
© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.
Revised: 09/14/17

Metal-Oxide Varistors (MOVs)
Axial Lead / Application Specific Varistors > MA Series

Description

The MA Series of transient surge suppressors are axial
lead Metal Oxide Varistors (MOVs) for use in a wide
variety of board level industrial and commercial electronic
equipment. They are intended to protect components and
signal/data lines from low energy transients where the
small axial lead package is required.

The MA Series is offered with standard ('S' suffix) or
tightened ('B' suffix) clamping voltage.

See MA Series Device Ratings and Specifications Table for
part number and brand information.

Features

•	 Lead–free, Halogen-

Free and RoHS

compliant.

•	 3mm diameter disc size

•	 Small axial lead package

•	 Wide operating voltage
range:
VM(AC)RMS 9V to 264V
VM(DC) 13V to 365V

•	 Available in tape and
reel or bulk packaging

•	 No derating up to
85ºC ambient

•	 New black epoxy offers
improved performance
for high temperature
Lead-free wave
soldering process.

Absolute Maximum Ratings

CAUTION: Stresses above those listed in “Absolute Maximum Ratings” may cause permanent damage to the device. This is a stress only rating and operation
of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied.

Continuous MA Series Units

Steady State Applied Voltage:

	 AC Voltage Range (VM(AC)RMS) 9 to 264 V

	 DC Voltage Range (VM(DC)) 13 to 365 V

Transient:

Peak Pulse Current (ITM)

	 For 8/20µs Current Wave(See Figure 2) 40 to 100 A

	 Single-Pulse Energy Range

	 For 2ms Current Square Wave (WTM) 0.06 to 1.7 J

Operating Ambient Temperature Range (TA) -55 to +85 °C

Storage Temperature Range (TSTG) -55 to +125 °C

Temperature Coefficient (αV) of Clamping Voltage (VC) at Specified Test Current <0.01 %/°C

Hi-Pot Encapsulation (COATING Isolation Voltage Capability)
Dielectric must withstand indicated DC voltage for one minute per MIL-STD 202, Method 301)

1000 V

COATING Insulation Resistance 1000 MΩ

• For ratings of individual members of a series, see Device Ratings and Specifications chart

MA Varistor Series

Agency Approvals

Agency Agency File Number

None

RoHS

Additional Information

Datasheet SamplesResources

http://www.littelfuse.com/~/media/electronics/datasheets/varistors/littelfuse_varistor_ma_datasheet.pdf.pdf
http://www.littelfuse.com/products/varistors/specialty/ma.aspx#ElectricalCharacteristics
http://www.littelfuse.com/products/varistors/specialty/ma.aspx#TechnicalResources

© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 09/14/17

Metal-Oxide Varistors (MOVs)
Axial Lead / Application Specific Varistors > MA Series

MA Series Ratings & Specifications

Part
Number

Brand
(mm)

Maximum Rating (85°C) Specifications (25°C)

Continuous Transient
Varistor Voltage at 1mA

DC Test Current

Max Clamping
Volt VC at 2.0A

(8/20µs)

Typical
Capacitance VRMS VDC

Energy
(10/1000µs)

Peak
Current
(8/20µs)

VM(AC) VM(DC) WTM ITM Min VN(DC) Max VC f = 1MHz

(V) (V) (J) (A) (V) (V) (V) (A) (pF)

V18MA1A
V18MA1B
V18MA1S

18A
18B
18S

9
10
10

13
14
14

0.06
0.07
0.06

40
40
40

14
15
15

18
18
18

23
21
21

49
44
49

550
550
550

V22MA1A
V22MA1B
V22MA1S

22A
22B
22S

10
14
14

15
18
18

0.09
0.10
0.09

40
40
40

16
19
19

22
22
22

28
26
26

55
51
55

410
410
410

V27MA1A
V27MA1B
V27MA1S

27A
27B
27S

13
17
17

19
22
22

0.10
0.11
0.10

40
40
40

21
24
24

27
27
27

34
31
31

67
59
67

370
370
370

V33MA1A
V33MA1B
V33MA1S

33A
33B
33S

18
20
20

23
26
26

0.13
0.15
0.14

40
40
40

26
29.5
29.5

33
33
33

40
36.5
36.5

73
67
73

300
300
300

V39MA2A
V39MA2B
V39MA2S

39A
39B
39S

22
25
25

28
31
31

0.16
0.18
0.17

40
40
40

31
35
35

39
39
39

47
43
43

86
79
86

250
250
250

V47MA2A
V47MA2B
V47MA2S

47A
47B
47S

27
30
30

34
38
38

0.19
0.21
0.19

40
40
40

37
42
42

47
47
47

57
52
52

99
90
99

210
210
210

V56MA2A
V56MA2B
V56MA2S

56A
56B
56S

32
35
35

40
45
45

0.23
0.25
0.23

40
40
40

44
50
50

56
56
56

68
62
62

117
108
117

180
180
180

V68MA3A
V68MA3B
V68MA3S

68A
68B
68S

38
40
40

48
56
56

0.26
0.30
0.27

40
40
40

54
61
61

68
68
68

82
75
75

138
127
138

150
150
150

V82MA3A
V82MA3B
V82MA3S

82A
82B
82S

45
50
50

60
66
66

0.33
0.37
0.34

40
40
40

65
73
73

82
82
82

99
91
91

163
150
163

120
120
120

V100MA4A
V100MA4B
V100MA4S

100
101
102

57
60
60

72
81
81

0.40
0.45
0.42

40
40
40

80
90
90

100
100
100

120
110
110

200
185
200

100
100
100

V120MA1A
V120MA2B
V120MA2S

120
121
122

72
75
75

97
101
101

0.40
0.50
0.46

100
100
100

102
108
108

120
120
120

138
132
132

220
205
220

40
40
40

V150MA1A
V150MA2B

150
151

88
92

121
127

0.50
0.60

100
100

127
135

150
150

173
165

255
240

32
32

V180MA1A
V180MA3B

180
181

105
110

144
152

0.60
0.70

100
100

153
162

180
180

207
198

310
290

27
27

V220MA2A
V220MA4B

220
221

132
138

181
191

0.80
0.90

100
100

187
198

220
220

253
242

380
360

21
21

V270MA2A
V270MA4B

270
271

163
171

224
235

0.90
1.00

100
100

229
243

270
270

311
297

460
440

17
17

V330MA2A
V330MA5B

330
331

188
200

257
274

1.00
1.10

100
100

280
297

330
330

380
363

570
540

14
14

V390MA3A
V390MA6B

390
391

234
242

322
334

1.20
1.30

100
100

331
351

390
390

449
429

670
640

12
12

V430MA3A
V430MA7B

430
431

253
264

349
365

1.50
1.70

100
100

365
387

430
430

495
473

740
700

11
11

NOTE: Average power dissipation of transients not to exceed 200mW.

© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.
Revised: 09/14/17

Metal-Oxide Varistors (MOVs)
Axial Lead / Application Specific Varistors > MA Series

Should transients occur in rapid succession, the average power
dissipation required is simply the energy (watt-seconds) per
pulse times the number of pulses per second. The power so
developed must be within the specifications shown on the
Device Ratings and Specifications table for the specific device.
Furthermore, the operating values need to be derated at high
temperatures as shown above. Because varistors can only
dissipate a relatively small amount of average power they are,
therefore, not suitable for repetitive applications that involve
substantial amounts of average power dissipation.

Power Dissipation Ratings

FIGURE 1. CURRENT, ENERGY AND POWER DERATING
CURVE

100

90

80

70

60

50

40

30

20

10

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

AMBIENT TEMPERATURE (oC)

P
E

R
C

E
N

T
 O

F
 R

A
T

E
D

 V
A

L
U

E

FIGURE 2. PEAK PULSE CURRENT TEST WAVEFORM

100

90

50

10

O1 T

T1
T2

TIME

P
E

R
C

E
N

T
 O

F
 P

E
A

K
 V

A
L

U
E

O1 = Virtual Origin of Wave
T = Time From 10% to 90% of Peak

T1 = Virtual Front time = 1.25 • t
T2 = Virtual Time to Half Value (Impulse Duration)

Example: For an 8/20 µs Current Waveform:
8 s = T1 = Virtual Front Time

20 s = T2 = Virtual Time to Half Value

Peak Pulse Current Test Waveform

01 = Virtual Origin of Wave
T = Time from 10% to 90% of Peak
T1 = Rise Time = 1.25 x T
T2 = Decay Time
Example - For an 8/20 µs Current Waveform:

8µs = T1 = Rise Time
20µs = T2 = Decay Time

Repetitive Surge Capability

FIGURE 8. SURGE CURRENT RATING CURVES FOR
V120MA SERIES - V430MA SERIES

100

50

20

10

5

2

1

0.5

0.2

0.1

S
U

R
G

E
 C

U
R

R
E

N
T

 (
A

)

20 100 1,000 10,000
IMPULSE DURATION (μs)

2

10

102
103

1

104

105

106

INDEFINITE

DISC SIZE 3mm
V120MA1A - V430MA7B

V120MA1A/S - V430MA3A

FIGURE 7. SURGE CURRENT RATING CURVES FOR V18MA
SERIES - V100MA SERIES

50

20

10

5

2

1

0.5

0.2

0.1

2

10

102

103

DISC SIZE 3mm
V18MA1A - V100MA4B

1

104

105

INDEFINITE

106

20 100 1,000 10,000

IMPULSE DURATION (μs)

S
U

R
G

E
 C

U
R

R
E

N
T

 (
A

)

V18MA - V100MA

NOTE: If pulse ratings are exceeded, a shift of VN(DC) (at specified current) of more than
+/-10% could result. This type of shift, which normally results in a decrease of VN(DC), may
result in the device not meeting the original published specifications, but it does not
prevent the device from continuing to function, and to provide ample protection.

Figure 1 Figure 2

Figure 3 Figure 4

© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 09/14/17

Metal-Oxide Varistors (MOVs)
Axial Lead / Application Specific Varistors > MA Series

Wave Solder Profile

0

50

100

150

200

250

300

0 0.5 1 1.5 2 2.5 3 3.5 4

TIME(MINUTES)

TE
M

P
E

R
A

TU
R

E
 (º

C
)

Maximum Wave 240C

Lead–free Profile

0

50

100

150

200

250

300

0 0.5 1 1.5 2 2.5 3 3.5 4

TIME(MINUTES)

TE
M

PE
R

A
TU

R
E

(ºC
)

Maximum Wave 260C

Non Lead–free Profile

Figure 9 Figure 10

FIGURE 3. CLAMPING VOLTAGE FOR V18MA1A/S - V100MA4A/S FI GURE 4. CLAMPING VOLTAGE FOR V120MA1A/S -
V430MA3A

FIGURE 5. CLAMPING VOLTAGE FOR V18MA1B - V100MA4B FIGURE 6. CLAMPING VOLTAGE FOR V120MA2B - V430MA7B

800

600

400

300

200

150

100

80

60

40

30

20
10-2 10-1 100 101 102

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

V100MA4A/S
V82MA3A/S

V68MA3A/S
V56MA2A/S

V39MA2A/S
V33MA1A/S

V27MA1A/S
V22MA1A/S

V18MA1A/S

PEAK AMPERES (A)

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
18 TO 100VN(DC) RATING
TA = -55oC TO 85oC

V47MA2A/S

10-2 10-1 100 101 102

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

PEAK AMPERES (A)

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
120 TO 430VN(DC) RATING
TA = -55oC TO 85oC

4,000

2,000

1,500

1,000

800

600

400

200

100

V430MA3A
V390MA3A

V330MA2A
V270MA2A

V220MA2A

V180MA1A
V150MA1A

V120MA1A/S

600
500
400

300

200

100
90
80
70
60
50
40

30

20

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

10-3

PEAK AMPERES (A)
10-2 10-1 100 101 102 103

V33MA1B
V27MA1B

V22MA1B

V100MA4B
V82MA3B
V68MA3B

V18MA1B

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
18 TO 100VN(DC) RATING
TA = -55oC TO 85oC

V47MA2B
V56MA2B

V39MA2B

4,000

3,000

2,000

1,000
900
800
700
600
500
400

300

200

100
10-3 10-2 10-1 100 101 102 103

PEAK AMPERES (A)

V430MA7B
V390MA6B
V330MA5B
V270MA4B
V220MA4B
V180MA3B
V150MA2B
V120MA2B

MAXIMUM CLAMPING VOLTAGE
DISC SIZE 3mm
120 TO 430VN(DC) RATING
TA = -55oC TO 85oC

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)
V120MA2B - V430MA7B

FIGURE 3. CLAMPING VOLTAGE FOR V18MA1A/S - V100MA4A/S FI GURE 4. CLAMPING VOLTAGE FOR V120MA1A/S -
V430MA3A

FIGURE 5. CLAMPING VOLTAGE FOR V18MA1B - V100MA4B FIGURE 6. CLAMPING VOLTAGE FOR V120MA2B - V430MA7B

800

600

400

300

200

150

100

80

60

40

30

20
10-2 10-1 100 101 102

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

V100MA4A/S
V82MA3A/S

V68MA3A/S
V56MA2A/S

V39MA2A/S
V33MA1A/S

V27MA1A/S
V22MA1A/S

V18MA1A/S

PEAK AMPERES (A)

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
18 TO 100VN(DC) RATING
TA = -55oC TO 85oC

V47MA2A/S

10-2 10-1 100 101 102

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

PEAK AMPERES (A)

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
120 TO 430VN(DC) RATING
TA = -55oC TO 85oC

4,000

2,000

1,500

1,000

800

600

400

200

100

V430MA3A
V390MA3A

V330MA2A
V270MA2A

V220MA2A

V180MA1A
V150MA1A

V120MA1A/S

600
500
400

300

200

100
90
80
70
60
50
40

30

20

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

10-3

PEAK AMPERES (A)
10-2 10-1 100 101 102 103

V33MA1B
V27MA1B

V22MA1B

V100MA4B
V82MA3B
V68MA3B

V18MA1B

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
18 TO 100VN(DC) RATING
TA = -55oC TO 85oC

V47MA2B
V56MA2B

V39MA2B

4,000

3,000

2,000

1,000
900
800
700
600
500
400

300

200

100
10-3 10-2 10-1 100 101 102 103

PEAK AMPERES (A)

V430MA7B
V390MA6B
V330MA5B
V270MA4B
V220MA4B
V180MA3B
V150MA2B
V120MA2B

MAXIMUM CLAMPING VOLTAGE
DISC SIZE 3mm
120 TO 430VN(DC) RATING
TA = -55oC TO 85oC

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

V18MA1B - V100MA4B

Maximum Clamping Voltage

FIGURE 3. CLAMPING VOLTAGE FOR V18MA1A/S - V100MA4A/S FI GURE 4. CLAMPING VOLTAGE FOR V120MA1A/S -
V430MA3A

FIGURE 5. CLAMPING VOLTAGE FOR V18MA1B - V100MA4B FIGURE 6. CLAMPING VOLTAGE FOR V120MA2B - V430MA7B

800

600

400

300

200

150

100

80

60

40

30

20
10-2 10-1 100 101 102

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

V100MA4A/S
V82MA3A/S

V68MA3A/S
V56MA2A/S

V39MA2A/S
V33MA1A/S

V27MA1A/S
V22MA1A/S

V18MA1A/S

PEAK AMPERES (A)

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
18 TO 100VN(DC) RATING
TA = -55oC TO 85oC

V47MA2A/S

10-2 10-1 100 101 102

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

PEAK AMPERES (A)

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
120 TO 430VN(DC) RATING
TA = -55oC TO 85oC

4,000

2,000

1,500

1,000

800

600

400

200

100

V430MA3A
V390MA3A

V330MA2A
V270MA2A

V220MA2A

V180MA1A
V150MA1A

V120MA1A/S

600
500
400

300

200

100
90
80
70
60
50
40

30

20

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

10-3

PEAK AMPERES (A)
10-2 10-1 100 101 102 103

V33MA1B
V27MA1B

V22MA1B

V100MA4B
V82MA3B
V68MA3B

V18MA1B

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
18 TO 100VN(DC) RATING
TA = -55oC TO 85oC

V47MA2B
V56MA2B

V39MA2B

4,000

3,000

2,000

1,000
900
800
700
600
500
400

300

200

100
10-3 10-2 10-1 100 101 102 103

PEAK AMPERES (A)

V430MA7B
V390MA6B
V330MA5B
V270MA4B
V220MA4B
V180MA3B
V150MA2B
V120MA2B

MAXIMUM CLAMPING VOLTAGE
DISC SIZE 3mm
120 TO 430VN(DC) RATING
TA = -55oC TO 85oC

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

V120MA1A/S - V430MA3A
FIGURE 3. CLAMPING VOLTAGE FOR V18MA1A/S - V100MA4A/S FI GURE 4. CLAMPING VOLTAGE FOR V120MA1A/S -

V430MA3A

FIGURE 5. CLAMPING VOLTAGE FOR V18MA1B - V100MA4B FIGURE 6. CLAMPING VOLTAGE FOR V120MA2B - V430MA7B

800

600

400

300

200

150

100

80

60

40

30

20
10-2 10-1 100 101 102

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

V100MA4A/S
V82MA3A/S

V68MA3A/S
V56MA2A/S

V39MA2A/S
V33MA1A/S

V27MA1A/S
V22MA1A/S

V18MA1A/S

PEAK AMPERES (A)

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
18 TO 100VN(DC) RATING
TA = -55oC TO 85oC

V47MA2A/S

10-2 10-1 100 101 102
M

A
X

IM
U

M
 P

E
A

K
 V

O
LT

S
 (

V
)

PEAK AMPERES (A)

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
120 TO 430VN(DC) RATING
TA = -55oC TO 85oC

4,000

2,000

1,500

1,000

800

600

400

200

100

V430MA3A
V390MA3A

V330MA2A
V270MA2A

V220MA2A

V180MA1A
V150MA1A

V120MA1A/S

600
500
400

300

200

100
90
80
70
60
50
40

30

20

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

10-3

PEAK AMPERES (A)
10-2 10-1 100 101 102 103

V33MA1B
V27MA1B

V22MA1B

V100MA4B
V82MA3B
V68MA3B

V18MA1B

MAX CLAMPING VOLTAGE
DISC SIZE 3mm
18 TO 100VN(DC) RATING
TA = -55oC TO 85oC

V47MA2B
V56MA2B

V39MA2B

4,000

3,000

2,000

1,000
900
800
700
600
500
400

300

200

100
10-3 10-2 10-1 100 101 102 103

PEAK AMPERES (A)

V430MA7B
V390MA6B
V330MA5B
V270MA4B
V220MA4B
V180MA3B
V150MA2B
V120MA2B

MAXIMUM CLAMPING VOLTAGE
DISC SIZE 3mm
120 TO 430VN(DC) RATING
TA = -55oC TO 85oC

M
A

X
IM

U
M

 P
E

A
K

 V
O

LT
S

 (
V

)

V18MA1A/S - V100MA4A/S

Figure 5 Figure 6

Figure 7 Figure 8

© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.
Revised: 09/14/17

Metal-Oxide Varistors (MOVs)
Axial Lead / Application Specific Varistors > MA Series

Product Dimensions

L L

Hb (diameter)

D (diameter)

H

GL L

øD

øb

Symbol
Inches Millimeters

Min Max Min Max

Øb 0.024 0.026 0.61 0.66

ØD 0.118 0.177 3.0 4.5

H 0.177 0.276 4.5 7.0

L 1.740 1.220 27.3 31.0

Typical Weight = 0.5g

Operating/Storage
Temperature

-40°C to +85°C

Passive Aging
+85°C, 1000 hours
+/-10% typical voltage change

Humidity Aging
+85°C, 85% RH, 1000 hours
+/-10% typical voltage change

Thermal Shock
+85°C to -40°C 5 times
+/-10% typical voltage change

Solvent Resistance MIL–STD–202, Method 215

Moisture Sensitivity Level 1, J-STD-020

Lead Material Tin–plated Copper clad steel

Soldering
Characteristics

Solderability per MIL–STD–202,
Method 208

Insulating Material
Cured, flame retardant epoxy polymer
meets UL94V–0 requirements

Device Labeling Marked with LF, voltage and date code

Physical Specifications

Environmental Specifications

Tape and Reel Dimensions

• Conforms to EIA Standard RS-296E

H1 H2

0.240
 0.040

2.062
 0.059

2.681
MAX

0.063
MAX

0.135-
0.145

0.098-
0.177

0.118-
0.236

0.063
MAX

0.02-
0.023

0.200
 0.020

0.080
MAX

0.240
 0.040

H1 = H2 0.040

L L

Hb (diameter)

D (diameter)

H1 = H2 +/- 0.040”

H1 H2

0.240”+/- 0.040

2.062”+/- 0.059

2.681” max

0.063” max

Conforms to EIA Standard RS-296-E

0.080” max

0.200” +/- 0.02

Part Numbering System

VARISTOR VOLTAGE
(VN at 1mA)

ENERGY/CLAMPING
VOLTAGE VARIANT

SERIES DESIGNATOR
MA: Bulk Pack
MT: Tape and Reel

V XXX MA XX

VARISTOR

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

