
17 05/02

General Technical Information

1 Definition

As defined by IEC 60539 and EN 143000, NTC (Negative Temperature Coefficient) thermistors are
thermally sensitive semiconductor resistors which show a decrease in resistance as temperature in-
creases. With –2%/K to –6 %/K, the negative temperature coefficients of resistance are about ten
times greater than those of metals and about five times greater than those of silicon temperature
sensors.

Changes in the resistance of the NTC thermistor can be brought about either externally by a change
in ambient temperature or internally by self-heating resulting from a current flowing through the de-
vice. All practical applications are based on this behavior.

NTC thermistors are made of polycrystalline mixed oxide ceramics. The conduction mechanisms in
this material are quite complex, i.e. either extrinsic or intrinsic conduction may occur. In many cases
NTC thermistors have a spinell structure and then show valence conduction effects.

2 Manufacture

EPCOS thermistors are produced from carefully selected and tested raw materials. The starting
materials are different oxides of metals such as manganese, iron, cobalt, nickel, copper and zinc,
to which chemically stabilizing oxides may be added to achieve better reproducibility and stability
of the thermistor characteristics.

The oxides are milled to a powdery mass, mixed with a plastic binder and then compressed into the
desired shape. Standard shapes are:

Disks: The thermistor material is compressed under very high pressure on pelleting machines to
produce round, flat pieces.

Wafers: The ceramic material is compression-molded or drawn and then cut to the required shape.

The blanks are then sintered at high temperatures (between 1000 and 1400 °C) to produce the
polycrystalline thermistor body. Disks are contacted by baking a silver paste onto the flat surfaces.
Depending on the application, the thermistors are fitted with leads or tab connectors, coated or
additionally incorporated in different kinds of housing. Finally the thermistors are subjected to a
special ageing process to ensure high stability of the electrical values. Otherwise the NTC
resistance would possibly change even at room temperature due to solid-state reactions in the
polycrystalline material.

SMD NTC thermistors are produced in ceramic multilayer technology with and without inner
electrodes and different outer terminations.

Flow charts in the quality section of this book (see “Quality”, page 197) show the individual process-
ing steps in detail. The charts also illustrate the extensive quality assurance measures taken during
manufacture to guarantee the constantly high quality level of our thermistors.

3 Characteristics

A current flowing through a thermistor may cause sufficient heating to raise the thermistor’s temper-
ature above the ambient. As the effects of self-heating are not always negligible (or may even be
intended), a distinction has to be made between the characteristics of an electrically loaded ther-
mistor and those of an unloaded thermistor. The properties of an unloaded thermistor are also
termed “zero-power characteristics”.

General technical information

18 05/02

3.1 Unloaded NTC thermistors

3.1.1 Temperature dependence of resistance

The dependence of the resistance on temperature can be approximated by the following equation:

RT NTC resistance in Ω at temperature T in K

RN NTC resistance in Ω at rated temperature TN in K

T, TN Temperature in K

B B value, material-specific constant of the NTC thermistor

e Base of natural logarithm (e = 2,71828)

The actual characteristic of an NTC thermistor can be roughly described by the exponential relation.
This approach, however, is only suitable for describing a restricted range around the rated temper-
ature or resistance with sufficient accuracy.

For practical applications a more precise description of the real R /T curve is required. Either more
complicated approaches (e.g the Steinhart-Hart equation) are used or the resistance/temperature
relation is given in tabulated form. Subsequent to the data sheet section you will find tables for real
R/T curves (see “Standardized R/T Characteristics”, page 150 ff). These standardized curves have
been experimentally determined with utmost accuracy; they are also available for temperature in-
crements of 1 degree.

3.1.2 B value

The B value is determined by the ceramic material and represents the slope of the R/T curve. In
equation 1 the B value is defined by two points of the R/T curve (RT, T) and (RN, TN). In other words:

The specifications in this databook refer to resistance values at temperatures of 25 °C (T1) and
100 °C (T2): B25/100 (equation 2a). For SMD NTCs B values at other temperatures are given as well:
B25/50 (equation 2b) and B25/85 (equation 2c). Glass encapsulated NTCs refer also to other temper-
atures (e.g. B0/100, B100/200). The B values can be calculated according to equation (2).

The B value for a particular NTC thermistor can be determined by measuring the resistance at 25 °C
(R1) and 100 °C (R2) and inserting these resistance values into the following equation:

For SMD NTC thermistors also B25/50 and B25/85 are commonly used and therefore specified in ad-
dition:

RT RN e
B 1

T
--- 1

TN
-------–� �

� �⋅

⋅=
(1)

B
T TN⋅
T TN–
---------------- ln

RN

RT
-------⋅= (2)

B25/100

T1 T2⋅
T2 T1–
------------------ ln

R1

R2
-------⋅ 25(273,15)+ 100(273,15)+⋅

75
-- ln

R25

R100
------------⋅ 1483,4 ln

R25

R100
------------⋅= = = (2a)

B25/50 3853,9 ln
R25

R50
---------⋅= (2b)

B25/85 1779 7, ln
R25

R85
---------⋅= (2c)

General Technical Information

19 05/02

The B values for common NTC materials range from 2000 through 5000 K. Figure 1 illustrates the
dependence of the R/T characteristic on the B value.

3.1.3 Tolerance

The rated resistance RN and the B value are subject to manufacturing tolerances. Due to this toler-
ance of the B value, an increase in resistance spread must be expected for temperatures that lie
above or below the rated temperature TN.

With regard to the tolerance of resistance a distinction is made between two basic types of NTC
thermistor:

a) Point-matching NTC thermistors

With point-matching NTC thermistors a particular resistance tolerance is specified for one tem-
perature point, which is usually 25 °C. In principle, NTC thermistors can also be point-matched
to other temperatures than those specified in the data sheets (upon customer request). Point-
matching NTC thermistors are ideal for applications where exact measurements are to be per-
formed within a tight range around the rated values. Example: refrigerator sensor at 0 °C (M2020).

b) Uni curve NTC thermistors

Uni curve NTC thermistors are used when a high measuring accuracy is required over a wide
temperature range (T1 … T2). For this kind of application we offer several standard types for which
measuring accuracies between 0,2 and 0,5 K (depending on requirements) can be guaranteed
over a temperature range of 0 through 70 °C. Thus only one NTC thermistor is required to mea-
sure different temperatures with the same accuracy. Uni curve thermistors are available as mini-
sensors (S863, S869).

Figure 1

Resistance/temperature characteristics
(Parameter: B value)

General Technical Information

20 05/02

Typical curves for the temperature tolerances of point-matching and uni curve thermistors

Generally, the resistance tolerance can be expressed by the following relation:

If the third temperature-dependent term in (3) is neglected, the equation can be simplified as
follows:

In this formula ∆RB denotes the resistance tolerance resulting from the spread of the B value.

As can be seen from the equation, the resistance tolerance at a certain temperature is influenced
by two variables: the manufacturing tolerance of the rated resistance and the variation of the B value
with temperature.

For a practical estimate of resistance and temperature tolerances see “Standardized R/T Charac-
teristics”, page 147 ff).

Figure 2a

Point-matching NTC thermistors

Figure 2b

Uni curve NTC thermistors

RT∆ R T()∂
RN∂

---------------- RN∆⋅ R T()∂
B∂

---------------- B∆⋅ R T()∂
T∂

---------------- T∆⋅+ += (3)

RT∆
RT

RN∆
RN

RB∆
RT

-----------+= (4)

General Technical Information

21 05/02

3.1.4 Temperature coefficient α

The temperature coefficient of resistance is defined as the relative change in resistance referred to
the change in temperature.

By means of this equation resistance and temperature tolerances can be calculated for small tem-
perature intervals.

For practical application we recommend that the standardized R/T curves (see the “Standardized
R/T Characteristics”, page 147 ff) are used; the temperature steps tabulated there are small
enough to permit calculation by the approximation formulae given above.

3.1.5 Zero-power measurement

The zero-power resistance is the resistance value measured at a given temperature T with the elec-
trical load kept so small that there is no noticeable change in the resistance value if the load is fur-
ther decreased. At too high a measuring load the test results will be distorted by the self-heating
effect (see 3.2). When a low-resistance NTC thermistor is to be measured, the resistance of the
measuring lines must be taken into account.

Example: For S861, R25 = 10 kΩ the measuring current IMeas is ≤100 µA.

3.2 Electrically loaded NTC thermistors

When a current flows through the thermistor, the device will heat up more or less by power dissipa-
tion. This self-heating effect depends not only on the load applied, but also on the thermal dissipa-
tion factor δ and the geometry of the thermistor itself.

The general rule is:

The smaller the device, the smaller is the permissible maximum load and the measuring load (zero
power).

α 1
R
---- ·

dR
dT
--------= (5)

T∆ 1
α R⋅
------------ R R∆∆⋅ α R T∆⋅ ⋅= = (6)

General Technical Information

22 05/02

The following general rule applies to self-heating of an NTC thermistor by an electrical load:

P Electrical power applied
V Instantaneous value of NTC voltage
I Instantaneous value of NTC current
dH/dt Change of stored thermal energy with time
δ Dissipation factor of NTC thermistor
T Instantaneous temperature of NTC thermistor
TA Ambient temperature
Cth Heat capacity of NTC thermistor
dT/dt Change of temperature with time

3.2.1 Voltage/current characteristic

If a constant electrical power is applied to the thermistor, its temperature will first increase consid-
erably, but this change declines with time. After some time a steady state will be reached where the
power is dissipated by thermal conduction or convection.

In case of thermal equilibrium dT/dt equals 0 and thus one obtains

and with V = R · I :

or

This is the socalled parametric description of the voltage/current curve with R (T) being the temper-
ature-dependent NTC resistance. With the aid of the above equations these curves can be calcu-
lated for different ambient temperatures.

P V I Hd
td

-------=⋅ δth T TA–() Cth
Td
td

-------⋅+⋅= = (7)

V I⋅ δth T TA–()⋅= (8)

I
δth T TA–()⋅

R T()
---------------------------------= (9a)

V δth T TA–() R T()⋅ ⋅= (9b)

General Technical Information

23 05/02

By plotting the voltage values obtained at constant temperature as a function of current one gets
the voltage/current characteristic of the NTC thermistor.

Measurement at constant ambient temperature, still air

On a log-log scale the curves for constant power and constant resistance take the shape of a
straight line.

The voltage/current characteristic of an NTC thermistor has three different sections:

1. The section of straight rise where the dissipation power only produces negligible self-heating.
Voltage and current are proportional to each other and follow Ohm’s law. The resistance value is
exclusively determined by the ambient temperature. Use of this curve section is made when NTC
thermistors are employed as temperature sensors.
(dV/dI = R = constant)

2. The section of non-linear rise up to maximum voltage where resistance already begins to drop.
At maximum voltage the relative decrease in resistance ∆R/R resulting from self-heating is equal to
the relative increase in current ∆I/I.
(R > dV/dI ≥ 0)

3. The falling-edge section where the decrease in resistance is greater than the relative increase in
current. This curve section in the operating area of NTC thermistors using the self-heating effect
(e.g. inrush current limiters, liquid level sensors).
(dV/dI ≤ 0)

Figure 3

Current/voltage characteristic

Water

Air

General Technical Information

24 05/02

3.2.2 Behavior in different media

As shown by equations (9a) and (9b) the voltage/current curve is influenced not only by the NTC
resistance R (T) but also by the dissipation factor δth. The dissipation factor, in turn, depends on
size, shape and leads of the device as well as on the medium surrounding the thermistor.

The voltage/current curves specified in the data sheets apply to still air. In stirred air or in a liquid
the dissipation factor increases and the V/I curve shifts towards higher values of voltage and cur-
rent. The opposite applies when the thermistor is suspended in a vacuum.

The voltage/current curve thus indicates by which medium the thermistor is surrounded. This
means that NTC thermistors can be used for sensing the flow rate of gases or liquids, for vacuum
measurement or for gas analysis.

3.2.3 Maximum power rating P

P is the maximum power an NTC thermistor is capable of handling at a particular ambient temper-
ature with its own temperature not exceeding the maximum category temperature. In addition to the
ambient temperature, mainly the dissipation factor δth determines the power handling capability.

With known dissipation factor δth the maximum power handling capability can be calculated by:

Pmax = δth (Tmax – TA) (10)

3.2.4 Dissipation factor δth

The dissipation factor δth is defined as the ratio of the change in power dissipation and the resultant
change in the thermistor’s body temperature. It is expressed in mW/K and serves as a measure for
the load which causes a thermistor in steady state to raise its body temperature by 1 K. The higher
the dissipation factor, the more heat is dissipated by the thermistor to the environment.

δth = dP/dT (11)

For measuring δth the thermistor is loaded such that the ratio V/I corresponds to the resistance value
measured at T2 = 85 °C.

T Body temperature of the NTC thermistor (85 °C)
TA Ambient temperature

3.2.5 Heat capacity Cth

The heat capacity Cth is a measure for the amount of heat required to raise the NTC’s mean tem-
perature by 1 K. Cth is stated in mJ/K.

The relationship between heat capacity, dissipation factor and thermal time constant is expressed
by:

Cth = δth · τc (14)

δth (12)
V I⋅

T TA–
----------------= P

T TA–
----------------=

Cth
H∆
T∆

--------= (13)

General Technical Information

25 05/02

3.2.6 Thermal cooling time constant τc

The thermal cooling time constant refers to the time necessary for an unloaded thermistor to vary
its temperature by 63,2 % of the difference between its mean temperature and the ambient temper-
ature.

τc depends to a large extent on the component design. The values of τc specified in this data book
have been determined in still air at an ambient temperature of 25 °C.

The NTC thermistor is internally heated to 85 °C to measure subsequently the time it requires to
cool down to 47,1 °C at an ambient temperature of 25 °C. This adjustment to the ambient is asymp-
totic and occurs all the faster, the smaller the device is.

3.2.7 Thermal time constant τa

The thermal time constant refers to the time it takes an unloaded thermistor to raise its body tem-
perature from 25 °C to 62,9 °C when it is immersed in a medium having a temperature of 85 °C.
Equally to thermal cooling time constant, τa depends on the medium surrounding the device. The
medium used for measuring τa (e.g. water) is specified in the data sheets.

Determining the thermal time constant:

a) The zero-power-resistance is measured at 25 °C.
The zero-power resistance is measured at 62,9 °C.

b) The NTC thermistor is immersed in a liquid bath with a temperature of (25 ± 0,1) °C until it has
assumed the same temperature as the liquid.

c) The NTC thermistor is then immediately transferred into a second bath with a temperature of
(85 ± 0,1) °C. Subsequently the time is measured it takes the thermistor to reach again the zero-
power resistance measured under a) for 62,9 °C.

The resulting time is the thermal time constant for an external temperature change.

3.2.8 Ageing and stability

At room temperature the polycrystalline material shows solid-state reactions which lead to an irre-
versible change in the characteristics (usually resistance increase, change of B value etc).

Physical reasons for this may be thermal stress causing a change in concentration of lattice imper-
fections, oxygen exchange with the environment (with unprotected, non-glass-encapsulated ther-
mistors) or diffusion in the contact areas of metallized surface contacts. At low temperatures these
reactions slow down, but at high temperatures they accelerate and finally decline with time. To
enhance long-term stability, our NTC thermistors are subjected to an ageing process directly after
manufacture.

General Technical Information

26 05/02

4 How to determine the ordering code for SMD NTC thermistors

A component and the packing in which it is to be delivered are unambiguously defined by the
ordering code (part number), which has up to 15 digits.

For all NTC thermistors the ordering codes are explicitly stated (together with the corresponding tol-
erance and/or packing variants) in the data sheets.

Should there be any doubt about the coding system, however, then it is better to order the compo-
nent using a plain text description (i.e. without a code). In this case, the translation into the part num-
ber, which is required for internal handling of the order, will be done by us. The components are
delivered by part numbers only.

SMD NTC thermistors with nickel barrier termination

Example: Chip size 0603, B25/100 = 3550 K ± 3%, R25 = 100 Ω ± 5%, cardboard tape, 180-mm reel

B57 3 V 2 101 J 0 60

NTC thermistor

2 = EIA chip size 0402
3 = EIA chip size 0603
4 = EIA chip size 0805

Multilayer SMD NTC thermistor

Termination type: 2 = Ag/Ni/Sn

Resistance at rated temp. (25 °C): 101 = 10 · 101 Ω = 100 Ω

Resistance

Internal coding

tolerance:
J
K
A

= ± 5%
= ±10%
= customer-specific

Packaging codes:
60 = cardboard tape, 180-mm reel
62 = blister tape, 180-mm reel
70 = cardboard tape, 330-mm reel
72 = blister tape, 330-mm reel

11

B value/tolerance code:

B tolerance
±3% ±2% ±1,5%

4000 K
4500 K

11 12 13
21 22 23
31 32 33

B25/100

3550 K

General Technical Information

27 05/02

SMD NTC thermistors with silver palladium termination

Example: Chip size 0805, R25 = 1 kΩ ± 5%, blister tape, 180-mm reel

B57 620 C 0 102 J 0 62

NTC thermistor

619 = EIA chip size 0603
620 = EIA chip size 0805
621 = EIA chip size 1206

Monolithic SMD NTC thermistor

Termination type: 0 = AgPd

Resistance at rated temp. (25 °C): 102 = 10 · 102 Ω = 1 kΩ

Resistance

Internal coding

tolerance:
J
K
M
A

= ± 5%
= ±10%
= ±20%
= customer-specific

Packaging codes:
60 = cardboard tape, 180-mm reel
62 = blister tape, 180-mm reel
70 = cardboard tape, 330-mm reel
72 = blister tape, 330-mm reel

General Technical Information

Herausgegeben von EPCOS AG
Unternehmenskommunikation, Postfach 80 17 09, 81617 München, DEUTSCHLAND
� ++49 89 636 09, FAX (0 89) 636-2 26 89

 EPCOS AG 2002. Vervielfältigung, Veröffentlichung, Verbreitung und Verwertung dieser Broschüre und ihres Inhalts ohne aus-
drückliche Genehmigung der EPCOS AG nicht gestattet.

Bestellungen unterliegen den vom ZVEI empfohlenen Allgemeinen Lieferbedingungen für Erzeugnisse und Leistungen der Elek-
troindustrie, soweit nichts anderes vereinbart wird.

Diese Broschüre ersetzt die vorige Ausgabe.

Fragen über Technik, Preise und Liefermöglichkeiten richten Sie bitte an den Ihnen nächstgelegenen Vertrieb der EPCOS AG
oder an unsere Vertriebsgesellschaften im Ausland. Bauelemente können aufgrund technischer Erfordernisse Gefahrstoffe ent-
halten. Auskünfte darüber bitten wir unter Angabe des betreffenden Typs ebenfalls über die zuständige Vertriebsgesellschaft ein-
zuholen.

Published by EPCOS AG
Corporate Communications, P.O. Box 80 17 09, 81617 Munich, GERMANY
� ++49 89 636 09, FAX (0 89) 636-2 26 89

 EPCOS AG 2002. Reproduction, publication and dissemination of this brochure and the information contained therein without
EPCOS’ prior express consent is prohibited.

Purchase orders are subject to the General Conditions for the Supply of Products and Services of the Electrical and Electronics
Industry recommended by the ZVEI (German Electrical and Electronic Manufacturers’ Association), unless otherwise agreed.

This brochure replaces the previous edition.

For questions on technology, prices and delivery please contact the Sales Offices of EPCOS AG or the international Representa-
tives.

Due to technical requirements components may contain dangerous substances. For information on the type in question please
also contact one of our Sales Offices.

