
1© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

One world. One KEMET

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)

250 VAC Non-Safety Rated AC Capacitors CAN series
(Industrial Grade)

Overview

KEMET’s CAN series are non-safety rated ceramic
capacitors designed for 250 VAC applications where
higher CV values are required but not available in
safety certified MLCCs. These capacitors are qualified
for continuous use under AC line conditions of 250
VAC 50/60 Hz. Available in a variety of case sizes and
industry leading CV values (capacitance/voltage), these
devices exhibit low leakage current and low ESR at high
frequencies.

For added reliability, KEMET's flexible termination
technology is an available option that provides superior
flex performance over standard termination systems.
This series is available in X7R and C0G dielectrics. X7R
exhibits a predictable change in capacitance with respect
to time and voltage, and boasts a minimal change in
capacitance with reference to ambient temperature.
C0G exhibits no change in capacitance with respect
to time and voltage and boasts a negligible change in
capacitance with reference to ambient temperature. CAN
series is specifically designed and tested for 50/60 Hz line
frequencies and other non-safety critical applications.

Benefits

•	 Continuous AC voltage rating 250 VAC, 50/60 Hz
•	 Offers more than 50x capacitance versus Safety Rated MLCCs
•	 Base metal electrode (BME) dielectric system
•	 −55°C to +125°C operating temperature range
•	 Low ESR and ESL
•	 Lead (Pb)-free, RoHS, and REACH Compliant
•	 Temperature stable dielectric
•	 Non-polar device, minimizing installation concerns
•	 100% pure matte tin-plated termination finish allowing for

excellent solderability
•	 Flexible termination option available upon request

Applications

•	 AC-DC converters
•	 AC filtering
•	 Power factor correction
•	 Power supply

2© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Typical Performance

−30%

−25%

−20%

−15%

−10%

−5%

0%

5%

10%

15%

0 25 50 75 100 125 150 175 200 225 250

Ca
pa

ci
ta

nc
e

Ch
an

ge
(%

)

Vrms at 60 Hz

Capacitance Change vs. AC Voltage

X7R 2220 330 nF
C0G 2220 22 nF

Electrical Parameters/Performance Characteristics

Item Dielectric Parameters/Characteristics

Operating temperature range
X7R –55°C to +125°C

C0G –55°C to +125°C

Capacitance change with reference to +25°C and
0 VDC applied (TCC)

X7R ±15%

C0G ±30 ppm/°C

1 Aging rate (maximum % capacitance loss/decade hour)
X7R 3.0%

C0G 0%

2 Dielectric withstanding voltage (DWV)
5 ±1 seconds and charge/discharge not exceeding 50 mA

X7R 945 VDC

C0G 819 VDC

3 Dissipation factor (DF) maximum limit at 25°C
X7R 2.5%

C0G 0.1%

4 Insulation resistance (IR) minimum limit at 25°C
500 VDC applied for 120 ±5 seconds

X7R 100 MΩ-µF or 10 GΩ

C0G 1,000 MΩ-µF or 100 GΩ

1 Regarding Aging Rate: Capacitance measurements (including tolerance) are indexed to a referee time of 1,000 hours.
2 DWV is the voltage a capacitor can withstand (survive) for a short period of time. It exceeds the nominal and continuous working voltage of the
capacitor.
3 Capacitance and dissipation factor (DF) measured under the following conditions:
	 1 kHz ±50 Hz and 1.0 ±0.2 Vrms if capacitance ≤ 10 μF
	 120 Hz ±10 Hz and 0.5 ±0.1 Vrms if capacitance > 10 μF
4 To obtain IR limit, divide MΩ-μF value by the capacitance and compare to GΩ limit. Select the lower of the two limits.
Note: When measuring capacitance it is important to ensure the set voltage level is held constant. The HP4284 and Agilent E4980 have a feature known
as Automatic Level Control (ALC). The ALC feature should be switched to "ON".

3© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Ordering Information

CAN 08 C 103 K A R A C TU

Series Case Size
(L"x W")

Specification/
Series

Capacitance
Code (pF)

Capacitance
Tolerance

Rated
Voltage (V) Dielectric Subclass

Designation
Termination

Finish
Packaging

(Suffix/C-Spec)

CAN =
Ceramic AC
Non-Safety

08 = 0805
12 = 1206
13 = 1210
17 = 1808
18 = 1812
19 = 1825
21 = 2220
22 = 2225

C = Standard
X = Flex

Two single
digits and
number of

zeros.

F = ±1%
G = ±2%
J = ±5%
K = ±10%
M = ±20%

A =
250 VAC
50/60 Hz

R = X7R
G = C0G

A = N/A C = 100% matte Sn See
"Packaging

C-Spec
Ordering

Options Table"

See Table 1 for available capacitance and voltage ratings.

Packaging C-Spec Ordering Options Table

Packaging Type Packaging/Grade
Ordering Code (C-Spec)

Bulk Bag1 Not Required (Blank)
7" Reel/Unmarked2 TU
13" Reel/Unmarked 7210

7" Reel/Marked2 TM
13" Reel/Marked 7215

1 Default packaging is "Bulk Bag." An ordering code C-Spec is not required for "Bulk Bag" packaging.
2 The terms "Marked" and "Unmarked" pertain to laser marking option of capacitors. All packaging options labeled as "Unmarked" will contain capacitors

that have not been laser marked.

4© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Dimensions – Millimeters (Inches)

 L

 B

 W

 S

T

Standard Termination

Case
Size

EIA
Size
Code

Metric
Size
Code

L
Length

W
Width

T
Thickness

B
Bandwidth

S
Separation
Minimum

Mounting
Technique

08 0805 2012 2.00 (0.079)
±0.20 (0.008)

1.25 (0.049)
±0.20 (0.008)

See Table 2 for
Thickness

0.50 (0.02)
±0.25 (0.010)

0.75 (0.030) Solder Wave or
Solder Reflow12 1206 3216 3.20 (0.126)

±0.20 (0.008)
1.60 (0.063)

±0.20 (0.008)

N/A

13 1210 3225 3.20 (0.126)
±0.20 (0.008)

2.50 (0.098)
±0.20 (0.008)

Solder Reflow
Only

17 1808 4520 4.70 (0.185)
±0.50 (0.020)

2.00 (0.079)
±0.20 (0.008)

0.60 (0.024)
±0.35 (0.014)

18 1812 4532 4.50 (0.177)
±0.30 (0.012)

3.20 (0.126)
±0.30 (0.012)

19 1825 4564 4.50 (0.177)
±0.30 (0.012)

6.40 (0.252)
±0.40 (0.016)

21 2220 5650 5.70 (0.224)
±0.40 (0.016)

5.00 (0.197)
±0.40 (0.016)

22 2225 5664 5.60 (0.220)
±0.40 (0.016)

6.40 (0.252)
±0.40 (0.016)

Flexible Termination

Case
Size

EIA
Size
Code

Metric
Size
Code

L
Length

W
Width

T
Thickness

B
Bandwidth

S
Separation
Minimum

Mounting
Technique

08 0805 2012 2.00 (0.079)
±0.30 (0.012)

1.25 (0.049)
±0.30 (0.012)

See Table 2 for
Thickness

0.50 (0.02)
±0.25 (0.010) 0.75 (0.030) Solder Wave or

Solder Reflow12 1206 3216 3.30 (0.130)
±0.40 (0.016)

1.60 (0.063)
±0.35 (0.013) 0.60 (0.024)

±0.25 (0.010)

N/A

13 1210 3225 3.30 (0.130)
±0.40 (0.016)

2.60 (0.102)
±0.30 (0.012)

Solder Reflow
Only

17 1808 4520 4.70 (0.185)
±0.50 (0.020)

2.00 (0.079)
±0.20 (0.008)

0.70 (0.028)
±0.35 (0.014)

18 1812 4532 4.50 (0.178)
±0.40 (0.016)

3.20 (0.126)
±0.30 (0.012)

19 1825 4564 4.60 (0.181)
±0.40 (0.016)

6.40 (0.252)
±0.40 (0.016)

21 2220 5650 5.90 (0.232)
±0.75 (0.030)

5.00 (0.197)
±0.40 (0.016)

22 2225 5664 5.90 (0.232)
±0.75 (0.030)

6.40 (0.252)
±0.40 (0.016)

5© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Table 1A – X7R Dielectric Capacitance Range/Selection Waterfall
Standard and Flexible Terminations

Cap Cap
Code

Case Size/
Series

CAN08
0805

CAN12
1206

CAN13
1210

CAN17
1808

CAN18
1812

CAN19
1825

CAN21
2220

CAN22
2225

Voltage Code A

Rated Voltage
(VAC) 250

Capacitance
Tolerance See Table 2 for chip thickness dimensions.

2,200 pF 222 J K M DG
2,700 pF 272 J K M DG
3,300 pF 332 J K M DG
3,900 pF 392 J K M DG
4,700 pF 472 J K M DG
5,600 pF 562 J K M DG
6,800 pF 682 J K M DG
8,200 pF 822 J K M DG

10,000 pF 103 J K M DG
12,000 pF 123 J K M DG EJ
15,000 pF 153 J K M EJ
18,000 pF 183 J K M EJ LE
22,000 pF 223 J K M EJ FZ LE
27,000 pF 273 J K M EJ FZ LA GB
33,000 pF 333 J K M EJ FZ LA GB
39,000 pF 393 J K M FZ LA GB
47,000 pF 473 J K M FU LB GC
56,000 pF 563 J K M FU LB GE
62,000 pF 623 J K M FK LC GE
68,000 pF 683 J K M FK LC GE
82,000 pF 823 J K M FK LC GE

0.10 µF 104 J K M FS LC GH
0.12 µF 124 J K M GK HE
0.15 µF 154 J K M GN HE JE
0.18 µF 184 J K M HG JE KE
0.22 µF 224 J K M HJ JK KF
0.27 µF 274 J K M HJ JL KH
0.33 µF 334 J K M JN KH

Cap Cap
Code

Rated Voltage
(VAC) 250

Voltage Code A

Case Size/
Series

CAN08
0805

CAN12
1206

CAN13
1210

CAN17
1808

CAN18
1812

CAN19
1825

CAN21
2220

CAN22
2225

6© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Table 1B – C0G Dielectric Capacitance Range/Selection Waterfall
Standard and Flexible Terminations

Cap Cap
Code

Case Size/Series CAN08
0805

CAN12
1206

CAN13
1210

CAN17
1808

CAN18
1812

CAN19
1825

CAN21
2220

CAN22
2225

Voltage Code A

Rated Voltage (VAC) 250

Capacitance Tolerance See Table 2 for chip thickness dimensions.

1,000 pF 102 F G J K M DN EF FM LB GB HE1 JK KE
1,100 pF 112 F G J K M DN EG FK LC GB HE1 JK KE
1,200 pF 122 F G J K M DN EG FK LC GB HE/HJ2 JK KE
1,300 pF 132 F G J K M DN EG FS LC GB HE JK KE
1,500 pF 152 F G J K M DP EG FS LC GB HE JK KE
1,600 pF 162 F G J K M DP EG FS LC GD HG JK KE
1,800 pF 182 F G J K M DG EG FS LC GD HG JK KE
2,000 pF 202 F G J K M DG EB FL LA GH HG/HE2 JK KE
2,200 pF 222 F G J K M DG EB FL LA GH HG/HE2 JK KE
2,400 pF 242 F G J K M DG EB FL LA GH HG/HE2 JK KE
2,700 pF 272 F G J K M DG EB FL LA GH HG/HE2 JK KE
3,000 pF 302 F G J K M EB FL LA GH HG/HE2 JK KE
3,300 pF 332 F G J K M EB FM LA GH HG JK KE
3,600 pF 362 F G J K M EC FM LB GH HG JK KF
3,900 pF 392 F G J K M EC FY LB GH HG/HJ2 JK KF
4,300 pF 432 F G J K M ED FY LC GH HG/HJ2 JK KF
4,700 pF 472 F G J K M ED FY LC GH HG/HJ2 JK KF
5,100 pF 512 F G J K M EE FS LB GK HE JK KF
5,600 pF 562 F G J K M EF FS LC GK HE JK KF
6,200 pF 622 F G J K M EF FE LC GK HE JE KF
6,800 pF 682 F G J K M EG FE LC GM HE JE KF
7,500 pF 752 F G J K M EG FF LA GM HE JE KE
8,200 pF 822 F G J K M EG FF LA GO HE JE KE
9,100 pF 912 F G J K M EG FF LA GO HG JE KE

10,000 pF 103 F G J K M EH FG LA GO HG JE KE
12,000 pF 123 F G J K M FG LA GH HG JK KE
15,000 pF 153 F G J K M FM LB GH HJ JL KF
18,000 pF 183 F G J K M FM LC GH HK JL KH
22,000 pF 223 F G J K M FY GH HE JN KJ
27,000 pF 273 F G J K M GK HE JN KJ
33,000 pF 333 F G J K M GM

Cap Cap
Code

Rated Voltage (VAC) 250

Voltage Code A

Case Size/Series CAN08
0805

CAN12
1206

CAN13
1210

CAN17
1808

CAN18
1812

CAN19
1825

CAN21
2220

CAN22
2225

1 Not available in Flex termination.
2 Different thickness codes between standard and flex termination options. Example: HE/HJ - Standard Termination = HE, Flexible Termination = HJ

7© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Table 2A – Chip Thickness/Tape & Reel Packaging Quantities

Thickness
Code

Case
Size

EIA Size
Code

Thickness ±
Range (mm)

Plastic Quantity
7" Reel 13" Reel

DG 08 0805 1.25 ± 0.15 2,500 10,000
EJ 12 1206 1.70 ± 0.20 2,000 8,000
FZ 13 1210 1.25 ± 0.20 2,500 10,000
FU 13 1210 1.55 ± 0.20 2,000 8,000
FK 13 1210 2.10 ± 0.20 2,000 8,000
FS 13 1210 2.50 ± 0.30 1,000 4,000
LE 17 1808 1.00 ± 0.10 2,500 10,000
LA 17 1808 1.40 ± 0.15 1,000 4,000
LB 17 1808 1.60 ± 0.15 1,000 4,000
LC 17 1808 2.00 ± 0.15 1,000 4,000
GB 18 1812 1.00 ± 0.10 1,000 4,000
GC 18 1812 1.10 ± 0.10 1,000 4,000
GE 18 1812 1.30 ± 0.10 1,000 4,000
GH 18 1812 1.40 ± 0.15 1,000 4,000
GK 18 1812 1.60 ± 0.20 1,000 4,000
GN 18 1812 1.70 ± 0.20 1,000 4,000
HE 19 1825 1.40 ± 0.15 1,000 4,000
HG 19 1825 1.60 ± 0.20 1,000 4,000
HJ 19 1825 2.00 ± 0.20 500 2,000
JE 21 2220 1.40 ± 0.15 1,000 4,000
JK 21 2220 1.60 ± 0.20 1,000 4,000
JL 21 2220 2.00 ± 0.20 500 2,000
JN 21 2220 2.50 ± 0.20 500 2,000
KE 22 2225 1.40 ± 0.15 1,000 4,000
KF 22 2225 1.60 ± 0.20 1,000 4,000
KH 22 2225 2.00 ± 0.20 500 2,000

Package quantity based on finished chip thickness specifications.

Table 2B – Bulk Packaging Quantities

Packaging Type
Loose Packaging
Bulk Bag (default)

Packaging C-Spec N/A

Case Size Packaging Quantities (pieces/unit packaging)
CAN EIA (in) Minimum Maximum

08 0805

1

50,00012 1206
13 1210
17 1808

20,000
18 1812
19 1825
21 2220
22 2225

For Industrial grade products ordered without a packaging, C-Spec will default to our standard "Bulk Bag" packaging.

8© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Table 3 – Performance & Reliability: Test Methods & Conditions

Stress Reference Test or Inspection Method

Terminal Strength AEC–Q200–006

Shear force per specific case size; Time: 60 ±1 second

Case
Size

EIA Size
Code Force

08 0805 10 N
12 1206 10 N
13 1210 10 N

≥ 17 ≥ 1808 18 N

Board Flex AEC–Q200–005 Standard termination system - 2.0 mm (minimum)
Flexible termination system and C0G Dielectric - 3.0 mm (minimum)

Solderability J–STD–002

Magnification 50 X. Conditions:

a) Method B, 4 hours at 155°C, dry heat at 235°C

b) Method B, category 3, at 215°C

c) Method D, category 3, at 260°C

Temperature Cycling JESD22
Method JA-104 1,000 cycles (−55°C to +125°C). Measurement at 24 hours ±4 hours after test conclusion.

Biased Humidity MIL–STD–202
Method 103

Load humidity: 1,000 hours 85°C/85% RH and 200 VDC maximum. Add 100 KΩ resistor.
Measurement at 24 hours ±4 hours after test conclusion.
Low volt humidity: 1,000 hours 85°C/85% RH and 1.5 V. Add 100 KΩ resistor.
Measurement at 24 hours ±4 hours after test conclusion.

Moisture Resistance MIL–STD–202
Method 106

t = 24 hours/cycle. Steps 7a and 7b not required. Unpowered. Measurement at 24 hours ±4
hours after test conclusion.

AC Rated Life Test KEMET Custom Test 1,000 hours at 125°C 250 Vrms 50/60 Hz
Measurement at 24 hours ±2 hours after test conclusion.

Storage Life MIL–STD–202
Method 108 125°C, 0 VDC, for 1,000 hours

Vibration MIL–STD–202
Method 204

5 G for 20 minutes, 12 cycles each of 3 orientations. Note: Use 8" x 5" PCB 0.031" thick
7 secure points on one long side and 2 secure points at corners of opposite sides. Parts
mounted within 2" from any secure point. Test from 10 – 2,000 Hz

Mechanical Shock MIL–STD–202
Method 213 Figure 1 of Method 213, Condition F

Resistance to Solvents MIL–STD–202
Method 215 Add aqueous wash chemical, OKEM Clean or equivalent

Environmental Compliance

Lead (Pb)-free, RoHS, and REACH compliant without exemptions.

9© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Table 4 – Land Pattern Design Recommendations per IPC–7351

EIA
Size
Code

Metric
Size
Code

Density Level A:
Maximum (Most)

Land Protrusion (mm)

Density Level B:
Median (Nominal)

Land Protrusion (mm)

Density Level C:
Minimum (Least)

Land Protrusion (mm)
C Y X V1 V2 C Y X V1 V2 C Y X V1 V2

0805 2012 1.00 1.35 1.55 4.40 2.60 0.90 1.15 1.45 3.50 2.00 0.75 1.50 1.35 2.80 1.70

1206 3216 1.60 1.35 1.90 5.60 2.90 1.50 1.15 1.80 4.70 2.30 1.40 0.95 1.70 4.00 2.00

1210 3225 1.60 1.35 2.80 5.65 3.80 1.50 1.15 2.70 4.70 3.20 1.40 0.95 2.60 4.00 2.90

1808 4520 2.30 1.75 2.30 7.40 3.30 2.20 1.55 2.20 6.50 2.70 2.10 1.35 2.10 5.80 2.40

1812 4532 2.15 1.60 3.60 6.90 4.60 2.05 1.40 3.50 6.00 4.00 1.95 1.20 3.40 5.30 3.70

1825 4564 2.15 1.60 6.90 6.90 7.90 2.05 1.40 6.80 6.00 7.30 1.95 1.20 6.70 5.30 7.00

2220 5650 2.75 1.70 5.50 8.20 6.50 2.65 1.50 5.40 7.30 5.90 2.55 1.30 5.30 6.60 5.60

2225 5664 2.70 1.70 6.90 8.10 7.90 2.60 1.50 6.80 7.20 7.30 2.50 1.30 6.70 6.50 7.00

Density Level A: For low-density product applications. Recommended for wave solder applications and provides a wider process window for reflow
solder processes. KEMET only recommends wave soldering of EIA 0603, 0805, and 1206 case sizes.
Density Level B: For products with a moderate level of component density. Provides a robust solder attachment condition for reflow solder processes.
Density Level C: For high component density product applications. Before adapting the minimum land pattern variations, the user should perform
qualification testing based on the conditions outlined in IPC Standard 7351 (IPC-7351).

Image below based on Density Level B for an EIA 1210 case size.

Y

C C

X X

V1

V2

Grid Placement Courtyard

Y

10© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Soldering Process

Recommended Soldering Technique:
•	 Solder wave or solder reflow for EIA case sizes 0805 and 1206
•	 All other EIA case sizes are limited to solder reflow only

Recommended Reflow Soldering:
KEMET’s family of surface mount multilayer ceramic capacitors (SMD MLCCs) are compatible with wave (single or dual),
convection, IR, or vapor phase reflow techniques. Preheating these components is recommended to avoid extreme
thermal stress. KEMET's recommended profile conditions for convection and IR reflow reflect the profile conditions of the
IPC/J–STD–020 standard for moisture sensitivity testing. These devices can safely withstand a maximum of three reflow
passes at these conditions.

Profile Feature
Termination Finish

100% matte Sn

Preheat/Soak
Temperature Minimum (TSmin) 150°C
Temperature Maximum (TSmax) 200°C

Time (tS) from TSmin to TSmax
60 – 120
seconds

Ramp-Up Rate (TL to TP) 3°C/second maximum

Liquidous Temperature (TL) 217°C

Time Above Liquidous (tL)
60 – 150
seconds

Peak Temperature (TP) 260°C

Time Within 5°C of Maximum
Peak Temperature (tP) 30 seconds maximum

Ramp-Down Rate (TP to TL)
6°C/second
maximum

Time 25°C to Peak
Temperature

8 minutes
maximum

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

Time

Te
m

pe
ra

tu
re

Tsmin

25

Tsmax

TL

TP Maximum Ramp-up Rate = 3°C/second
Maximum Ramp-down Rate = 6°C/second

tP

tL

ts

25°C to Peak

Storage & Handling

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

11© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Construction – Standard Termination

Dielectric
Material*

Detailed Cross Section

Barrier Layer
(Ni)

Barrier Layer
(Ni)

End Termination/
External Electrode

(Cu)

Termination Finish
(100% Matte Sn)

Termination Finish
(100% Matte Sn)

Inner Electrodes
(Ni)

Inner Electrodes
(Ni)

Dielectric
Material*

Shield Electrodes
(Ni)

Shield Electrodes
(Ni)

Shield Electrode
(Ni)

End Termination/
External Electrode

(Cu)

* Dielectric Material
C0G: CaZrO3
X7R: BaTiO3

Construction – Flexible Termination

Detailed Cross Section

Barrier Layer
(Ni)

Inner Electrodes
(Ni)

Barrier Layer
(Ni)

Termination Finish
(100% Matte Sn)

Termination Finish
(100% Matte Sn)

Inner Electrodes
(Ni)

Epoxy Layer
(Ag)

Epoxy Layer
(Ag)

Shield Electrodes
(Ni)

Shield Electrodes
(Ni)

Shield Electrode
(Ni)

End Termination/
External Electrode

(Cu)

End Termination/
External Electrode

(Cu)

Dielectric
Material*

Dielectric
Material*

* Dielectric Material
C0G: CaZrO3
X7R: BaTiO3

12© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Capacitor Marking (Optional):
These surface mount multilayer ceramic capacitors are
normally supplied unmarked. If required, they can be
marked as an extra cost option. Marking is available
on most KEMET devices, but must be requested using
the correct ordering code identifier(s). If this option is
requested, two sides of the ceramic body will be laser
marked with a “K” to identify KEMET, followed by two
characters (per EIA–198 - see table below) to identify the
capacitance value. EIA 0603 case size devices are limited
to the “K” character only.

Laser marking option is not available on:
•	 C0G, ultra stable X8R and Y5V dielectric devices.
•	 EIA 0402 case size devices.
•	 EIA 0603 case size devices with flexible termination

option.
•	 KPS commercial and automotive grade stacked

devices.
•	 X7R dielectric products in capacitance values outlined

below.

Marking appears in legible contrast. Illustrated below
is an example of an MLCC with laser marking of “KA8”,
which designates a KEMET device with rated capacitance
of 100 µF. Orientation of marking is vendor optional.

KEMET
ID

2-Digit
Capacitance

Code

EIA Case Size Metric Size Code Capacitance
0805 2012 ≤ 150 pF
1206 3216 ≤ 910 pF
1210 3225 ≤ 2,000 pF
1808 4520 ≤ 3,900 pF
1812 4532 ≤ 6,700 pF
1825 4564 ≤ 0.018 µF
2220 5650 ≤ 0.027 µF
2225 5664 ≤ 0.033 µF

13© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Capacitor Marking (Optional) cont.
Capacitance (pF) For Various Alpha/Numeral Identifi ers

Alpha
Character

Numeral
9 0 1 2 3 4 5 6 7 8

Capacitance (pF)
A 0.10 1.0 10 100 1,000 10,000 100,000 1,000,000 10,000,000 100,000,000
B 0.11 1.1 11 110 1,100 11,000 110,000 1,100,000 11,000,000 110,000,000
C 0.12 1.2 12 120 1,200 12,000 120,000 1,200,000 12,000,000 120,000,000
D 0.13 1.3 13 130 1,300 13,000 130,000 1,300,000 13,000,000 130,000,000
E 0.15 1.5 15 150 1,500 15,000 150,000 1,500,000 15,000,000 150,000,000
F 0.16 1.6 16 160 1,600 16,000 160,000 1,600,000 16,000,000 160,000,000
G 0.18 1.8 18 180 1,800 18,000 180,000 1,800,000 18,000,000 180,000,000
H 0.20 2.0 20 200 2,000 20,000 200,000 2,000,000 20,000,000 200,000,000
J 0.22 2.2 22 220 2,200 22,000 220,000 2,200,000 22,000,000 220,000,000
K 0.24 2.4 24 240 2,400 24,000 240,000 2,400,000 24,000,000 240,000,000
L 0.27 2.7 27 270 2,700 27,000 270,000 2,700,000 27,000,000 270,000,000
M 0.30 3.0 30 300 3,000 30,000 300,000 3,000,000 30,000,000 300,000,000
N 0.33 3.3 33 330 3,300 33,000 330,000 3,300,000 33,000,000 330,000,000
P 0.36 3.6 36 360 3,600 36,000 360,000 3,600,000 36,000,000 360,000,000
Q 0.39 3.9 39 390 3,900 39,000 390,000 3,900,000 39,000,000 390,000,000
R 0.43 4.3 43 430 4,300 43,000 430,000 4,300,000 43,000,000 430,000,000
S 0.47 4.7 47 470 4,700 47,000 470,000 4,700,000 47,000,000 470,000,000
T 0.51 5.1 51 510 5,100 51,000 510,000 5,100,000 51,000,000 510,000,000
U 0.56 5.6 56 560 5,600 56,000 560,000 5,600,000 56,000,000 560,000,000
V 0.62 6.2 62 620 6,200 62,000 620,000 6,200,000 62,000,000 620,000,000
W 0.68 6.8 68 680 6,800 68,000 680,000 6,800,000 68,000,000 680,000,000
X 0.75 7.5 75 750 7,500 75,000 750,000 7,500,000 75,000,000 750,000,000
Y 0.82 8.2 82 820 8,200 82,000 820,000 8,200,000 82,000,000 820,000,000
Z 0.91 9.1 91 910 9,100 91,000 910,000 9,100,000 91,000,000 910,000,000
a 0.25 2.5 25 250 2,500 25,000 250,000 2,500,000 25,000,000 250,000,000
b 0.35 3.5 35 350 3,500 35,000 350,000 3,500,000 35,000,000 350,000,000
d 0.40 4.0 40 400 4,000 40,000 400,000 4,000,000 40,000,000 400,000,000
e 0.45 4.5 45 450 4,500 45,000 450,000 4,500,000 45,000,000 450,000,000
f 0.50 5.0 50 500 5,000 50,000 500,000 5,000,000 50,000,000 500,000,000
m 0.60 6.0 60 600 6,000 60,000 600,000 6,000,000 60,000,000 600,000,000
n 0.70 7.0 70 700 7,000 70,000 700,000 7,000,000 70,000,000 700,000,000
t 0.80 8.0 80 800 8,000 80,000 800,000 8,000,000 80,000,000 800,000,000
y 0.90 9.0 90 900 9,000 90,000 900,000 9,000,000 90,000,000 900,000,000

14© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Tape & Reel Packaging Information

KEMET offers multilayer ceramic chip capacitors packaged in 8, 12 and 16 mm tape on 7" and 13" reels in accordance with
EIA Standard 481. This packaging system is compatible with all tape-fed automatic pick and place systems. See Table 2 for
details on reeling quantities for commercial chips.

8 mm, 12 mm
or 16 mm carrier tape 180 mm (7.00")

or
330 mm (13.00")

Anti-static reel

Embossed plastic* or
punched paper carrier.

Embossment or punched cavity

Anti-static cover tape
(0.10 mm (0.004") maximum thickness)

 Chip and KPS orientation in pocket
(except 1825 commercial, and 1825 and 2225 Military)

*EIA 01005, 0201, 0402 and 0603 case sizes available on punched paper carrier only.

KEMET
®

Bar code label

Sprocket holes

Table 5 – Carrier Tape Configuration, Embossed Plastic & Punched Paper (mm)

EIA Case Size
Tape
Size
(W)*

Embossed Plastic Punched Paper
7" Reel 13" Reel 7" Reel 13" Reel

Pitch (P1)* Pitch (P1)*

0805 8 4 4 4 4

1206 – 1210 8 4 4 4 4

1805 – 1808 12 4 4

≥ 1812 12 8 8

*Refer to Figures 1 and 2 for W and P1 carrier tape reference locations.
*Refer to Tables 7 and 8 for tolerance specifications.

15© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Figure 1 – Embossed (Plastic) Carrier Tape Dimensions

P0

T

F

W

Center Lines of Cavity

A0

B0

User Direction of Unreeling

Cover Tape

K0

B1 is for tape feeder reference only,
including draft concentric about B0.

T2

ØD1

ØD0

B1

S1

T1

E1

E2

P1

P2

Embossment
For cavity size,
see Note 1 Table 4

(10 pitches cumulative
tolerance on tape ±0.2 mm)

Table 6 – Embossed (Plastic) Carrier Tape Dimensions
Metric will govern

Constant Dimensions — Millimeters (Inches)

Tape Size D0
D1 Minimum

Note 1 E1 P0 P2
R Reference

Note 2
S1 Minimum

Note 3
T

Maximum
T1

Maximum

8 mm

1.5 +0.10/−0.0
(0.059 +0.004/−0.0)

1.0
(0.039)

1.75 ±0.10
(0.069 ±0.004)

4.0 ±0.10
(0.157 ±0.004)

2.0 ±0.05
(0.079 ±0.002)

25.0
(0.984)

0.600
(0.024)

0.600
(0.024)

0.100
(0.004)12 mm

1.5
(0.059)

30
(1.181)16 mm

24 mm 30.0
(1.181)

5.0
(0.196)

0.250
(0.009)

0.350
(0.013)

Variable Dimensions — Millimeters (Inches)

Tape Size Pitch B1 Maximum
Note 4

E2
Minimum F P1

T2
Maximum

W
Maximum A0,B0 & K0

8 mm Single (4 mm) 4.35
(0.171)

6.25
(0.246)

3.5 ±0.05
(0.138 ±0.002)

4.0 ±0.10
(0.157 ±0.004)

2.5
(0.098)

8.3
(0.327)

Note 5
12 mm Single (4 mm)

and Double (8 mm)
8.2

(0.323)
10.25

(0.404)
5.5 ±0.05

(0.217 ±0.002)
8.0 ±0.10

(0.315 ±0.004)
4.6

(0.181)
12.3

(0.484)

16 mm Triple (12 mm) 12.1
(0.476)

14.25
(0.561)

7.5 ±0.05
(0.138 ±0.002)

12.0 ±0.10
(0.157 ±0.004)

4.6
(0.181)

16.3
(0.642)

24 mm 16 mm 11.5
(0.452)

22.25
(0.875)

11.5 ±0.10
(0.452 ±0.003)

16.0 ±0.10
(0.629 ±0.004)

3
(0.118)

24.3
(0.956)

1. The embossment hole location shall be measured from the sprocket hole controlling the location of the embossment. Dimensions of the embossment
location and the hole location shall be applied independently of each other.

2. The tape with or without components shall pass around R without damage (see Figure 6).
3. If S1 < 1.0 mm, there may not be enough area for a cover tape to be properly applied (see EIA Standard 481, paragraph 4.3, section b.)
4. B1 dimension is a reference dimension for tape feeder clearance only.
5. The cavity defined by A0, B0 and K0 shall surround the component with sufficient clearance that:
		 (a) the component does not protrude above the top surface of the carrier tape.
		 (b) the component can be removed from the cavity in a vertical direction without mechanical restriction, after the top cover tape has been

	 removed.
		 (c) rotation of the component is limited to 20° maximum for 8 and 12 mm tapes and 10° maximum for 16 mm tapes (see Figure 3).
		 (d) lateral movement of the component is restricted to 0.5 mm maximum for 8 and 12 mm wide tape and to 1.0 mm maximum for 16 mm tape

	 (see Figure 4).
		 (e) for KPS product, A0 and B0 are measured on a plane 0.3 mm above the bottom of the pocket.
		 (f) see addendum in EIA Standard 481 for standards relating to more precise taping requirements.

16© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Packaging Information Performance Notes

1. Cover Tape Break Force: 1.0 kg minimum.
2. Cover Tape Peel Strength: The total peel strength of the cover tape from the carrier tape shall be:

Tape Width Peel Strength
8 mm 0.1 to 1.0 newton (10 to 100 gf)

12 and 16 mm 0.1 to 1.3 newton (10 to 130 gf)

The direction of the pull shall be opposite the direction of the carrier tape travel. The pull angle of the carrier tape shall be
165° to 180° from the plane of the carrier tape. During peeling, the carrier and/or cover tape shall be pulled at a velocity of
300 ±10 mm/minute.
3. Labeling: Bar code labeling (standard or custom) shall be on the side of the reel opposite the sprocket holes. Refer to EIA
Standards 556 and 624.

Figure 2 – Maximum Component Rotation

Ao

Bo

°
T

°
s

Maximum Component Rotation
Top View

Maximum Component Rotation
Side View

Tape Maximum
Width (mm) Rotation (°

T)
8,12 20
16 – 200 10 Tape Maximum

Width (mm) Rotation (°
S)

8,12 20
16 – 56 10
72 – 200 5

Typical Pocket Centerline

Typical Component Centerline

Figure 3 – Maximum Lateral Movement

0.5 mm maximum
0.5 mm maximum

8 mm & 12 mm Tape

1.0 mm maximum
1.0 mm maximum

16 mm Tape

Figure 4 – Bending Radius

R
RBending

Radius

Embossed
Carrier

Punched
Carrier

17© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Figure 5 – Reel Dimensions

A D (See Note)

Full Radius,
See Note

B (see Note)

Access Hole at
Slot Location
(Ø 40 mm minimum)

If present,
tape slot in core
for tape start:
2.5 mm minimum width x
10.0 mm minimum depth

W3 (Includes
 flange distortion
 at outer edge)

W2 (Measured at hub)

W1 (Measured at hub)

C
(Arbor hole
diameter)

Note: Drive spokes optional; if used, dimensions B and D shall apply.

N

Table 7 – Reel Dimensions
Metric will govern

Constant Dimensions — Millimeters (Inches)
Tape Size A B Minimum C D Minimum

8 mm
178 ±0.20

(7.008 ±0.008)
or

330 ±0.20
(13.000 ±0.008)

1.5
(0.059)

13.0 +0.5/−0.2
(0.521 +0.02/−0.008)

20.2
(0.795)12 mm

16 mm

24 mm 1.2
(0.047)

13.0 ±0.2
(0.521 ±0.008)

21
(0.826)

Variable Dimensions — Millimeters (Inches)
Tape Size N Minimum W1 W2 Maximum W3

8 mm

50
(1.969)

8.4 +1.5/−0.0
(0.331 +0.059/−0.0)

14.4
(0.567)

Shall accommodate tape
width without interference

12 mm 12.4 +2.0/−0.0
(0.488 +0.078/−0.0)

18.4
(0.724)

16 mm 16.4 +2.0/−0.0
(0.646 +0.078/−0.0)

22.4
(0.882)

24 mm 25 +1.0/−0.0
(0.984 +0.039/−0.0)

27.4 +1.0/−1.0
(1.078 +0.039/−0.039)

18© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

Figure 6 – Tape Leader & Trailer Dimensions

Trailer
160 mm minimum

Carrier Tape

END STARTRound Sprocket Holes

Elongated Sprocket Holes
(32 mm tape and wider)

Top Cover Tape

Top Cover Tape

Punched Carrier
8 mm & 12 mm only

Embossed Carrier

Components

100 mm
minimum leader

400 mm minimum

Figure 7 – Maximum Camber

Carrier Tape
Round Sprocket Holes

1 mm maximum, either direction

Straight Edge

250 mm

Elongated Sprocket Holes
(32 mm & wider tapes)

19© KEMET Electronics Corporation • KEMET Tower • One East Broward Boulevard� KEM_C1099_250_VAC_SMD • 11/19/2019
Fort Lauderdale, FL 33301 USA • 954-766-2800 • www.kemet.com

Surface Mount Multilayer Ceramic Chip Capacitors (SMD MLCCs)
250 VAC Non-Safety Rated AC Capacitors CAN series (Industrial Grade)

KEMET Electronics Corporation Sales Offi ces

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

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

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

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

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

 KEMET is a registered trademark of KEMET Electronics Corporation.

	Overview
	Benefits
	Applications
	Typical Performance
	Electrical Parameters/Performance Characteristics
	Ordering Information
	Packaging C-Spec Ordering Options Table
	Dimensions – Millimeters (Inches)
	Table 1A – X7R Dielectric Capacitance Range/Selection Waterfall
	Table 1B – C0G Dielectric Capacitance Range/Selection Waterfall
	Table 2A – Chip Thickness/Tape & Reel Packaging Quantities
	Table 2B – Bulk Packaging Quantities
	Table 3 – Performance & Reliability: Test Methods & Conditions
	Environmental Compliance
	Table 4 – Land Pattern Design Recommendations per IPC–7351
	Soldering Process
	Storage & Handling
	Construction – Standard Termination
	Construction – Flexible Termination
	Capacitor Marking (Optional):
	Tape & Reel Packaging Information
	KEMET Electronics Corporation Sales Offices
	Disclaimer

	3D Label:

