
501 = 500 V DC
631 = 630 V DC
102 = 1000 V DC
202 = 2000 V DC
302 = 3000 V DC*
402 = 4000 V DC
502 = 5000 V DC*
ACJ = 250 VAC
* For Safety Caps

with -****-SC
P/N suffix only:
302 = 250VAC

[2500V Impulse]
502 = 250VAC

[5000V Impulse]

A_ _	 =	 ARRAY
B_ _	=	 LICC
F_ _	 =	 F-T FILTER
R_ _	=	 MLCC
S_ _	 =	 MLCC
T_ _	 =	 HI TEMP MLCC
X_ _	 =	 X2Y

_05=0201
_07=0402
_14=0603
_15=0805
_18=1206
_41=1210
_29=1808
_30=2211
_43=1812
_44=1410
_47=2220
_49=1825
_48=2225

N = NP0
W = X7R
X = X5R

1st two digits are
significant; third
digit denotes
number of zeros,
R = decimal.

5R6 = 5.6 pF
100 = 10 pF
102 = 1,000 pF
474 = 0.47 µF
475 = 4.7 µF
106 = 10 µF

* B = ± 0.10 pF
* C = ± 0.25 pF
* D = ± 0.50 pF
* F = ± 1 %
* G = ± 2%
* J = ± 5%
* K = ± 10%
* M = ± 20%
* Y = +50 -20%
* Z = +80 -20%

*Values < 10 pF
only

V = Nickel Barrier
with 100% Tin
Plating (Matte)

F = Polyterm
flexible termination

G = Gold

T = SnPb

P = PdAg

3 = Special
4 = Unmarked
6 = EIA Code*

*Not available
on sizes
≤ 0402

E = Embossed 7”
T = Punched 7”
U = Embossed 13”
R = Punched 13”

No code = bulk
pack

Tape specifications
conform to EIA

RS481

Not all tape styles
are available on all

parts.

-****- SC
PART NUMBER MODIFIER

Used on select parts such as Safety Certified or
for customer specific requirements.

PLEASE NOTE: Not all combinations of JDI P/Ns are valid. Please refer to the “How to Order” detail section of the specific product or contact
your Sales Representative if you need assistance.

Capacitor General Electrical Characteristics & PN Breakdown

80 www.johansondielectrics.com

Tape and Reel Packaging

Johanson capacitors are available taped per EIA
standard 481. Tape options include 7” and 13”
diameter reels. Johanson uses high quality, dust free,
punched 8mm paper tape and plastic embossed 8mm
tape for thicker MLCCs. Quantity per reel ranges are
listed in the tables below and are dependent on chip
thickness. Inductors are available in 7” diameter reels
for smaller sizes, and 13” diameter reels for larger sizes

7” DIAMETER REEL 13” DIAMETER REEL

COMPONENT REEL QTY TAPE TYPE WIDTH / PITCH CODE REEL QTY TAPE TYPE WIDTH / PITCH CODE

R05 / 0201 MLCC 15000 Paper 8mm/2mm T N/A N/A N/A
R07 / 0402 MLCC 10000 Paper 8mm/2mm T N/A N/A N/A
R14 / 0603 MLCC 4000 Paper 8mm/4mm T 10000 Paper 8mm/4mm R
R15 / 0805 MLCC 4000 / 3000 Paper / Embossed 8mm/4mm T / E 10000 Paper / Embossed 8mm/4mm R / U
R18 / 1206 MLCC 4000 / 3000 Paper / Embossed 8mm/4mm T / E 10000 Paper / Embossed 8mm/4mm R / U
S41 / 1210 MLCC 2000 - 4000 Embossed 8mm/4mm E 5000-10000 Embossed 8mm/4mm U
R29 / 1808 MLCC 2000 Embossed 12mm/4mm E 5000 - 8000 Embossed 12mm/4mm U
R30 / 2211 MLCC 1000 - 2000 Embossed 12mm/4mm E 2000 - 5000 Embossed 12mm/4mm U
S43 / 1812 MLCC 500 - 1000 Embossed 12mm/8mm E 3000 - 5000 Embossed 12mm/8mm U
S47 / 2220 MLCC 250 - 1000 Embossed 12mm/8mm E 2000 - 5000 Embossed 12mm/8mm U
S49 / 1825 MLCC 250 - 1000 Embossed 12mm/8mm E 2000 - 4000 Embossed 12mm/8mm U
S48 / 2225 MLCC 250 - 1000 Embossed 12mm/8mm E 2000 - 4000 Embossed 12mm/8mm U
X07 / 0402 X2Y 4000 Paper 8mm/2mm T 10000 Paper 8mm/2mm R
X14 / 0603 X2Y 4000 Paper 8mm/4mm T 10000 Paper 8mm/4mm R
X15 / 0805 X2Y 4000 Embossed 8mm/4mm E 10000 Embossed 8mm/4mm U
X18 / 1206 X2Y 3000 - 4000 Embossed 8mm/4mm E 10000 Embossed 8mm/4mm U
X41 / 1210 X2Y 2000 - 3000 Embossed 8mm/4mm E
X44 / 1410 X2Y 1000 - 2000 Embossed 8mm/4mm E
X43 / 1812 X2Y 1000 Embossed 12mm/8mm E
2410 LPC INDUCTOR 2000 Embossed 8mm/4mm E
3010 LPC INDUCTOR 2000 Embossed 8mm/4mm E
3012 LPC INDUCTOR 2000 Embossed 8mm/4mm E
3015 LPC INDUCTOR 2000 Embossed 8mm/4mm E
4018 LPC INDUCTOR 3000 Embossed 12mm/4mm E
4025 LPC INDUCTOR 3000 Embossed 12mm/4mm E
5040 LPC INDUCTOR 1000 Embossed 12mm/4mm E
6045 LPC INDUCTOR 1000 Embossed 16mm/4mm E
0520 LPM INDUCTOR 2000 Embossed 12mm/4mm E
0530 LPM INDUCTOR 2000 Embossed 12mm/4mm E
0630 LPM INDUCTOR 1500 Embossed 16mm/4mm E
RNP RESISTORS 5000 Paper 8mm/4mm T
1206 RNC RESISTORS 2000 Embossed Plastic 8mm/4mm E
2010 RNC RESISTORS 2000 Embossed Plastic 12mm/4mm E
2512 RNC RESISTORS 2000 Embossed Plastic 12mm/4mm E
RHF RESISTORS 500 Embossed Plastic 24mm/4mm E

Actual reel quantities based on part thickeness and tape type. Contact sales for reel quantities of specific part numbers.
See our website for detailed tape and reel packaging and dimensions.

UNITED STATES:

HEADQUARTERS
15191 Bledsoe St.,

Sylmar, California 91342
TEL (818) 364 9800 • FAX (818) 364 6100

https://www.johansondielectrics.com

EUROPE:

JOHANSON EUROPE, LTD.
Flackwell Heath,

Bucks, England HP10 9NR
TEL +44 1628 531154 • FAX +44 1628 532703

eurosales@johansondielectrics.com

HONG KONG:

JOHANSON HONG KONG, LTD.
Unit 812, Heng Ngai Jewelry Ctr.,

44 Hok Yuen Street East, Hunghom,
Kowloon, Hong Kong

TEL +852 2334 6310 • FAX +852 2334 8858
asiasales@johansondielectrics.com

© 2018 Publication JD1090618

Your Technology Partner

High Voltage High Capacitance

EMI Filters (X2Y®) AC Safety

High Temperature AC Power

Precision Power

Resistors
Low ESL

SMPS &

Leaded
Power Inductors

Planar Arrays &

Discodials
Custom Solutions

