Metallized Impregnated Paper EMI Suppression Capacitors PME264, Class X2, 660 VAC

Overview

Multilayer metallized paper, encapsulated and impregnated in self-extinguishing material meeting the requirements of UL 94 V-0.

Applications

For worldwide use in electromagnetic interference suppression in all X2 and across-the-line applications. Also for use in high AC and DC voltage applications such as commutator capacitor in converters and ignition circuits.

Benefits

· Approvals: ENEC, UL, cUL

Rated voltage: 660 VAC 50/60 Hz
Capacitance range: 0.001 - 0.1 µF
Lead spacing: 15.2 - 25.4 mm
Capacitance tolerance: ±20%

Climatic category: 40/85/56, IEC 60068-1

• Tape and reel in accordance with IEC 60286-2

· RoHS Compliant and lead-free terminations

Customer Part Number

PME264	N	В	5100	M	R30
Series	Rated Voltage (VAC)	Lead Spacing (mm)	Capacitance Code (pF)	Capacitance Tolerance	Packaging
X2, Metallized Paper	N = 660	B = 15.2 C = 20.3 E = 25.4	The last three digits represent significant figures. The first digit specifies the total number of digits.	M = ±20%	See Ordering Options Table

KEMET Internal Part Number

P	264	Q	E	103	M	660	A
Capacitor Class	Series	Lead Spacing (mm)	Size Code	Capacitance Code (pF)	Capacitance Tolerance	Rated Voltage (VAC)	Packaging
P = Paper	X2, Metallized Paper	Q = 15.2 C = 20.3 E = 25.4	See Dimension Table	First two digits represent significant figures. Third digit specifies number of zeros.	M = ±20%	660 = 660	See Ordering Options Table

Built Into Tomorrow

Benefits cont.

- Operating temperature range of -40°C to +85°C
- 100% screening factory test at 3,000 VDC
- The highest possible safety regarding active and passive flammability
- Excellent self-healing properties ensure long life even when subjected to frequent over-voltages
- Good resistance to ionization due to impregnated dielectric
- High dV/dt capability
- The impregnated paper ensures excellent stability and outstanding reliability properties, especially in applications with continuous operation

Ordering Options Table

Lead Spacing Nominal (mm)	Type of Leads and Packaging	Lead Length (mm)	KEMET Lead and Packaging Code	Legacy Lead and Packaging Code
	Standard Lead and Packaging Options			
	Bulk (Bag) – Short Leads	6 +0/-1	С	R06
15.2	Bulk (Bag) – Max Length Leads	30 +5/-0	Α	R30
15.2	Tape & Reel (Standard Reel)	H ₀ = 18.5 ±0.5	L	R19T0
	Other Lead and Packaging Options			
	Tape & Reel (Standard Reel)	H ₀ = 18.5 ±0.5	Р	R19T1
	Standard Lead and Packaging Options			
	Bulk (Tray) – Short Leads	6 +0/-1	С	R06
20.3	Bulk (Bag) – Max Length Leads	30 +5/-0	Α	R30
20.3	Tape & Reel (Standard Reel)	H ₀ = 18.5 ±0.5	L	R19T0
	Other Lead and Packaging Options			
	Tape & Reel (Large Reel)	$H_0 = 18.5 \pm 0.5$	Р	R19T1
	Standard Load and Dookaging Ontions			
05.4	Standard Lead and Packaging Options			
25.4	Bulk (Tray) – Short Leads	6 +0/-1	С	R06
	Bulk (Bag) – Max Length Leads	30 +5/-0	Α	R30

Dimensions - Millimeters

Size Code		S		Т		Н		L	F	
	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance
QE	15.2	±0.4	5.2	Maximum	10.5	Maximum	18.5	Maximum	0.8	±0.05
QM	15.2	±0.4	7.3	Maximum	13	Maximum	18.5	Maximum	0.8	±0.05
CE	20.3	±0.4	7.6	Maximum	14	Maximum	24	Maximum	0.8	±0.05
CJ	20.3	±0.4	9	Maximum	15	Maximum	24	Maximum	0.8	±0.05
СР	20.3	±0.4	11.3	Maximum	16.5	Maximum	24	Maximum	0.8	±0.05
EF	25.4	±0.4	10.5	Maximum	17	Maximum	30.5	Maximum	1	±0.05
EJ	25.4	±0.4	12.1	Maximum	19	Maximum	30.5	Maximum	1	±0.05
EL	25.4	±0.4	15.3	Maximum	22	Maximum	30.5	Maximum	1	±0.05
		ı	Note: See Ord	ering Options 1	Table for lead	length (LL) opt	ions.			

Performance Characteristics

Rated Voltage	660 VAC 50/60 Hz					
Capacitance Range	0.001 - 0.1 μF					
Capacitance Tolerance	±20%					
Temperature Range	-40°C to +85°C					
Climatic Category	40/85/56					
Approvals	ENEC, UL, CUL					
Dissipation Factor	Maximum Values at +23°C					
Dissipation Factor	1 kHz	1.3%				
Test Voltage Between Terminals	The 100% screening factory test voltage level is selected to meet equipment standards. All electricafter the test. It is not permitted risk to damage the capacitor. KE for any failures.	cal characteristics are checked to repeat this test as there is a				
Insulation Resistance	Minimum Value B	etween Terminals				
misulation resistance	≥ 12,000 MΩ					
In DC Applications	Recommended voltage ≤ 1,500 V	'DC				

Environmental Test Data

Test	IEC Publication	Procedure			
Vibration	IEC 60068-2-6 Test Fc	3 directions at 2 hours each 10 – 55 Hz at 0.75 mm or 98 m/s²			
Bump	IEC 60068-2-29 Test Eb	4,000 bumps at 390 m/s ²			
Change of Temperature	IEC 60068-2-14 Test Na	Upper and lower rated temperature 5 cycles			
Active Flammability	IEC 60384-14	V _R + 20 surge pulses at 2.5 kV (pulse every 5 seconds)			
Passive Flammability	IEC 60384-14	IEC 60384-1, IEC 60695-11-5 Needle-flame test			
Damp Heat Steady State	IEC 60068-2-78 Test Cab	+40°C and 93% RH, 56 days			

Approvals

Certification Body	Mark	Specification	File Number
Intertek Semko AB		EN/IEC 60384-14	SE/0140-25D
UL	c FL ®us	UL 60384-14 CAN/CSA-E60384-14-09	E73869

Environmental Compliance

All KEMET EMI capacitors are RoHS Compliant.

Table 1 – Ratings & Part Number Reference

Capacitance	Maximum Dimensions in mm			Lead	dV/dt	KEMET	Legacy
Value (µF)	T	Н	L	Spacing (S)	(V/µs)	Part Number	Part Number
0.001	5.2	10.5	18.5	15.2	2,000	P264QE102M660(1)	PME264NB4100M(1)
0.0015	5.2	10.5	18.5	15.2	2,000	P264QE152M660(1)	PME264NB4150M(1)
0.0022	5.2	10.5	18.5	15.2	2,000	P264QE222M660(1)	PME264NB4220M(1)
0.0033	5.2	10.5	18.5	15.2	2,000	P264QE332M660(1)	PME264NB4330M(1)
0.0047	5.2	10.5	18.5	15.2	2,000	P264QE472M660(1)	PME264NB4470M(1)
0.0068	7.3	13.0	18.5	15.2	1,400	P264QM682M660(1)	PME264NB4680M(1)
0.010	7.3	13.0	18.5	15.2	1,400	P264QM103M660(1)	PME264NB5100M(1)
0.015	7.6	14.0	24.0	20.3	1,400	P264CE153M660(1)	PME264NC5150M(1)
0.022	9.0	15.0	24.0	20.3	1,400	P264CJ223M660(1)	PME264NC5220M(1)
0.033	11.3	16.5	24.0	20.3	1,000	P264CP333M660(1)	PME264NC5330M(1)
0.047	10.5	17.0	30.5	25.4	1,000	P264EF473M660(1)	PME264NE5470M(1)
0.068	12.1	19.0	30.5	25.4	1,000	P264EJ683M660(1)	PME264NE5680M(1)
0.1	15.3	22.0	30.5	25.4	600	P264EL104M660(1)	PME264NE6100M(1)
Capacitance Value (µF)	T (mm)	H (mm)	L (mm)	Lead Spacing (S)	dV/dt (V/µs)	KEMET Part Number	Legacy Part Number

⁽¹⁾ Insert ordering code for lead type and packaging. See Ordering Options Table for available options.

Soldering Process

The implementation of the RoHS directive has resulted in the selection of SnAgCu (SAC) alloys or SnCu alloys as primary solder. This has increased the liquidus temperature from that of 183°C for SnPb eutectic alloy to 217 – 221°C for the new alloys. As a result, the heat stress to the components, even in wave soldering, has increased considerably due to higher pre-heat and wave temperatures. Polypropylene capacitors are especially sensitive to heat (the melting point of polypropylene is 160 – 170°C). Wave soldering can be destructive, especially for mechanically small polypropylene capacitors (with lead spacing of 5 – 15 mm), and great care has to be taken during soldering. The recommended solder profiles from KEMET should be used. Please consult KEMET with any questions. In general, the wave soldering curve from IEC Publication 61760–1 Edition 2 serves as a solid quideline for successful soldering. Please see Figure 1.

Reflow soldering is not recommended for through-hole film capacitors. Exposing capacitors to a soldering profile in excess of the above the recommended limits may result to degradation or permanent damage to the capacitors.

Do not place the polypropylene capacitor through an adhesive curing oven to cure resin for surface mount components. Insert through-hole parts after the curing of surface mount parts. Consult KEMET to discuss the actual temperature profile in the oven, if through-hole components must pass through the adhesive curing process. A maximum two soldering cycles is recommended. Please allow time for the capacitor surface temperature to return to a normal temperature before the second soldering cycle.

Manual Soldering Recommendations

Following is the recommendation for manual soldering with a soldering iron.

The soldering iron tip temperature should be set at 350°C (+10°C maximum) with the soldering duration not to exceed more than 3 seconds.

Wave Soldering Recommendations

Soldering Process cont.

Wave Soldering Recommendations cont.

1. The table indicates the maximum set-up temperature of the soldering process Figure 1

Dielectric Film Material		imum Pre emperatu	Maximum Peak Soldering Temperature		
	Capacitor Pitch ≤ 10 mm	Capacitor Pitch = 15 mm	Capacitor Pitch > 15 mm	Capacitor Pitch ≤ 15 mm	Capacitor Pitch > 15 mm
Polyester	130°C	130°C	130°C	270°C	270°C
Polypropylene	100°C	110°C	130°C	260°C	270°C
Paper	130°C	130°C	140°C	270°C	270°C
Polyphenylene Sulphide	150°C	150°C	160°C	270°C	270°C

2. The maximum temperature measured inside the capacitor:

Set the temperature so that inside the element the maximum temperature is below the limit:

Dielectric Film Material	Maximum temperature measured inside the element			
Polyester	160°C			
Polypropylene	110°C			
Paper	160°C			
Polyphenylene Sulphide	160°C			

Temperature monitored inside the capacitor.

Selective Soldering Recommendations

Selective dip soldering is a variation of reflow soldering. In this method, the printed circuit board with through-hole components to be soldered is preheated and transported over the solder bath as in normal flow soldering without touching the solder. When the board is over the bath, it is stopped and pre-designed solder pots are lifted from the bath with molten solder only at the places of the selected components, and pressed against the lower surface of the board to solder the components.

The temperature profile for selective soldering is similar to the double wave flow soldering outlined in this document, however, instead of two baths, there is only one bath with a time from 3 to 10 seconds. In selective soldering, the risk of overheating is greater than in double wave flow soldering, and great care must be taken so that the parts are not overheated.

Construction

Winding Scheme

Marking

	Manufacturing Date Code (IEC 60062)													
Year Code Year Code Year Code Month Code Month														
2020	М	2027	٧	2034	E	January	1	July	7					
2021	N	2028	W	2035	F	February	2	August	8					
2022	Р	2029	X	2036	G	March	3	September	9					
2023	R	2030	Α	2037	Н	April	4	October	0					
2024	S	2031	В	2038	K	May	5	November	N					
2025	Т	2032	С	2039	L	June	6	December	D					
2026	U	2033	D	2040	М									

Packaging Quantities

Lead Spacing (mm)	Thickness (mm)	Height (mm)	Length (mm)	Bulk Short Leads	Bulk Long Leads	Standard Reel 360 mm	Large Reel 500 mm
	5.5	12.5	18.0	1,000	500	600	
	6.5	12.5	18.0	600	400	400	
	7.5	14.5	18.0	600	400	400	
	8.5	16	18.0	400	250	400	
15.0	5.2	10.5	18.5	1,000	500	600	
15.2	5.5	11	18.5	1,000	500	500	
	6.0	12.5	18.5	600	400	400	
	7.3	13	18.5	600	400	400	800
	7.8	13.5	18.5	600	400	400	
	8.5	14.3	18.5	500	300	350	
	7.6	14.0	24.0	1,500	250	250	500
00.0	8.4	14.0	24.0	1,200	200	250	500
20.3	9.0	15.0	24.0	1,500	200	250	
	11.3	16.5	24.0	1,000	150	180	400
	10.6	16.1	30.5	1,000	150		
	10.5	17.0	30.5	1,000	100		
25.4	12.1	19.0	30.5	800	100		
	15.3	22.0	30.5	600	75		

Lead Taping & Packaging (IEC 60286-2)

Lead Spacing 10.2 - 15.2 mm

H_1 H_2 M_2 M_3 M_4 M_4 M_5 M_4 M_5 M_5 M_5 M_6 M_8 M_8

Lead Spacing 20.3 - 22.5 mm

Formed Leads from 10.2 - 7.5 mm

Taping Specification

	Standard IEC 60286-2							
Lead Spacing	+0.6/-0.1	F	Formed 7.5	10.2	15.2	20.3	22.5	F
Carrier Tape Width	±0.5	W	18.0	18.0	18.0	18.0	18.0	18 +1/-0.5
Hold-Down Tape Width	Minimum	W_{0}	5.0	5.0	5.0	5.0	5.0	
Position of Sprocket Hole	±0.5	W ₁	9.0	9.0	9.0	9.0	9.0	9 +0.75/-0.5
Distance Between Tapes	Maximum	W ₂	3.0	3.0	3.0	3.0	3.0	3.0
Sprocket Hole Diameter	±0.2	D ₀	4.0	4.0	4.0	4.0	4.0	4.0
Feed Hole Lead Spacing	±0.3	P ₀ ⁽¹⁾	12.7(4)	12.7	12.7	12.7	12.7	12.7
Distance Lead - Feed Hole	±0.7	P ₁	3.75	7.6	5.1	8.9	5.3	P ¹
Deviation Tape - Plane	Maximum	Δр	1.3	1.3	1.3	1.3	1.3	1.3
Lateral Deviation	Maximum	Δh	2.0	2.0	2.0	2.0	2.0	2.0
Total Thickness	±0.2	t	0.7	0.7	0.7	0.7	0.9 Maximum	0.9 Maximum
Sprocket Hole/Cap Body	Nominal	H ₀ ⁽²⁾	18 +2/-0	18 +2/-0	18 +2/-0	18 +2/-0	18.5 ±0.5	18 +2/-0
Sprocket Hole/Top of Cap Body	Maximum	H ₁ ⁽³⁾	43	43	43	58	58	58 Maximum

⁽¹⁾ Maximum cumulative feed hole error, 1 mm per 20 parts

^{(2) 16.5} mm available on request

⁽³⁾ Depending on case size

^{(4) 15} mm available on request

Lead Taping & Packaging (IEC 60286-2) cont.

Ammo Specifications

Series	Dimensions (mm)				
Series	Н	W	Т		
R4x, R4x+R, R7x, RSB		340	59		
F5A, F5B, F5D	360				
F6xx, F8xx					
PHExxx, PMExxx, PMRxxx	330	330	50		

Reel Specifications

Carios	Dimensions (mm)				
Series	D	Н	W		
R4x, R4x+R, R7x, RSB	055	30 25	55 (Max)		
F5A, F5B, F5D	355 500				
F6xx, F8xx					
PHExxx, PMExxx, PMRxxx	360 500	30	46 (Max)		

KEMET Electronics Corporation Sales Offices

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

Disclaimer

YAGEO Corporation and its affiliates do not recommend the use of commercial or automotive grade products for high reliability applications or manned space flight.

All product specifications, 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 specifically disclaims – any warranty concerning suitability for a specific 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 indicated or that other measures may not be required.

Additional information about production site flexibility can be found < here>