
Metal-Oxide Varistors (MOVs)

© 2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 02/21/20

Surface Mount Multilayer Varistors (MLVs) > MHS Series

MHS Varistor Series

Description

The Multilayer High–Speed MHS Series is a very-low
capacitance extension to the Littelfuse ML family of
transient voltage surge suppression devices available in an
0402 and 0603–size surface mount chip.

The MHS Series provides protection from ESD and EFT in
high–speed data line and other high frequency applications.
The low capacitance of the MHS Series permits usage
in analog or digital circuits where it will not attenuate or
distort the desired signal or data.

Their small size is ideal for high–density printed circuit
boards, being typically applied to protect intergrated
circuits and other sensitive components. They are
particularly well suited to suppress ESD events including
those specified in IEC 61000-4-2 or other standards used
for Electromagnetic Compliance (EMC) testing.

The MHS Series is manufactured from semiconducting
ceramics and is supplied in a leadless, surface mount
package. The MHS Series is also compatible with modern
reflow and wave soldering prcesses.

Littelfuse Inc. manufactures other multilayer varistor series
products, see the ML, MLE, MLN and AUML Series data
sheets.

Features

•	 Halogen-Free and
RoHS compliant

•	 3pF, 12pF, and 22pF
capacitance versions
suitable for high–speed
data rate lines

•	 ESD rated to IEC

61000-4-2 (Level 4)

•	 EFT/B rated to IEC
61000-4-4 (Level 4)

•	 Low leakage currents

•	 -40ºC to 125ºC
operating temp. range

•	 Inherently bi-directional

Applications

•	 Data, Diagnostic
I/O Ports

•	 Universal Serial
Bus (USB)

•	 Video & Audio Ports

•	 Portable/Hand-
Held Products

•	 Mobile
Communications

•	 Computer/DSP
Products

•	 Industrial Instruments
Including Medical

Absolute Maximum Ratings

Size Table

Metric EIA

1005 0402

1608 0603

• For ratings of individual members of a series, see device ratings and specifications table.

Continuous MHS Series Units

Steady State Applied Voltage:

DC Voltage Range (VM(DC)) : 	 V0402/0603MHS03 ≤ 42 V

	 V0402/0603MHS12 ≤ 18 V

	 V0402/0603MHS22 ≤ 09 V

Operating Ambient Temperature Range (TA) -40 to +125 OC

Storage Temperature Range (TSTG) -40 to +150 OC

RoHS

Additional Information

Datasheet SamplesResources

http://www.littelfuse.com/~/media/electronics/datasheets/varistors/littelfuse_varistor_mhs_datasheet.pdf.pdf
http://www.littelfuse.com/products/varistors/surface-mount/mhs.aspx#ElectricalCharacteristics
http://www.littelfuse.com/products/varistors/surface-mount/mhs.aspx#TechnicalResources

Metal-Oxide Varistors (MOVs)

© 2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 02/21/20

Surface Mount Multilayer Varistors (MLVs) > MHS Series

Device Ratings and Specifications

Part
Number

Performance Specifications (25 ºC)

Maximum
Clamping

Voltage At 1A
(8X20µs)

Maximum ESD Clamp
Voltage (Note 1)

Typical Leakage Current
at Specified DC Voltage

Typical
Capacitance at
1MHz (1V p-p)

Typical Inductance
(from Impedance

Analysis)
8kV Contact (Note 2) 15kV AIR (Note 3) 3.5V 5.5V C (Note 4)

L
Clamp Clamp P IL MIN MAX

(Vc) (V) (V) (µA) (µA) (pF) (pF) (nH)

V0402MHS03N (Note 5) 135 <300 <400 0.5 1.00 2 5 <1.0

V0402MHS03F (Note 7) 135 <300 <400 0.5 1.00 2 5 <1.0

V0603MHS03N (Note 5) 135 <300 <400 0.5 1.00 1 6 <1.0

V0603MHS03F (Note 7) 135 <300 <400 0.5 1.00 1 6 <1.0

V0402MHS12N (Note 5) 55 <125 <160 0.5 1.00 8 16 <1.0

V0402MHS12F (Note 7) 55 <125 <160 0.5 1.00 8 16 <1.0

V0603MHS12N (Note 5) 55 <125 <160 0.5 1.00 8 16 <1.0

V0603MHS12F (Note 7) 55 <125 <160 0.5 1.00 8 16 <1.0

V0402MHS22N (Note 5) 30 <125 <160 0.5 1.00 15 29 <1.0

V0402MHS22F (Note 7) 30 <125 <160 0.5 1.00 15 29 <1.0

V0603MHS22N (Note 5) 30 <65 <100 0.5 1.00 15 29 <1.0

V0603MHS22F (Note 7) 30 <65 <100 0.5 1.00 15 29 <1.0
NOTES:
1.	 Tested to IEC-61000-4-2 Human Body Model (HBM) discharge test circuit.
2.	 Direct discharge to device terminals (IEC preferred test method).
3.	 Corona discharge through air (represents actual ESD event).
4.	 Capacitance may be customized, contact your Littelfuse Sales Representative.
5.	 V0402MHSxxx (0402 size devices) available as "R" packaging option only. Example: V0402MHS03NR. See Packaging and Tape and Reel sections (last page) for additional information.
6. The typical capacitance rating is discrete component test result.
7. Items are lead free and antimony free, available as "R" packing option only.

For applications exceeding 125ºC ambient temperature, the peak surge
current and energy ratings must be reduced as shown below.

100

80

60

40

20

0
-55 50 60 70 80 90 100 110 120 130 140 150

P
E

R
C

E
N

T
 O

F
 R

A
T

E
D

 V
A

L
U

E

AMBIENT TEMPERATURE (oC)

FIGURE 1. PEAK CURRENT AND ENERGY DERATING CURVE

Peak Current and Energy Derating Curve Standby Current at Normalized Varistor Voltage and
Temperature

1.2

0.0
0.0001

25

0.001 0.01 0.1 1

CURRENT (mA)

N
O

R
M

A
LI

ZE
D

 V
A

R
IS

TO
R

 V
O

LT
A

G
E

 (V
)

FIGURE 2. STANDBY CURRENT AT NORMALIZED VARISTOR
 VOLTAGE AND TEMPERATURE

1.0

0.8

0.6

0.4

0.2

85

125

O

O

O

Figure 1 Figure 2

Metal-Oxide Varistors (MOVs)

© 2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 02/21/20

Surface Mount Multilayer Varistors (MLVs) > MHS Series

FIGURE 3. NOMINAL VOLTAGE STABILITY TO MULTIPLE
 ESD IMPULSES (8KV CONTACT DISCHARGES
 PER IEC 61000-4-2)

60

10

1

Number of Pulses

N
O

M
IN

A
L

 V
O

LT
A

G
E

 A
T

 1
m

A
D

C

10 100 1000 10000

20

30

40

50
V0402MHS03

V0402MHS12

V0603MHS03

V0603MHS12

0

V0402MHS22
V0603MHS22

Nominal Voltage Stability to Multiple ESD Impulses
(8kV Contact Discharges per IEC 61000-4-2)

FIGURE 4. INSERTION LOSS (S21) CHARACTERISTICS

-30

FREQUENCY (MHz)

IN
S

E
R

T
IO

N
 L

O
S

S
 (

d
B

)

10 100 1000 10000

-20

-10

0

V0402MHS22
V0603MHS22

V0402MHS12

V0402MHS03

V0603MHS12

V0603MHS03

Insertion Loss (S21) Characteristics

Figure 3 Figure 4

Lead (Pb) Soldering Recommendations

The principal techniques used for the soldering of
components in surface mount technology are IR Re-flow
and Wave soldering. Typical profiles are shown on the right.

The recommended solder for the MHS suppressor is
a 62/36/2 (Sn/Pb/Ag), 60/40 (Sn/Pb) or 63/37 (Sn/Pb).
Littelfuse also recommends an RMA solder flux.

Wave soldering is the most strenuous of the processes.
To avoid the possibility of generating stresses due to
thermal shock, a preheat stage in the soldering process
is recommended, and the peak temperature of the solder
process should be rigidly controlled.

6.

5.

230

5.0 6.0 7.0

MAXIMUM TEMPERATURE 260˚C
20 - 40 SECONDS WITHIN 5˚C

PREHEAT ZONE

RAMP RATE
<3˚C/s 60 - 150 SEC

 > 217˚C

FIGURE 7. LEAD-FREE RE-FLOW PROFILE

Reflow Solder Profile

Device Characteristics

At low current levels, the V-I curve of the multilayer
transient voltage suppressor approaches a linear (ohmic)
relationship and shows a temperature dependent effect.
At or below the maximum working voltage, the suppressor
is in a high resistance model (approaching 106Ω at its
maximum rated working voltage). Leakage currents at
maximum rated voltage are below 100µA, typically 25µA;
for 0402 size below 20µA, typically 5µA.

100%

1E-9 1E-8

SUPPRESSOR CURRENT (ADC)

10%
1E-7 1E-6 1E-5 1E-4 1E-3 1E-2

25 50 75 100 125oCS
U

P
P

R
E

S
S

O
R

 V
O

LT
A

G
E

 IN
 P

E
R

C
E

N
T

 O
F

V
N

O
M

 V
A

L
U

E
 A

T
 2

5
o
C

 (
%

)

FIGURE 10. TYPICAL TEMPERATURE DEPENDANCE OF THE CHARACTERISTIC
 CURVE IN THE LEAKAGE REGION

oooo

Typical Temperature Dependance of the Characteristic
Curve in the Leakage Region

Speed of Response

The Multilayer Suppressor is a leadless device. Its response
time is not limited by the parasitic lead inductances found
in other surface mount packages. The response time of the
ZNO dielectric material is less than 1ns and the MLE can
clamp very fast dV/dT events such as ESD. Additionally,
in “real world” applications, the associated circuit wiring
is often the greatest factor effecting speed of response.
Therefore, transient suppressor placement within a circuit
can be considered important in certain instances.

GRAINS

DEPLETION

FIRED CERAMIC
DIELECTRIC

REGION

METAL
ELECTR ODES

DEPLETION

REGION

METAL END
TERMINATION

FIGURE 11. MULTILAYER INTERNAL CONSTR UCTION

Multilayer Internal Construction

Figure 5 Figure 6

Figure 7

Metal-Oxide Varistors (MOVs)

© 2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 02/21/20

Surface Mount Multilayer Varistors (MLVs) > MHS Series

Product Dimensions (mm)

DIMENSION A

mm

1.70 0.0200402

2.54 0.030

TABLE 1: PAD LAYOUT DIMENSIONS

0603

in

0.067

0.100

B

mm

0.510

0.760

in

0.610

0.890

C

mm

0.024

0.035

in

Note: Avoid metal runs in this area, parts are not
recommended for use in applications using silver
(Ag) expoxy paste.

Note: Avoid metal runs in this area, parts are not
recommended for use in applications using Silver (Ag)
epoxy paste.

D

E

W

L

Dimension
0402 Size 0603 Size

IN MM IN MM

A 0.067 1.700 0.100 2.540

B 0.020 0.510 0.030 0.760

C 0.024 0.610 0.035 0.890

D (max.) 0.024 0.600 0.040 1.000

E 0.01 +/- 0.006 0.25 +/- 0.15 0.015 +/- 0.008 0.4 +/- 0.2

L 0.039 +/- 0.004 1.00 +/- 0.10 0.063 +/- 0.006 1.6 +/- 0.15

W 0.020 +/- 0.004 0.50 +/- 0.10 0.032 +/- 0.006 0.8 +/- 0.15

PAD LAYOUT DEMENSIONS CHIP LAYOUT DIMENSIONS

6.

5.

230

5.0 6.0 7.0

MAXIMUM TEMPERATURE 260˚C
20 - 40 SECONDS WITHIN 5˚C

PREHEAT ZONE

RAMP RATE
<3˚C/s 60 - 150 SEC

 > 217˚C

FIGURE 7. LEAD-FREE RE-FLOW PROFILE

Lead–free (Pb-free) Soldering Recommendations

When using a reflow process, care should be taken to
ensure that the MHS chip is not subjected to a thermal
gradient steeper than 4 degrees per second; the ideal
gradient being 2 degrees per second. During the soldering
process, preheating to within 100 degrees of the solder's
peak temperature is essential to minimize thermal shock.

Once the soldering process has been completed, it is
still necessary to ensure that any further thermal shocks
are avoided. One possible cause of thermal shock is hot
printed circuit boards being removed from the solder
process and subjected to cleaning solvents at room
temperature. The boards must be allowed to cool gradually
to less than 50ºC before cleaning.

Littelfuse offers the Nickel Barrier Termination finish for the
optimum Lead–free solder performance.

The preferred solder is 96.5/3.0/0.5 (SnAgCu) with an RMA
flux, but there is a wide selection of pastes and fluxes
available with which the Nickel Barrier parts should be
compatible.

The reflow profile must be constrained by the maximums
in the Lead–free Reflow Profile. For Lead–free wave
soldering, the Wave Solder Profile still applies.

Note: the Lead–free paste, flux and profile were used for
evaluation purposes by Littelfuse, based upon industry
standards and practices. There are multiple choices of all
three available, it is advised that the customer explores the
optimum combination for their process as processes vary
considerably from site to site.

Lead–free Re-flow Profile

Figure 10

6.

5.

230

5.0 6.0 7.0

MAXIMUM TEMPERATURE 260˚C
20 - 40 SECONDS WITHIN 5˚C

PREHEAT ZONE

RAMP RATE
<3˚C/s 60 - 150 SEC

 > 217˚C

FIGURE 7. LEAD-FREE RE-FLOW PROFILE

Wave Solder Profile

Figure 8

Metal-Oxide Varistors (MOVs)

© 2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 02/21/20

Surface Mount Multilayer Varistors (MLVs) > MHS Series

Part Numbering System

V 0402

Littelfuse TVSS Device

R

0402 = .04 inch x .02 inch
 (1.0 mm x 0.5 mm)
0603 = .063 inch x .031 inch
 (1.6 mm x 0.8 mm)

MHS 03 N

03 = 3pF
12 = 12pF
22 = 22pF

Nickel Barrier(Ni/Sn)
N letter: lead free
F letter: lead free and antimony free

MHS = Multilayer Hi-Speed

T = (0603 device only)13in (330mm) Diameter Reel, Plastic Carrier Tape
H = (0603 device only) 7in (178mm) Diameter Reel, Plastic Carrier Tape
R = (available for 0402 and 0603 devices) 7in (178mm) Diameter Reel, Paper Carrier Tape

Device Family

Device Size

Series Designator

Packing Options (See quantities in Packaging section)

End Termination Option

Capacitance Designation

Packaging*

Quantity

Device Size 13 Inch Reel
("T" Option)

7 Inch Reel
("H" Option)

7 Inch Reel
("R" Option)

0603 10,000 2,500 4,000

0402 not available not available 10,000
K 0

T1

D 0 P 0

D 1
P 1 A 0

P 2

B 0

F

E

W

T

Tape and Reel Specifications

 Symbol Description
Dimensions in Millimeters

0402 Size 0603 Size

A0 Width of Cavity Dependent on Chip Size to Minimize Rotation.

B0 Length of Cavity Dependent on Chip Size to Minimize Rotation.

K0 Depth of Cavity Dependent on Chip Size to Minimize Rotation.

W Width of Tape 8 -/+ 0.2 8 -/+ 0.3

F Distance Between Drive Hole Centers and Cavity Centers 3.5 -/+.05 3.5 -/+.05

E Distance Between Drive Hole Centers and Tape Edge 1.75 -/+ 0.1 1.75 -/+ 0.1

P1 Distance Between Cavity Centers 2 -/+ 0.05 4 -/+ 0.1

P2 Axial Drive Distance Between Drive Hole Centers & Cavity Centers 2 -/+ 0.1 2 -/+ 0.1

P0 Axial Drive Distance Between Drive Hole Centers 4 -/+ 0.1 4 -/+ 0.1

D0 Drive Hole Diameter 1.55 -/+ 0.05 1.55 -/+ 0.05

D1 Diameter of Cavity Piercing N/A 1.05 -/+ 0.05

T1 Top Tape Thickness 0.1 Max 0.1 Max

T Nominal Carrier Tape Thickness 1.1 1.1

Notes:
• Conforms to EIA-481-1, Revision A
• Can be supplied to IEC publication 286-3

*(Packaging) It is recommended that parts be kept in the sealed bag provided and that
parts be used as soon as possible when removed from bags.

Disclaimer Notice - Information furnished is believed to be accurate and reliable. However, users should independently evaluate the suitability of and test each product selected for their own applications. Littelfuse products are
not designed for, and may not be used in, all applications. Read complete Disclaimer Notice at www.littelfuse.com/disclaimer-electronics.

http://www.littelfuse.com/disclaimer-electronics

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

