

P278, Metallized Impregnated Paper, Class X1, 480 VAC

Overview

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

Applications

Typical applications include worldwide use as an electromagnetic interference suppressor in all X1 and across-the-line applications.

Benefits

- Approvals: ENEC, UL, cUL
- Rated voltage: 480 VAC 50/60 Hz
- Capacitance range: 0.001 – 0.15 μ F
- Lead Spacing: 10.2 – 25.4 mm
- Capacitance tolerance: \pm 20%
- Climatic category: 40/110/56, IEC 60068-1
- Tape & Reel in accordance with IEC 60286-2
- RoHS compliance and lead-free terminations
- Operating temperature range of -40°C to $+110^{\circ}\text{C}$
- 100% screening factory test at 2,700 VDC
- Highest possible safety regarding active and passive flammability
- Excellent self-healing properties that ensure long life, even when subjected to frequent over-voltages
- Good resistance to ionization due to impregnated paper dielectric
- Impregnated paper that ensures excellent stability and reliability properties, particularly in applications that operate continuously

Part Number System

P	278	H	E	102	M	480	A
Capacitor Class	Series	Lead Spacing (mm)	Size Code	Capacitance Code (pF)	Capacitance Tolerance	Rated Voltage (VAC)	Packaging
P = Paper	X1, Metallized Paper	H = 10.2 Q = 15.2 C = 20.3 S = 22.5 E = 25.4	See Dimension Table	First two digits represent significant figures. Third digit specifies number of zeros.	M = \pm 20%	480 = 480	See Ordering Options Table

Ordering Options Table

Lead Spacing Nominal (mm)	Type of Leads and Packaging	Lead Length (mm)	Part Number (Insert at 14th character)
10.2	Standard Lead and Packaging Options		
	Bulk – Short Leads	6 +0/-1	C
	Bulk – Maximum Length Leads	30 +5/-0	A
	Tape & Reel (Standard Reel)	$H_0 = 18.5 \pm 0.5$	L
	Other Lead and Packaging Options		
	Ammo Pack formed to Tape & Reel (Large Reel)	$H_0 = 18.5 \pm 0.5$ $H_0 = 18.5 \pm 0.5$	XLAF1 P
15.2	Standard Lead and Packaging Options		
	Bulk – Short Leads	6 +0/-1	C
	Bulk – Maximum Length Leads	30 +5/-0	A
	Tape & Reel (Standard Reel)	$H_0 = 18.5 \pm 0.5$	L
	Other Lead and Packaging Options		
	Tape & Reel (Large Reel)	$H_0 = 18.5 \pm 0.5$	P
20.3	Standard Lead and Packaging Options		
	Tray – Short Leads	6 +0/-1	C
	Bulk – Maximum Length Leads	30 +5/-0	A
	Tape & Reel (Standard Reel)	$H_0 = 18.5 \pm 0.5$	L
	Other Lead and Packaging Options		
	Tape & Reel (Large Reel)	$H_0 = 18.5 \pm 0.5$	P
22.5	Standard Lead and Packaging Options		
	Tray – Short Leads	6 +0/-1	C
	Bulk – Maximum Length Leads	30 +5/-0	A
	Tape & Reel (Standard Reel)	$H_0 = 18.5 \pm 0.5$	L
	Other Lead and Packaging Options		
	Tape & Reel (Large Reel)	$H_0 = 18.5 \pm 0.5$	P
25.4	Standard Lead and Packaging Options		
	Tray – Short Leads	6 +0/-1	C
	Bulk – Maximum Length Leads	30 +5/-0	A

Dimensions – Millimeters

Size Code	p		B		H		L		d		b
	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Nominal	Tolerance	Tolerance
HE	10.2	±0.4	3.9	Maximum	7.5	Maximum	13.5	Maximum	0.6	±0.05	±0.4
HH	10.2	±0.4	4.1	Maximum	8.2	Maximum	13.5	Maximum	0.6	±0.05	±0.4
HL	10.2	±0.4	5.1	Maximum	10.5	Maximum	13.5	Maximum	0.6	±0.05	±0.4
QE	15.2	±0.4	5.2	Maximum	10.5	Maximum	18.5	Maximum	0.8	±0.05	±0.4
QJ	15.2	±0.4	5.5	Maximum	11.1	Maximum	18.5	Maximum	0.8	±0.05	±0.4
QS	15.2	±0.4	8.5	Maximum	14.3	Maximum	18.5	Maximum	0.8	±0.05	±0.4
CE	20.3	±0.4	7.6	Maximum	14.0	Maximum	24.0	Maximum	0.8	±0.05	±0.4
CJ	20.3	±0.4	9.0	Maximum	15.0	Maximum	24.0	Maximum	0.8	±0.05	±0.4
CP	20.3	±0.4	11.3	Maximum	16.5	Maximum	24.0	Maximum	0.8	±0.05	±0.4
SJ	22.5	±0.4	8.0	Maximum	17.0	Maximum	27.0	Maximum	0.8	±0.05	±0.4
SP	22.5	±0.4	10.0	Maximum	19.0	Maximum	27.0	Maximum	0.8	±0.05	±0.4
SU	22.5	±0.4	12.0	Maximum	22.0	Maximum	27.0	Maximum	0.8	±0.05	±0.4
EJ	25.4	±0.4	12.1	Maximum	19.0	Maximum	30.5	Maximum	1.0	±0.05	±0.4
EL	25.4	±0.4	15.3	Maximum	22.0	Maximum	30.5	Maximum	1.0	±0.05	±0.4

Note: See Ordering Options Table for lead length (LL) options.

Performance Characteristics

Rated Voltage	480 VAC 50/60Hz	
Capacitance Range	0.001 – 0.15 μ F	
Capacitance Tolerance	\pm 20%	
Temperature Range	-40°C to +110°C	
Climatic Category	40/110/56/B	
Approvals	ENEC, UL, cUL	
Dissipation Factor	Maximum Values at +23°C	
	1 kHz	1.3%
Test Voltage Between Terminals	The 100% screening factory test is carried out at 2,700 VDC. The voltage level is selected to meet the requirements in applicable equipment standards. All electrical characteristics are checked after the test. This test may not be repeated due to potential capacitor damage. KEMET is not liable for any failures that result from performing the test again.	
Insulation Resistance	Minimum Value Between Terminals:	
	\geq 12,000 M Ω	
In DC Applications	Recommended voltage \leq 1,000 VDC	
Resonance Frequency	Tabulated self-resonance frequencies (f_0) refer to 5 mm lead length	

Environmental Test Data

Test	IEC Publication	Procedure
Endurance	IEC 60384-14	1.25 x V_R VAC 50 Hz, once every hour increase to 1,000 VAC for 0.1 seconds, 1,000 hours at upper rated temperature
Vibration	IEC 60068-2-6 Test Fc	3 directions at 2 hours each 10 – 500 Hz at 0.75 mm or 98m/seconds ²
Bump	IEC 60068-2-29 Test Eb	4,000 bumps at 390 m/seconds 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 4.0 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/0140-35A
UL		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 Value (µF)	Maximum Dimensions in mm			Lead Spacing (p)	f _o (MHz)	dV/dt (V/µs)	KEMET Part Number
	B	H	L				
0.001	3.9	7.5	13.5	10.2	53	2,000	P278HE102M480(1)
0.0015	3.9	7.5	13.5	10.2	44	2,000	P278HE152M480(1)
0.0022	3.9	7.5	13.5	10.2	37	2,000	P278HE222M480(1)
0.0033	4.1	8.2	13.5	10.2	30	2,000	P278HH332M480(1)
0.0047	5.1	10.5	13.5	10.2	24	2,000	P278HL472M480(1)
0.0068	5.2	10.5	18.5	15.2	18.5	1,400	P278QE682M480(1)
0.010	5.2	10.5	18.5	15.2	15.5	1,400	P278QE103M480(1)
0.015	5.5	11.1	18.5	15.2	13	1,400	P278QJ153M480(1)
0.022	8.5	14.3	18.5	15.2	9.6	1,400	P278QS223M480(1)
0.033	7.6	14.0	24.0	20.3	9.6	1,000	P278CE333M480(1)
0.047	9.0	15.0	24.0	20.3	7.5	1,000	P278CJ473M480(1)
0.068	11.3	16.5	24.0	20.3	6.2	1,000	P278CP683M480(1)
0.033	8.0	17.0	27.0	22.5	7.2	1,000	P278SJ333M480(1)
0.047	8.0	17.0	27.0	22.5	6	1,000	P278SJ473M480(1)
0.068	10.0	19.0	27.0	22.5	4.8	1,000	P278SP683M480(1)
0.1	12.0	22.0	27.0	22.5	3.6	600	P278SU104M480(1)
0.1	12.1	19.0	30.5	25.4	3.9	600	P278EJ104M480(1)
0.15	15.3	22.0	30.5	25.4	3.2	600	P278EL154M480(1)
Capacitance Value (µF)	B (mm)	H (mm)	L (mm)	Lead Spacing (p)	f _o (MHz)	dV/dt (V/µs)	KEMET 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 required the selection of SnAuCu (SAC) alloys or SnCu alloys as primary solder. This has increased the liquidus temperature from 183 °C for SnPb eutectic alloys to 217 – 221 °C for the new alloys. As a result, the heat stress to 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 (lead spacings 5 – 10 mm). Great care must be taken during soldering. The solder profiles from KEMET are highly recommended. You may also refer to the wave soldering curve from IEC Publication 61760-1 Edition 2. Consult KEMET with any questions.

Figure 1

Wave Soldering Recommendations

Soldering Process cont'd

Wave Soldering Recommendations cont'd

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

Dielectric film material	Maximum Preheat Temperature			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. Pre-designed solder pots are lifted from the bath with molten solder only at the places of the selected components, and then pressed against the lower surface of the board to solder the components.

The temperature profile for selective soldering is similar to the temperature profile for double-wave flow soldering outlined in this document. **However, instead of two baths, there is only one 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 do not overheat.

Construction

Winding Scheme

Marking

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	Ammo Formed
10.2	3.9	7.5	13.5	2,000	1,000	700	1,400	800
	4.1	8.2	13.5	2,000	1,000	600		780
	5.1	10.5	13.5	1,600	800	600	1,200	630
15.2	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	16.0	18.0	400	250	400		
	5.2	10.5	18.5	1000	500	600		
	5.5	11.1	18.5	1,000	500	500		
	6.0	12.5	18.5	600	400	400		
	7.3	13.0	18.5	600	400	400	800	
	7.8	13.5	18.5	600	400	400		
8.5	14.3	18.5	500	300	350			
20.3	7.6	14.0	24.0	1,500	250	250	500	
	8.4	14.0	24.0	1,200	200	250	500	
	9.0	15.0	24.0	1,500	200	250		
	11.3	16.5	24.0	1,000	150	180	400	
22.5	8.0	17.0	27.0	1,200	200			
	10.0	19.0	27.0	1,000	150	200		
	12.0	22.0	27.0	800	100	180	350	
25.4	10.6	16.1	30.5	1,000	150			
	10.5	17.3	30.5	1,000	100			
	12.1	19.0	30.5	800	100			
	15.3	22.0	30.5	600	75			

Lead Taping & Packaging (IEC 60286-2)

Taping Specification

Dimensions in mm										Standard IEC 60286-2
Lead Spacing	+6/-0.1	F	5	7.5	Formed 7.5	10	15	22.5	27.5	F
Carrier Tape Width	±0.5	W	18	18	18	18	18	18	18	18 ±1/-0.5
Hold-down Tape Width	Minimum	W_0	5	5	5	5	5	5	5	
Position of Sprocket Hole	±0.5	W_1	9	9	9	9	9	9	9	9 +0.75/-0.5
Distance Between Tapes	Maximum	W_2	3	3	3	3	3	3	3	3
Sprocket Hole Diameter	±0.2	D_0	4	4	4	4	4	4	4	4
Feed Hole Lead Spacing	±0.3	P_0 (1)	12.7	12.7	12.7 (4)	12.7	12.7	12.7	12.7	12.7
Distance Lead - Feed Hole	±0.7	P_1	3.85	3.75	3.75	7.7	5.2	5.3	5.3	P1
Deviation Tape - Plane	Maximum	Δp	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3
Lateral Deviation	Maximum	Δh	2	2	2	2	2	2	2	2
Total Thickness	±0.2	t	0.7	0.7	0.7	0.7	0.7	0.9 maximum	0.9 maximum	0.9 maximum
Sprocket Hole/Cap Body	Nominal	H_0 (2)	18.5±0.5	18.5±0.5	18.5±0.5	18.5±0.5	18.5±0.5	18.5±0.5	18.5±0.5	18.0 +2/-0
Sprocket Hole/Top of Cap Body	Maximum	H_1 (3)	32	31	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'd

Ammo Specifications

Series	Dimensions (mm)		
	H	W	T
P278	330	330	50

Reel Specifications

Series	Dimensions (mm)		
	D	H	W
P278	360 500	30	46 (Max)

Manufacturing Date Code (IEC-60062)

Y = Year, Z = Month			
Year	Code	Month	Code
2000	M	January	1
2001	N	February	2
2002	P	March	3
2003	R	April	4
2004	S	May	5
2005	T	June	6
2006	U	July	7
2007	V	August	8
2008	W	September	9
2009	X	October	0
2010	A	November	N
2011	B	December	D
2012	C		
2013	D		
2014	E		
2015	F		
2016	H		
2017	J		
2018	K		
2019	L		
2020	M		

KEMET Electronics Corporation Sales Offices

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

Disclaimer

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.

KEMET is a registered trademark of KEMET Electronics Corporation.