

CHIP MONOLITHIC CERAMIC CAPACITOR LOW ACOUSTIC NOISE TYPE FOR GENERAL GJ832ER7YA106KA12_ (1210, X7R, 10uF, 35Vdc)

_: packaging code Reference Sheet

1.Scope

This product specification is applied to Chip Monolithic Ceramic Capacitor Low Acoustic Noise Type used for General Electronic equipment.

2.MURATA Part NO. System

(Ex.)	GJ8	32	E	R7	YA	106	K	A12	L
		(1)L/W Dimensions	(2)T Dimensions	(3)Temperature Characteristics	(4)DC Rated Voltage	(5)Nominal Capacitance	(6)Capacitance Tolerance	(7)Murata's Control Code	(8)Packaging Code

3. Type & Dimensions

(Unit:mm)

(1)-1 L	(1)-2 W	(2) T	е	g
3.2±0.3	2.5±0.2	2.5±0.2	0.3 min.	1.0 min.

4.Rated value

(3) Temperature (Public STD C	Characteristics ode):X7R(EIA)	(4) DC Rated	(5) Nominal	(6) Capacitance	Specifications and Test Methods
Temp. coeff or Cap. Change	Temp. Range (Ref.Temp.)	Voltage	Capacitance	Tolerance	(Operating Temp. Range)
-15 to 15 %	-55 to 125 °C (25 °C)	35 Vdc	10 uF	±10 %	-55 to 125 °C

5.Package

mark	(8) Packaging	Packaging Unit
L	φ180mm Reel EMBOSSED W8P4	1000 pcs./Reel
K	φ330mm Reel EMBOSSED W8P4	4000 pcs./Reel

Product specifications in this catalog are as of Nov.18,2013,and are subject to change or obsolescence without notice. Please consult the approval sheet before ordering.

Please read rating and !Cautions first.

■SPECIFICATIONS AND TEST METHODS

No	Item	n	Specification	Test Method
1	Operating		High Dielectric Constant Type B3: -25°C to 85°C	Standard Temperature : 20°C
'	Temperature Ra	ange	R7: -55°C to 125°C	(R7,R6,C8 : 25°C)
	Tomporataro 140	ungo	R6: -55°C to 85°C	(17,110,00 : 20 0)
			C8: -55°C to 105°C	
2	Rated Voltage		See the previous pages.	The rated voltage is defined as the maximum voltage which may be applied continuously to the capacitor.
				When AC voltage is superimposed on DC voltage, V ^{P-P} or V ^{O-P} , whichever is larger, should be maintained within the rated voltage range.
	Appearance		No defects or abnormalities.	Visual inspection.
4	Dimension		Within the specified dimensions.	Using calipers.
5	Dielectric Streno	gth	No defects or abnormalities.	No failure should be observed when 250% of the rated voltage is applied between the terminations for 1 to 5 seconds, provided the charge/discharge current is less than 50mA.
6	Insulation Resistance		More than 500Ω·F	The insulation resistance should be measured with a DC voltage not exceeding the rated voltage at 20°C/25°C and 75%RH max. and within 2 minutes of charging, provided the charge/discharge current is less than 50mA.
7	Capacitance		Within the specified tolerance.	The capacitance/D.F. should be measured at 20°C/25°Cat the frequency and voltage shown in the table.
	Dissipation Factor (D.F.)		[B3,R7,R6,C8] 0.025max.	Char. B3, R7, R6, C8 Item Frequency 1±0.1kHz Voltage 1±0.2Vrms
9	Capacitance Temperature Characteristics	No bias	B3: Within ±10% (-25°C to +85°C) R7: Withn ±15% (-55°C to +125°C) R6: Withn ±15% (-55°C to +85°C) C8: Withn ±22% (-55°C to +105°C)	The capacitance change should be measured after 5min. at each specified temp.stage. The ranges of capacitance change compared with the 20°C value over the temperature ranges shown in the table should be within the specified ranges.* In case of applying voltage, the capacitance change should be measured after 1 more min. with applying voltage in equilibration of each temp. stage. Step Temperature (°C) Applying voltage 1 20±2 * 2 -55±3 (for R7, R6, C8) / voltage 1 20±2 * 2 125±3 (for R7) / voltage 3 20±2 * 4 105±3 (for R8) / voltage 4 105±3 (for R8) / voltage *R7, R6, C8 : 25±2°C *Step Temperature (°C) You have the content type Perform a heat treatment at 150 +0/-10°C for one hour and then set for 24±2 hours at room temperature. Perform the initial measurement.
10	Adhesive Streng	gth	No removal of the terminations or other defect	Solder the capacitor on the test jig (glass epoxy board)shown in
	of Termination		should occur.	Fig.3 using an eutectic solder. Then apply 10N force in parallel with the test jig for 10±1seconds. The soldering should be done either with an iron or using the reflow method and should be conducted with care so that the soldering is uniform and free of defects such as heat shock.
11	Vibration A Resistance	Appearance	No defects or abnormalities.	Solder the capacitor on the test jig (glass epoxy board) in the same manner and under the same conditions as (10).
		Capacitance	Within the specified tolerance.	The capacitor should be subjected to a simple harmonic motion having a total amplitude of 1.5mm, the frequency being varied
		D.F.	[B3,R7,R6,C8] 0.025max.	uniformly between the approximate limits of 10 and 55Hz. The frequency range, from 10 to 55Hz and return to 10Hz, should be traversed in approximately 1 minute. This motion should be applied for a period of 2 hours in each 3 mutually perpendicular directions(total of 6 hours).
12		Appearance	No defects or abnormalities.	Solder the capacitor on the test jig (glass epoxy board) shown in Fig.1 using an eutectic solder. Then apply a force in the direction
		Capacitance Change	Within ±10%	shown in Fig 2 for 5±1 seconds. The soldering should be done by the reflow method and should be conducted with care so that the soldering is uniform and free of defects such as heat shock.

■SPECIFICATIONS AND TEST METHODS

No	Item		Specification High Dielectric Constant Type	Test Method
13 Sol	Iderability of Terminatio	n	75% of the terminations is to be soldered evenly and continuously.	Immerse the capacitor in a solution of ethanol (JIS-K-8101) and rosin (JIS-K-5902) (25% rosin in weight propotion) . Preheat at 80 to 120°C for 10-to 30 seconds. After preheating, immerse in an eutectic solder solution for 2±0.5 seconds at 230±5°C or Sn-3.0Ag-0.5Cu solder solution for 2±0.5 seconds at 245±5°C.
	sistance to	Appearance	No defects or abnormalities.	Preheat the capacitor at 120 to 150°C for 1 minute.
Sol		Capacitance Change D.F.	B3,R7,R6,C8 :Within ±7.5% [B3,R7,R6,C8] 0.025max.	Immerse the capacitor in an eutectic solder solution* or Sn-3.0Ag-0.5Cu solder solution at 270±5°C for 10±0.5 seconds. Set at room temperature for 24±2 hours, then measure. Perform a heat treatment at 150+0/-10°C for one hour and then set at room temperature for 24±2 hours. Perform the initial measurement.
		I.R.	More than 10,000M Ω or 500 Ω ·F(Whichever is smaller)	*Preheating for GJ832 Table1 Step Temperature Time 1 100°C to 120°C 1 min. 2 170°C to 200°C 1 min.
		Dielectric Strength	No defects.	
15 Ter Cyc		Appearance Capacitance Change D.F.	No defects or abnormalities. B3,R7,R6,C8 :Within ±7.5% [B3,R7,R6,C8]	Fix the capacitor to the supporting jig in the same manner and under the same conditions as (10). Perform the five cycles according to the four heat treatments shown in the following table.
			0.025max.	Set for 24±2 hours at room temperature, then measure. Step Temp.(°C) Time (min) Min. 30±3 2 Room Temp 2 to 3 3 Max. 30±3 4 Room Temp 2 to 3
		I.R. Dielectric	More than 10,000M Ω or 500 Ω ·F(Whichever is smaller) No defects.	Perform a heat treatment at 150+0/-10°C for one hour and then set at room temperature for 24±2 hours. Perform the initial measurement.
16 Hur	midity	Strength Appearance	No defects or abnormalities.	Set the capacitor at 40±2°C and in 90 to 95% humiduty
	eady State)		B3,R7,R6,C8 :Within ±12.5% [B3,R7,R6,C8] 0.05max.	for 500±12 hours. Remove and set for 24±2 hours at room temperature, then measure.
		I.R.	More than 1,000M Ω or 50 Ω -F(Whichever is smaller)	
17 Hur	midity Load	Appearance	No defects or abnormalities.	Apply the rated voltage at 40±2°C and 90 to 95% humidity for 500±12 hours. Remove and set for 24±2 hours at room
		Capacitance Change	B3,R7,R6,C8 :Within ±12.5%	temprature, then muasure. The charge/discharge current is less than 50mA.
		D.F.	[B3,R7,R6,C8] 0.05max.	
		I.R.	More than $500M\Omega$ or $25\Omega \cdot F(Whichever is smaller)$]
18 High	nh Temperature	Appearance	No defects or abnormalities.	Apply 150%* of the rated voltage at the maximum operating temperature±3°C for 1000±12 hours.
		Capacitance Change	B3,R7,R6,C8 :Within ±12.5%	Set for 24±2 hours at room temperature, then measure. The charge/discharge current is less than 50mA.
		D.F.	[B3,R7,R6,C8] 0.05max.	Apply 150% of the rated DC voltage at the maximun operating temperature ±3°C for one hour. Remove and set for 24±2 hours at room temperature. Perform initial measurement. *GJ8319R61H105, GJ8319R61H225, GJ831CC81E105KA01L : 200% of the rated voltage
		I.R.	More than 1,000M Ω or 50 Ω ·F(Whichever is smaller)	. 20070 of the faled voltage

SPECIFICATIONS AND TEST METHODS

Test method : Deflection

Adhesive Strength of Termination, Vibration Resistance, Temperature Cycle, Humidity, Humidity Load, High Temperature Load

4.0	
4.0	1.65
5.0	2.0
5.0	2.9

Type	а	b	С
GJ821	1.2	4.0	1.65
GJ831	2.2	5.0	2.0
GJ832	2.2	5.0	2.9

(in mm)

There are three type of packaging for chip monolithic ceramic capacitor. Please specify the packaging code.

1.Bulk Packaging(Packaging Code=B):In a bag. Minimum Quantity: 1000(pcs./bag

2. Tape Carrier Packaging (Packaging Code: D/L/J/K)

2.1 Minimum Quantity(pcs./reel)

		φ180m	nm reel	φ330n	nm reel
Type		Paper Tape	Plastic Tape	Paper Tape	Plastic Tape
		Code:D	Code:L	Code:J	Code:K
GJ818		4000		10000	
GJ821			3000		10000
GJ831	9	4000		10000	
G3631	С		2000		6000
GJ832	5		1000		4000

2.2 Dimensions of Tape

(1)GJ818/GJ831(Paper Tape)

(in:mm)

Code	GJ818	GJ831
Α	1.05±0.1	2.0±0.2
В	1.85±0.1	3.6±0.2

(2)GJ821/GJ831/GJ832(Plastic Tape)

(in:mm)

Code	GJ821	GJ831	GJ832
Α	1.45±0.2	1.9±0.2	2.8±0.2
В	2.25±0.2	3.5±0.2	3.5±0.2

(in:mm)

Fig.1 Package Chips

Fig.2 Dimensions of Reel

Fig.3 Taping Diagram

- 2.3 Tapes for capacitors are wound clockwise shown in Fig.3. (The sprocket holes are to the right as the tape is pulled toward the user.)
- 2.4 Part of the leader and part of the vacant section are attached as follows.

- 2.5 Accumulate pitch : 10 of sprocket holes pitch = 40 ± 0.3 mm
- 2.6 Chip in the tape is enclosed by top tape and bottom tape as shown in Fig.1.
- 2.7 The top tape and base tape are not attached at the end of the tape for a minimum of 5 pitches.
- 2.8 There are no jointing for top tape and bottom tape.
- 2.9 There are no fuzz in the cavity.
- 2.10 Break down force of top tape : 5N min.

 Break down force of bottom tape : 5N min. (Only a bottom tape existence)
- 2.11 Reel is made by resin and appeaser and dimension is shown in Fig 2.

 There are possibly to change the material and dimension due to some impairment.
- 2.12 Peeling off force: 0.1N to 0.6N in the direction as shown below.

2.13 Label that show the customer parts number, our parts number, our company name, inspection number and quantity, will be put in outside of reel.

3.Bulk Case Packaging (Packaging Code=C)

Fig.4 Dimensions of Bulk case

(in:mm)

3.1 Minimum Quantity(pcs./case)

GJ821 B	5000
---------	------

3.2 Case is made by resin of transparence or semitransparency, and appeaser and dimension is shown in Fig.4.

There are possibility to change the material and dimension due to some impairment.

3.3 Case must be marked in Customer 's part number, MURATA part number, MURATA name, Inspection number and quantity(pcs).

■ Limitation of use

Please contact our sales representatives or product engineers before using our products for the applications listed below which require of our products for other applications than specified in this product.

- ①Aircraft equipment ②Aerospace equipment ③Undersea equipment ④Power plant control equipment
- ⑤Medical equipment ⑥Transportation equipment(vehicles,trains,ships,etc.) ⑦Traffic signal equipment
- ®Disaster prevention / crime prevention equipment
 9Data-processing equipment

■ Storage and Operation condition

1.Chip monolithic ceramic capacitors(chips) can experience degradation of termination solderability when subjected to high temperature or humidity, or if exposed to sulfur or chlorine gases. Storage environment must be at an ambient temperatureof 5-40°C. and an ambient humidity of 20-70%RH. Use chip within 6 months. If 6 months or more have elapsed, check solderability before use. (Reference Data 1/ Solderability) Insulation Resistance should be deteriorated on specific condition of high humidity or incorrosion gas such as hydrogen sulfide, sulfurous acid gas, cholorine. Those condition are not suitable for use.

2.Use of Sn-Zn based solder will deteriorate reliability of MLCC. Please contact murata factory for the use of Sn-Zn based solder in advance.

3.Do not use under the condition that causes condensation.

Use dampproof countermeasure if using under the condition that causes condensation.

Handing

- 1.Inspection
- ●Thrusting force of the test probe can flex the PCB, resulting in cracked chips or open solder joints. Provide support pins on the back side of the PCB to prevent warping or flexing.
- 2.Board Separation (or Depane-lization)
- ●Board flexing at the time of separation causes cracked chips or broken solder.
- Severity of stresses imposed on the chip at the time of board break is in the order of: Pushback<Slitter<V Slot<Perforator.</p>
- ■Board separation must be performed using special jigs, not with hands.
- 3.Reel and bulk case
- ●In the handling of reel and case, please pay attention not to drop it. Please do not use chip of the case which dropped.

■ Soldering and Mounting

1.Mounting Position

Choose a mounting position that minimizes the stress imposed on the chip during flexing or bending of the board.

2.Chip Placing

- An excessively low bottom dead point of the suction nozzle imposes great force on the chip during mounting, causing cracked chips. So adjust the suction nozzle's bottom dead point by correcting warp in the board.
- Normally, the suction nozzle's bottom dead point must be set on the upper surface of the board. Nozzle pressure for chip mounting must be a 1 to 3N static load.
- Dirt particles and dust accumulated between the suction nozzle and the cylinder inner wall prevent the nozzle from moving smoothly. This imposes great force on the chip during mounting, causing cracked chips. And the locating claw, when worn out, imposes uneven forces on the chip when positioning, causing cracked chips. The suction nozzle and the locating claw must be maintained, checked and replaced periodically.

3. Caution for Soldering

(1)Reflow soldering

- ■When the sudden heat is given to the components, the mechanical strength of the components should go down because remarkable temperature change causes deformity of components inside. In order to prevent mechanical damage in the components, preheating should be required for both of the components and the PCB board. Preheating conditions are shown in table 1. It is required to keep temperature differential between the soldering and the components surface (Δ T) as small as possible.
- Solderability of Tin plating termination chip might be deteriorated when low temperature soldering profile where peak solder temperature is below the Tin melting point is used.
- Please confirm the solderability of Tin plating termination chip before use.
- When components are immersed in solvent after mounting, be sure to maintain the temperature difference (ΔT) between the component and the solvent within the range shown in the table 1.

[Standard Conditions for Reflow Soldering] Infrared Reflow

Vapor Reflow

Table 1

Part Number	Temperature Differential
GJ818 / 821 / 831	ΔΤ≦190°C
GJ832	ΔΤ≦130°C

Recommended Conditions

	Pb-Sn	Lead Free Solder	
	Infrared Reflow	Vapor Reflow	Lead 1 fee Solder
Peak Temperature	230∼250°C	230~240°C	240~260°C
Atmosphere	Air	Air	Air or N ₂

Pb-Sn Solder: Sn-37Pb Lead Free Solder: Sn-3.0Ag-0.5Cu

[Allowable Soldering Temperature and Time]

In case of repeated soldering, the accumulated soldering time must be within the range shown above.

△ Caution

- Optimum Solder Amount for Reflow Soldering
- Overly thick application of solder paste results in a excessive solder fillet height.

This makes the chip more susceptible to mechanical and thermal stress on the board and may cause the chips to crack.

- Too little solder paste results in a lack of adhesive strength on the outer electrode, which may result in chips breaking loose from the PCB.
- Make sure the solder has been applied smoothly to the end surface to a height of 0.2mm* min.

[Optimum Solder Amount for Reflow soldering]

Inverting the PCB

Make sure not to impose any abnormal mechanical shocks to the PCB.

(2)Leaded Component Insertion

If the PCB is flexed when leaded components (such as transformers and ICs) are being mounted, chips may crack and solder joints may break.

Before mounting leaded components, support the PCB using backup pins or special jigs prevent warping.

(3)Flow Soldering

- ●When sudden heat is given to the components, the mechanical strength of the components should go down because remarkable temperature change causes deformity of components inside. And an excessively long soldering time or high soldering temperature results in leaching of the outer electrodes, causing poor adhesion or a reduction in capacitance value due to loss of contact between electrodes and end termination.
- In order to prevent mechanical

damage in the components, preheating should be required for both of the components and the PCB board. Preheating conditions are shown in table 2. It is required to keep temperature differential between the soldering and the components surface (Δ T) as small as possible. When components are immersed in solvent after mounting, be sure to maintain the temperature difference between the component and solvent within the range shown in Table 2.

Do not apply flow soldering to chips not listed in Table 2.

Table 2

Part Number	Temperature Differential
GJ818 / 821 / 831	ΔΤ≦150°C

^{*} GJ831CC81E105K not apply Flow Soldering.

Recommended Conditions

	Pb-Sn Solder	Lead Free Solder			
Preheating Peak Temperature	90~110°C	100∼120°C			
Soldering Peak Temperature	240~250°C	250∼260°C			
Atmosphere	Air	N_2			

Pb-Sn Solder: Sn-37Pb Lead Free Solder: Sn-3.0Ag-0.5Cu

[Standard Conditions for Flow Soldering]

[Allowable Soldering Temperature and Time]

In case of repeated soldering, the accumulated soldering time must be within the range shown above.

Optimum Solder Amount for Flow Soldering The top of the solder fillet should be lower than the thickness of components. If the solder amount is excessive, the risk of cracking is higher during board bending or any other stressful condition.

(4)Correction with a Soldering Iron

•When sudden heat is applied to the components by use of a soldering iron, the mechanical strength of the components will go down because the extreme temperature change causes deformations inside the components. In order to prevent mechanical damage to the components, preheating is required for both the components and t PCB board.

Preheating conditions, (The "Temperature of the Soldering Iron tip", "Preheating Temperature", "Temperature Differential" between the iron tip and the components and the PCB), should be within the conditions of table 3. It is required to keep the temperature differential between the soldering Iron and the components surface (ΔT) as as possible.

After soldering, do not allow the component/PCB to cool down rapidly.

The operating time for the re-working should be as short as possible. When re-working time is too long, it may cau solder leaching, and that will cause a reduction of the adhesive strength of the terminations.

Table 3

Part Number	Temperature of Sldering Iron tip	Preheating Temperature	Temperature Differential	Atmosphere
GJ818/821/831	350°C max	150°C min	ΔT≦190°C	Air
GJ832	280°C max	150°C min	ΔT≦130°C	Air

^{*}Applicable for both Pb-Sn and Lead Free Solder

Pb-Sn Solder: Sn-37Pb

Lead Free Solder: Sn-3.0Ag-0.5Cu

Optimum Solder Amount when re-working Using a Soldering Iron

In case of smaller sizes than 0603, the top of the solder fillet should be lower than 2/3's of the thickness of the component or 0.5mm whichever is smaller.

In case of 0805 and larger sizes, the top of the solder fillet should be lower than 2/3's of the thickness of the component.

If the solder amount is excessive, the risk of cracking is higher during board bending or under any other stressful conditions.

A Soldering iron Φ 3mm or smaller should be used.

It is also necessary to keep the soldering iron from touching the components during the re-work.

Solder wire with Φ 0.5mm or smaller is required for soldering.

4.Washing

Excessive output of ultrasonic oscillation during cleaning causes PCBs to resonate, resulting in cracked chips or broken solder. Take note not to vibrate PCBs.

Failure to follow the above cautions may result, worst case, in a short circuit and fuming when the products is used.

■ Soldering and Mounting

1.PCB Design

(1)Notice for Pattern Forms

• Unlike leaded components, chip components are susceptible to flexing stresses since they are mounted directly on the substrate.

They are also more sensitive to mechanical and thermal stresses than leaded components.

Excess solder fillet height can multiply these stresses and cause chip cracking. When designing substrates, take land patterns and dimensions into consideration to eliminate the possibility of excess solder fillet height.

● It has a possibility to happen the chip crack by the expansion and shrinkage of metal board. Please contact us if you want to use the ceramic capacitor on metal board such as Aluminum.

Pattern Forms

	Placing Close to Chassis	Placing of Chip Components and Leaded Components	Placing of Leaded Components after Chip Component	Lateral Mounting
prohibited	Chassis Solder (ground) Electrode Pattern	Lead Wire	Soldering Iron Lead Wire	
Correct	Solder Resist	Solder Resist	Solder Resist	Solder Resist

(2)Land Dimensions

Table 1 Flow Soldering Method

Dimensions Part Number	L × W	а	b	С
GJ818	1.6 × 0.8	0.6-1.0	0.8-0.9	0.6-0.8
GJ821	2.0 × 1.25	1.0-1.2	0.9-1.0	0.8-1.1
GJ831	3.2 × 1.6	2.2-2.6	1.0-1.1	1.0-1.4

in: mm

Table 2 Reflow Soldering Method

Dimensions Part Number	L × W (Dimensions Tolerance)	а	b	С
GJ818	1.6 × 0.8	0.6-0.8	0.6-0.7	0.6-0.8
GJ821	2.0 × 1.25 (±0.10)	1.0-1.2	0.6-0.7	0.8-1.1
	2.0 × 1.25 (±0.20)	1.0-1.4	0.6-0.8	1.2-1.4
GJ831	3.2 × 1.6	2.2-2.4	0.8-0.9	1.0-1.4
GJ832	3.2 × 2.5	2.0-2.4	1.0-1.2	1.8-2.3

2. Adhesive Application

Thin or insufficient adhesive causes chips to loosen or become disconnected when flow soldered. The amount of adhesive must be more than dimension c shown in the drawing below to abtain enough bonding strength.

The chip's electrode thickness and land thickness must be taken into consideration.

●Low viscosity adhesive causes chips to slip after mounting. Adhesive must have a viscosity of 5000pa-s(500ps)min. (at 25°C)

3. Adhesive Curing

Insufficient curing of the adhesive causes chips to disconnect during flow soldering and causes deteriorated insulation resistance between outer electrodes due to moisture absorption.

Control curing temperature and time in order to prevent insufficient hardening.

Inverting the PCB

Make sure not to impose an abnormal mechanical shock on the PCB.

4.Flux Application

- An excessive amount of flux generates a large quantity of flux gas, causing deteriorated solderability. So apply flux thinly and evenly throughout. (A foaming system is generally used for flow soldering).
- Flux containing too a high percentage of halide may cause corrosion of the outer electrodes unless sufficiently cleaning. Use flux with a halide content of 0.2% max.

 But do not use strong acidic flux.

Do not use water-soluble flux*.

(*Water-soluble flux can be defined as non resin type flux including wash-type flux and non-wash-type flux.)

5. Flow Soldering

● Set temperature and time to ensure that leaching of the outer electrode does not exceed 25% of the chip end area as a single chip (full length of the edge A-B-C-D shown right) and 25% of the length A-B shown below as mounted on substrate.

∧ NOTE

Others

1. Resin Coating

When selecting resin materials, select those with low contraction.

2. Circuit Design

These capacitors on this catalog are not safety recognized products.

3. Remarks

The above notices are for standard applications and conditions. Contact us when the products are used in special mounting conditions. Select optimum conditions for operation as they determine the relibility of the product after assembly.

■NOTE

- 1.Please make sure that your product has been evaluated in view of your specifications with our product being mounted to your product.
- 2. Your are requested not to use our product deviating from this product specification.
- 3.We consider it not appropriate to include any terms and conditions with regard to the business transaction in the product specifications, drawings or other technical documents. Therefore, if your technical documents as above include such terms and conditions such as warranty clause, product liability clause, or intellectual property infringement liability clause, they will be deemed to be invalid.