
K™

FASTENERS FOR
USE WITH PC BOARDS

PEM® brand fasteners that utilize,
surface-mount, broaching and flaring
technology for use with PC boards

K-2 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS

No matter how sophisticated or advanced, electronic components must be attached reliably and securely if they are
to deliver optimum performance. We offer several fastener products for use with PC boards to satisfy component-to-
board, board-to-board, and board-to-chassis attachment needs.

ReelFast® surface mount fasteners mount on PC boards in the same manner and at the same time as other surface
mount components prior to the automated reflow solder process. The fasteners simply become another board
component. This alleviates concerns about potential damage to PC boards due to improper secondary installation
operations. The fasteners are provided on tape and reel compatible with existing SMT automated installation
equipment. The benefits of using ReelFast® SMT fasteners are: faster assembly; reduced scrap; reduced handling; and
reduced risk of board damage.

Broaching fasteners can also offer practical alternatives to “loose” hardware. A broaching fastener is a knurled-shank
fastening device that can be pressed into a hole to provide a permanent, strong, threaded or unthreaded attachment
point in PC boards. They can also be used in aluminum, acrylic, casting and polycarbonate components. Specially
formed axial grooves around the shank of the fastener “broach” or cut into the material, creating a firm, interference-
type fit resistant to rotation. In PC boards, broaching fasteners are recommended for use in non-plated holes.

Broach/flare-mount standoffs (KFB3™) offer a combined broach/flare feature for even greater pullout performance
in PC board materials.

NUTS AND SPACERS/STANDOFFS

SMTSO™/SMTSOB™ - ReelFast® surface mount
nuts and standoffs are available threaded and
unthreaded - PAGE 4

SMTSS™ - ReelFast® SNAP-TOP® standoffs
feature a spring action to hold PC board securely
without screws or threaded hardware - PAGE 5

SMTSK™ - ReelFast® KEYHOLE® standoffs
eliminate the need for attaching screws - PAGE 6

KF2™/KFS2™ - Broaching nuts, internally
threaded for mounting on PC boards - PAGE 7

KFE™/KFSE™ - Broaching standoffs, threaded or
unthreaded for stacking or spacing - PAGE 8

KFB3™ - Broach/flare-mount standoffs with
greater pullout performance - PAGE 8

KSSB™ - Broaching, SNAP-TOP® standoffs
feature a spring action to hold PC board securely
without screws or threaded hardware - PAGE 9

CAPTIVE PANEL SCREWS

SMTPFLSM™ - ReelFast® surface mount spring-
loaded captive panel screws - PAGE 10

SMTPF™ - ReelFast® surface mount captive panel
screws - PAGE 11

PFK™ - Broaching panel fastener assemblies for
mounting on PC boards - PAGE 12

STUDS

KFH™ - Threaded broaching studs for use
as solderable connectors or as permanently
mounted studs on PC boards - PAGE 12

RIGHT ANGLE FASTENERS

SMTRA™ - ReelFast® R’ANGLE® surface mount
fasteners provide strong re-usable threads at
right angles to PC boards - PAGE 13

SHEET JOINING FASTENERS

SFK™ - SpotFast® clinch/broach mount fasteners
for joining metal to PCB/plastic panels -
PAGE 14

MATERIAL AND FINISH SPECIFICATIONS -
PAGE 15

INSTALLATION -
PAGES 16-18

PERFORMANCE DATA -
PAGES 19-20

OTHER FASTENERS FOR USE WITH PC BOARDS -
PAGE 22

© 2019 PennEngineering.

NEW

http://www.pemnet.com

PennEngineering • www.pemnet.com K-3

FASTENERS FOR USE WITH PC BOARDS

 SMTSO/SMTSOB	 4	 • • •

 SMTSS	 5	 • • •

 SMTSK	 6	 • •

 KF2/KFS2	 7	 • •

 KFE/KFSE	 8	 • •

 KFB3	 8	 • •

 KSSB	 9	 • • •

 SMTPFLSM	 10	 • •

 SMTPF	 11	 • • •

 PFK	 12	 • •

 KFH	 12	 • •

 SMTRA	 13	 • 	 •

 SFK	 14	 • 		 •

QUICK REFERENCE CHART

To be sure that you are getting genuine PEM® brand fasteners, look for the unique PEM® product markings and identifiers.

PEM® TRADEMARKS

PEM® Double Notch
(Registered Trademark)

PEM® “Two Groove”
(Registered
Trademark)

	
	 PEM®	 Page
	 Fastener	 No.

Fastener drawings
and models are
available at
www.pemnet.com

 		 		 Right	 Sheet to
 Broach/ Surface Clinch/ Spacer/	 Snap	 Captive	 Color	 Angle	 Sheet
 Broach Flare Mount Broach Nut Standoff	 Attachment	 Stud Screw	 Coding	 Attachment	 Joining

PEM® Dimple
(Registered Trademark)

PEM® Blue
Nylon Ring
(Trademark)

M o u n t i n g T y p e s P r i m a r y U s e

http://www.pemnet.com
http://www.pemnet.com

K-4 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS

M
E

T
R

IC
U

N
IF

IE
D

SMTSO™/SMTSOB™ ReelFast® SURFACE MOUNT NUTS AND SPACERS/STANDOFFS

Packaged on 330 mm recyclable reels. Tape width is 24 mm. Reels conform to EIA-481.

		 Thru	 Type		 Thread or					 Min.			 E			 ØH Hole Size	 ØD
	 Thread	 Hole	 Fastener Material	 Thru Hole					 Sheet	 A	 C			 H	 In Sheet	 Min. Solder
	 Size	 +.004 –.003	 Steel	 Brass	 Code	 .062	 .125	 .250	 .375	 Thickness	 Max.	 Max.	 Ref.	 ±.005	 Nom.	 +.003 –.000	 Pad
	 .060-80	 —	 SMTSO	 —	 080	 2	 4	 —	 —	 .020	 .019	 .095	 .144		 .125	 .098	 .165
	 (#0-80)
	 .086-56	 —	 SMTSO	 SMTSOB	 256	 2	 4	 8 (1)	 12 (1)	 .060	 .060	 .142	 —	 .219	 —	 .147	 .244
	 (#2-56)
	 .112-40	 —	 SMTSO	 SMTSOB	 440	 2	 4	 8 (1)	 12 (1)	 .060	 .060	 .161	 —	 .219	 —	 .166	 .244
	 (#4-40)
	 .138-32	 —	 SMTSO	 SMTSOB	 632	 2	 4	 8 (1)	 12 (1)	 .060	 .060	 .208	 —	 .281	 —	 .213	 .306
	 (#6-32)
	 .164-32	 —	 SMTSO	 SMTSOB	 832	 2	 4	 8 (1)	 12 (1)	 .060	 .060	 .245	 —	 .344	 —	 .250	 .369
	 (#8-32)
	 —	 .116	 SMTSO	 SMTSOB	 116	 2	 4	 8	 12	 .060	 .060	 .161	 —	 .219	 —	 .166	 .244
	 —	 .143	 SMTSO	 SMTSOB	 143	 2	 4	 8	 12	 .060	 .060	 .208	 —	 .281	 —	 .213	 .306

Length Code “L” ±.005
(Length code in 32nds of an inch)

	 Thread	 Thru Hole	 Type		 Thread or								 Min.			 E			 ØH Hole Size	 ØD
	 Size x	 +0.10	 Fastener Material	 Thru Hole								 Sheet	 A	 C			 H	 In Sheet	 Min. Solder
	 Pitch	 –0.08	 Steel	 Brass	 Code								 Thickness	 Max.	 Max.	 Ref.	 ±0.13	 Nom.	 +0.08	 Pad
	 S1	 —	 SMTSO	 —	 M1	 1	 2	 3	 —	 —	 —	 —	 0.5	 0.48	 2.41	 3.66	 —	 3.18	 2.5	 4.19

	 S1.2	 —	 SMTSO	 —	 M1.2	 1	 2	 3	 —	 —	 —	 —	 0.5	 0.48	 2.41	 3.66	 —	 3.18	 2.5	 4.19

	 S1.4	 —	 SMTSO	 —	 M1.4	 1	 2	 3	 —	 —	 —	 —	 0.5	 0.48	 2.41	 3.66	 —	 3.18	 2.5	 4.19

	 M1.6 x 0.35	 —	 SMTSO	 —	 M1.6	 1	 2	 3	 —	 —	 —	 —	 0.5	 0.48	 2.41	 3.66	 —	 3.18	 2.5	 4.19

	 M2 x 0.4	 —	 SMTSO	 SMTSOB	 M2	 —	 2	 3	 4 (1)	 6 (1)	 8 (1)	 10 (1)	 1.53	 1.53	 3.6	 —	 5.56	 —	 3.73	 6.2

	 M2.5 x 0.45	 —	 SMTSO	 SMTSOB	 M25	 —	 2	 3	 4 (1)	 6 (1)	 8 (1)	 10 (1)	 1.53	 1.53	 4.09	 —	 5.56	 —	 4.22	 6.2

	 M3 x 0.5	 —	 SMTSO	 SMTSOB	 M3	 —	 2	 3	 4 (1)	 6 (1)	 8 (1)	 10 (1)	 1.53	 1.53	 4.09	 —	 5.56	 —	 4.22	 6.2

	 M3.5 x 0.6	 —	 SMTSO	 SMTSOB	 M35	 —	 2	 3	 4 (1)	 6 (1)	 8 (1)	 10 (1)	 1.53	 1.53	 5.28	 —	 7.14	 —	 5.41	 7.77

	 M4 x 0.7	 —	 SMTSO	 SMTSOB	 M4	 —	 2	 3	 4	 6 (1)	 8 (1)	 10 (1)	 1.53	 1.53	 6.22	 —	 8.74	 —	 6.35	 9.37

	 —	 3.1	 SMTSO	 SMTSOB	 3.1	 —	 2	 3	 4	 6	 8	 10	 1.53	 1.53	 4.09	 —	 5.56	 —	 4.22	 6.2

	 —	 3.6	 SMTSO	 SMTSOB	 3.6	 —	 2	 3	 4	 6	 8	 10	 1.53	 1.53	 5.28	 —	 7.14	 —	 5.41	 7.77

	 —	 4.2	 SMTSO	 SMTSOB	 4.2	 —	 2	 3	 4	 6	 8	 10	 1.53	 1.53	 6.22	 —	 8.74	 —	 6.35	 9.37

Length Code “L” ±0.13
(Length code in millimeters)

	 Thread/Thru-Hole				 Length Code

	 Size	 1	 2	 3	 4	 6	 8	 10	 12
	 080	 —	 3500 / 8	 —	 2000 / 8	 —	 —	 —	 —
	 256, 440, 632, 116, 143	 —	 1500 / 12	 —	 1000 / 12	 —	 650 / 12	 —	 300 / 16
	 832	 —	 1100 / 16	 —	 800 / 16	 —	 500 / 16	 —	 300 / 16
	 M1, M1.2, M1.4, M1.6	 3500 / 8	 2500 / 8	 2000 / 8	 —	 —	 —	 —	 —	
	 M2, M25, M3, M35, 3.1, 3.6	 —	 1500 / 12	 1000 / 12	 900 / 12	 650 / 12	 375 / 16	 300 / 16	 —
	 M4, 4.2	 —	 1100 / 16	 800 / 16	 675 / 16	 500 / 16	 375 / 16	 300 / 16	 —

ØH

ØD
Solder

Pad
Mounting hole
does not need to be
plated through.

NUMBER OF PARTS PER REEL / PITCH (MM) FOR EACH SIZE

SMTSO	 –	 440	 –	 8	 ET
SMTSOB	 –	 440	 –	 8	 ET

Type and
Material

PART NUMBER DESIGNATION

FinishThread or
Thru Hole

Code

Length
Code

All dimensions are in inches.

All dimensions are in millimeters.

E

H

C

AL

PEM® Double Notch
(Registered Trademark)
Metric -1 length not marked

Thread sizes 080, S1, S1.2, S1.4 and M1.6

Thread/thru hole sizes 2-56, 4-40, 6-32, 8-32, 116, 143, M2, M2.5, M3, M3.5, M4, 3.1, 3.6, and 4.2

(1)	 SMTSOB fasteners with this length code have a shank counterbore.

SMTSOB(1)

E A

C

L

PEM® “Two Groove”
(Registered Trademark)SMTSO/SMTSOB

E A

C

L

PEM® “Two Groove”
(Registered Trademark)

microPEM® SMTSO NUTS

A polyimide patch is supplied to
allow for reliable vacuum pickup.
Fasteners are also available without
a patch which may provide a lower
cost alternative, depending on your
installation methods/requirements.

Stencil Masking Examples

NOTE: Standoffs are available on special order without a pilot that do not require
a thru hole for installation. Contact techsupport@pemnet.com for more information

http://www.pemnet.com
mailto:techsupport%40pemnet.com?subject=

PennEngineering • www.pemnet.com K-5

FASTENERS FOR USE WITH PC BOARDS

SMTSS™ REELFAST® SNAP-TOP® STANDOFFS

ØH

ØD
Solder

Pad
Mounting hole
does not need to be
plated through.

NUMBER OF PARTS PER REEL

Packaged on 330 mm recyclable reels. Tape width is 24 mm.
Supplied with polyimide patch for vacuum pick up. Reels conform to EIA-481.

U
N

IF
IE

D 	 Top Board				 Min.						 ØH Hole	 ØD
	 Mounting Hole A	 Type and			 Sheet	 A	 C	 E	 B	 P	 Size in Sheet	 Min.
	 Diameter Code	 Material	 .250	 .375	 Thickness	 Max.	 Max.	 ±.005	 ±.005	 ±.005	 +.003 –.000	 Solder Pad

	 156	 SMTSSS	 8	 12	 .060	 .060	 .161	 .250	 .188	 .141	 .166	 .276

	 Length Code “L” ±.005
(Length Code in 32nds of an inch)

All dimensions are in inches.

M
E

T
R

IC

	 Top Board					 Min.						 ØH Hole	 ØD
	 Mounting Hole A	 Type and				 Sheet	 A	 C	 E	 B	 P	 Size in Sheet	 Min.
	 Diameter Code	 Material	 	 		 Thickness	 Max.	 Max.	 ±0.13	 ±0.13	 ±0.13	 +0.08	 Solder Pad

	 4MM	 SMTSSS	 6	 8	 10	 1.53	 1.53	 4.09	 6.35	 4.8	 3.58	 4.22	 7

	 Length Code “L” ±0.13
(Length Code in millimeters)

All dimensions are in millimeters.

	 Type, Material and Size	 Length Code / Number of Parts per Reel

	 SMTSSS-156		 -8 / 280		 -12 / 220

	 SMTSSS-4MM	 -6 / 300		 -8 / 250		 -10 / 200

Stencil Masking Examples

NOTE: REELFAST® SNAP-TOP®
SMTSS™ standoffs are for on-
only applications. For removal
applications, mounting hole A can be
increased to reduce removal force.

SMTSS™ APPLICATION DATA

U
N

IF
IE

D Bottom Top Edge Hardness Mounting Panel Thickness Location Hardness Mounting Panel Thickness Distance Type Max. Hole B Material Min. Tolerance Max. Hole A Material Range C Min. +.003 -.000 +.003 -.000

 SMTSS No Limit .166 PC board .060 ±.005 No Limit .156 PC board or Metal .040 - .070 .100

Panel 1 Panel 2

All dimensions are in inches.

Mounting Hole A

Mounting Hole B Location Tolerance

Edge
C

PANEL 2 (TOP)

PANEL 1 (BOTTOM)

M
E

T
R

IC

 Bottom Top Edge Hardness Mounting Panel Thickness Location Hardness Mounting Panel Thickness Distance Type Max. Hole B Material Min. Tolerance Max. Hole A Material Range C Min. +0.08 +0.08

 SMTSS No Limit 4.22 PC board 1.53 ±0.13 No Limit 4 PC board or Metal 1 - 1.8 2.54

Panel 1 Panel 2

All dimensions are in millimeters.

SMTSS	 S	 –	 156	 –	 12	 ET
PART NUMBER DESIGNATION

Top Board
Mounting Hole A
Diameter Code

Length
Code

FinishType Material

E P L A

CB

PEM® “dimple” registered trademark.

http://www.pemnet.com

K-6 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS

SMTSK™ REELFAST® KEYHOLE® STANDOFFS

SMTSK	 -	 6	 060	 -	 12	 ET
PART NUMBER DESIGNATION

Body
Size Code

Sheet
Thickness

Length
Code

Type Finish

U
N

IF
IE

D

															 ØH	 ØD
	 Type	 Body Size -				 Min.	 A	 C	 E	 B	 P	 R	 S	 M	 Hole Size	 Min.
		 Sheet Code	

.125	 .250	 .375
	 Sheet	 Max.	 Max.	 ±.005	 ±.003	 ±.003	 Max.	 ±.003	 Max.	 in Sheet	 Solder

						 Thickness									 +.003 -.000	 Pad

	 SMTSK	 6060	 4	 8	 12	 .060	 .060	 .161	 .250	 .177	 .099	 .212	 .068	 .108	 .166	 .276

All dimensions are in inches.

Length “L” ± .005
	 (Length Code in 32nds of an inch)

M
E

T
R

IC

																	 ØH	 ØD
	 Type	 Body Size -						 Min.	 A	 C	 E	 B	 P	 R	 S	 M	 Hole Size	 Min.
		 Sheet Code						 Sheet	 Max.	 Max.	 ±0.13	 ±.0.08	 ±0.08	 Max.	 ±0.08	 Max.	 in Sheet	 Solder
								 Thickness									 +0.08	 Pad

	 SMTSK	 61.5	 3	 4	 6	 8	 10	 1.53	 1.53	 4.09	 6.35	 4.5	 2.51	 5.39	 1.73	 2.75	 4.22	 7

All dimensions are in millimeters.

Length “L” ± 0.13
	 (Length Code in millimeters)

ØH

ØD
Solder

Pad
Mounting hole
does not need to be
plated through.

NUMBER OF PARTS PER REEL

Packaged on 13" recyclable reels. Tape width is 24mm and 16mm.
Pitch is 16mm and 12mm. Reels conform to EIA-481.

	
Part Number

 		 Length Code "L"
		 .125	 .250	 .375
	

SMTSK-6060
	 4	 8	 12

		 630	 440	 230

	
Part Number 			 Length Code "L"

	
SMTSK-61.5

	 3	 4	 6	 8	 10
		 640	 540	 440	 260	 220

B P C R

L AM

S

E

PEM® “dimple”
registered trademark.

Stencil Masking Examples

APPLICATION DATA

U
N

IF
IE

D Bottom 		 Edge Hardness Mounting Panel Thickness Location Panel	 Thickness	 Distance Type Max. Hole B Material Min. Tolerance A1 A2 A3 A4 Material	 Range	 C2 Min. +.003 -.000 Nom. ±.003 ±.003 Min. 	

 SMTSK No Limit .166 PC board .060 ±.005 .059 .118 .197 .148 ANY	 .057 - .064	 .160

Panel 1 Panel 2

All dimensions are in inches.

M
E

T
R

IC

 Bottom 		 Edge Hardness Mounting Panel Thickness Location 	 Panel	 Thickness Distance Type Max. Hole B Material Min. Tolerance A1 A2 A3 A4	 Material	 Range C2 Min. +0.08 Nom. ±0.08 ±0.08 Min.	

 SMTSK No Limit 4.22 PC board 1.53 ±0.13 1.5 3 5 3.75	 ANY	 1.45 - 1.62 4.1

Panel 1 Panel 2

All dimensions are in millimeters.

Top Mounting Hole A

Top Mounting Hole A

Mounting Hole A in Panel 2

A3 Dia.
A1 Rad.

A2

A4
Location

Tolerance
±.005 "/±0.13mm

Location Tolerance
±.005" / ±0.13mm

PANEL 2 (TOP)

PANEL 1 (BOTTOM)

Mounting Hole A Edge
C2

Mounting Hole B

NEW
•	 Unique barrel design allows

for quick attachment and
detachment.

•	 Makes horizontal or vertical
component mounting possible.

http://www.pemnet.com

PennEngineering • www.pemnet.com K-7

FASTENERS FOR USE WITH PC BOARDS

M
E

T
R

IC
U

N
IF

IE
D

 Type A Min. Hole Size Min. Dist. Thread Thread (Shank) Sheet In Sheet C E T HoleC/L Size Carbon Stainless Code Max. Thickness +.003 –.000 ±.003 ±.005 ±.005 To Edge Steel Steel

 .086-56 KF2 KFS2 256 .060 .060 .147 .165 .219 .065 0.16
 (#2-56)

 .112-40 KF2 KFS2 440 .060 .060 .166 .184 .219 .065 0.17
 (#4-40)

 .138-32 KF2 KFS2 632 .060 .060 .213 .231 .281 .065 0.22
 (#6-32)

 .164-32 KF2 KFS2 832 .060 .060 .250 .268 .344 .096 0.25
 (#8-32)

 .190-32 KF2 KFS2 032 .060 .060 .272 .290 .375 .127 0.28
 (#10-32)

All dimensions are in inches.

All dimensions are in millimeters.

 Thread Type A Min. Hole Size Min. Dist. Size x Thread (Shank) Sheet In Sheet C E T HoleC/L Pitch Carbon Stainless Code Max. Thickness +0.08 ±0.08 ±0.13 ±0.13 To Edge Steel Steel

 M2 x 0.4 KF2 KFS2 M2 1.53 1.53 3.73 4.19 5.56 1.5 4.2

 M2.5 x 0.45 KF2 KFS2 M2.5 1.53 1.53 4.22 4.68 5.56 1.5 4.4

 M3 x 0.5 KF2 KFS2 M3 1.53 1.53 4.22 4.68 5.56 1.5 4.4

 M4 x 0.7 KF2 KFS2 M4 1.53 1.53 6.4 6.81 8.74 2 6.4

 M5 x 0.8 KF2 KFS2 M5 1.53 1.53 6.9 7.37 9.53 3 7.1

KF2™/KFS2™ BROACHING NUTS

KF2	 –	 832	 –	 ET

Type and
Material

PART NUMBER DESIGNATION

FinishThread
Code

KFS2	 –	 832

E

C

A T

PEM® “Two Groove”
(Registered Trademark)

NOTE ABOUT PLATED AND UNPLATED MOUNTING HOLES FOR BROACHING FASTENERS

Broaching and broach/flare types are designed for unplated mounting hole applications. If used in plated mounting holes, the stresses involved
can damage the plating, push out the plating entirely, or break any traces inside the board that might be connected to the plated hole. When
installing into non-plated mounting holes there may even be issues with delamination, measeling or crazing in some instances.

Increasing the mounting hole size +.005” to +.008” /+0.13 mm to +0.2 mm may relieve these conditions. If increasing the mounting hole does
not correct the issue then we recommend our surface-mount type fasteners.

It is always recommended that you try the fasteners in your specific application before full production begins. We are happy to provide samples
for this purpose.

General recommendations for “Keep Out” areas are the same as our “Min. Distance Hole C/L to Edge” dimensions stated in the dimensional
charts of our bulletin.

•	 Can be used in aluminum, acrylic, casting and polycarbonate components

http://www.pemnet.com

K-8 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS
M

E
T

R
IC

U
N

IF
IE

D
M

E
T

R
IC

U
N

IF
IE

D

																 Hole Size						 Min.
	 Thread		 Thread											 A		 in Sheet						 Dist.
	 Size	 Type	 Code											 (Shank)	 Sheet	 +.005	 B	 C	 E	 K	 P	 Hole C/L
			 	 								 (1)	 (1)	 Max.	 Thickness	 –.001	 ±.003	 Max.	 ±.005	 ±.003	 ±.010	 To
				 .062	 .125	 .187	 .250	 .312	 .375	 .500	 .625	 .750	 1.00									 Edge

	 .112-40	
KFB3	 440	 2	 4	 6	 8	 10	 12	 16	 20	 —	 —	 .09	 .050-.065	 .166	 .122	 .165	 .219	 .179	 .040	 .17

	 (#4-40)

	 .138-32	
KFB3	 632	 2	 4	 6	 8	 10	 12	 16	 20	 24	 32	 .09	 .050-.065	 .213	 .171	 .212	 .280	 .226	 .040	 .22	 (#6-32)

	 “F” Min. Thread Length	 Full		 .375 Blind
	 (Where Applicable)	

															 Hole Size						 Min.
	 Thread		 Thread										 A		 in Sheet						 Dist.
	 Size x	 Type	 Code										 (Shank)	 Sheet	 +0.13	 B	 C	 E	 K	 P	 Hole C/L
	 Pitch		 	 								 	 Max.	 Thickness	 –0.03	 ±0.08	 Max.	 ±0.13	 ±0.08	 ±0.25	 To
				 																	 Edge

	
M3 x 0.5	 KFB3	 M3	 2	 3	 4	 6	 8	 10	 12	 14	 16	 2.29	 1.27-1.65	 4.22	 3.23	 4.2	 5.56	 4.55	 1	 4.33

	 M4 x 0.7	 KFB3	 M4	 2	 3	 4	 6	 8	 10	 12	 14	 16	 2.29	 1.27-1.65	 6.4	 5.23	 6.33	 8.74	 6.68	 1	 6.36

	 “F” Min. Thread Length	 Full	 9.5 ±0.4
	 (Where Applicable)

Length “L” ±.005
(Length Code is in 32nds of an inch)

Length “L” ±0.13
(Length Code is in millimeters)

 Thru Type Thread A Min. Hole Size Min.
 Thread Hole or Thru (Shank) Sheet In Sheet C E Dist.
 Size +.004 Carbon Stainless Hole (1) (1) (1) Max. Thick- +.003 –.000 ±.003 ±.005 HoleC/L
 –.003 Steel Steel Code .125 .250 .375 .500 .625 .750 .875 1.00 ness To Edge

 .112-40 — KFE KFSE 440 4 8 12 16 20 24 — — .060 .060 .166 .184 .219 .17 (#4-40)

 .138-32 — KFE KFSE 632 4 8 12 16 20 24 28 32 .060 .060 .213 .231 .281 .22 (#6-32)

 — .116 KFE KFSE 116 4 8 12 16 20 24 — — .060 .060 .166 .184 .219 .17

 — .143 KFE KFSE 143 4 8 12 16 20 24 28 32 .060 .060 .213 .231 .281 .22

 “F” Minimum Thread Length (Where Applicable) Full .375 ± .016 .375 Blind

 Thru Type Thread
Length “L” ±0.13

 A Min. Hole Size Min.
 Thread Hole or Thru

(Length Code is in millimeters)
 (Shank) Sheet In Sheet C E Dist.

 Size x +0.10 Carbon Stainless Hole Max. Thick- +0.08 ±0.08 ±0.13 HoleC/L
 Pitch –0.08 Steel Steel Code ness To Edge

 M3 x 0.5 — KFE KFSE M3 3 4 6 8 10 12 14 16 1.53 1.53 4.22 4.68 5.56 4.4

 — 3.6 KFE KFSE 3.6 3 4 6 8 10 12 14 16 1.53 1.53 5.41 5.87 7.14 5.5

 — 4.2 KFE KFSE 4.2 3 4 6 8 10 12 14 16 1.53 1.53 6.4 6.81 8.74 7.1

 “F” Minimum Thread Length (Where Applicable) Full 9.5 ± 0.4

Length “L” ±.005
(Length Code is in 32nds of an inch)

(1)	 Blind at shank end with .375” minimum thread length from head end.

KFE™/KFSE™ BROACHING STANDOFFS

KFB3™ BROACH/FLARE-MOUNT STANDOFFS

All dimensions are in inches.

All dimensions are in millimeters.

KFB3	 –	 632	 –	 12		 ET

Type and
Material

PART NUMBER DESIGNATION

FinishThread
Code

Length
Code

All dimensions are in inches.

All dimensions are in millimeters.

KFE	 –	 632	 –	 12		 ET

Type and
Material

PART NUMBER DESIGNATION

FinishThread
or Thru Hole

Code

Length
Code

KFSE	 –	 632	 –	 12

E A L

F

A L

CC

PEM® “Two Groove” (Registered Trademark)

F

K C B

E A L

P

PEM® “Two Groove”
(Registered Trademark)

http://www.pemnet.com

PennEngineering • www.pemnet.com K-9

FASTENERS FOR USE WITH PC BOARDS

M
E

T
R

IC
U

N
IF

IE
D

		 Top Board
		 Mounting
	 Type	 Hole A											 B	 C	 H	 P	 T
		 Diameter	 .250	 .312	 .375	 .437	 .500	 .562	 .625	 .750	 .875	 1.00	 ±.005	 ±.003	 ±.005	 ±.005	 ±.005
		 Code

	 KSSB	 156	 8	 10	 12	 14	 16	 18	 20	 24	 28	 32	 .188	 .226	 .250	 .141	 .020

		 Top Board
		 Mounting
	 Type	 Hole A										 B	 C	 H	 P	 T
		 Diameter	 									 ±0.13	 ±0.08	 ±0.13	 ±0.13	 ±0.13
		 Code

	 KSSB	 4MM	 8	 10	 12	 14	 16	 18	 20	 22	 25	 4.8	 5.74	 6.35	 3.58	 0.51

Length “L” ±0.13
(Length Code is in millimeters)

Mounting Hole A

Mounting Hole B

Edge
C2

Edge
C1

Location
Tolerance

PANEL 2 (TOP)

PANEL 1 (BOTTOM)

Length “L” ±.005
(Length Code is in 32nds of an inch)

KSSB™ BROACHING SNAP-TOP® STANDOFFS

KSSB™ APPLICATION DATA

All dimensions are in inches.

All dimensions are in millimeters.

(1) HRB - Hardness Rockwell “B” Scale. HB - Hardness Brinell.
(2) Available for thicker boards on special order.

M
E

T
R

IC
U

N
IF

IE
D

 Bottom Edge Top Edge Hardness Mounting Panel Thickness Distance Location Hardness Mounting Panel Thickness Distance Type Max. Hole B Material Min. C1 Min. Tolerance Max. Hole A Material Range C2 Min. (1) +.003 -.000 +.003 -.000 (2)

 KSSB HRB 65 / HB 116 .213 PC board .050 .220 ±.005 No Limit .156 PC board .040 - .070 .100 or Metal

Panel 1 Panel 2

 Bottom Edge Top Edge Hardness Mounting Panel Thickness Distance Location Hardness Mounting Panel Thickness Distance Type Max. Hole B Material Min. C1 Min. Tolerance Max. Hole A Material Range C2 Min. (1) +0.08 +0.08 (2)

 KSSB HRB 65 / HB 116 5.41 PC board 1.27 5.59 ±0.13 No Limit 4 PC board 1 - 1.8 2.54 or Metal

Panel 1 Panel 2

All dimensions are in inches.

All dimensions are in millimeters.

KSSB	 –	 156	 –	 12	 X

Type and
Material

PART NUMBER DESIGNATION

Top Board
Mounting

Hole A
Diameter

Code

Length
Code

Finish

TPH

B

L

C

PEM® Dimple
(Registered Trademark)

http://www.pemnet.com

K-10 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS

All dimensions are in inches.

U
N

IF
IE

D

				 Screw	 A	 Min.					 				 ØK Hole Size	 ØD Min.
	 Thread		 Thread	 Length	 (Shank)	 Sheet	 C	 E1	 E2	 G1	 G2	 H	 T1	 T2	 in Sheet	 Solder	 Driver
	 Size	 Type	 Code	 Code	 Max.	 Thickness	 Max.	 ±.010	 Nom	 ±.025	 ±.025	 ±.010	 Nom.	 Nom.	 +.003 -.000	 Pad	 Size
	 .112-40	 SMTPFLSM	 440	 0	 .063	 .063	 .215	 .280	 .300	 .040	 .210	 .100	 .38	 .55	 .220	 .340	 T15	 (#4-40)			 1						 .100	 .270
	 .138-32	 SMTPFLSM	 632	 0	 .063	 .063	 .247	 .310	 .320	 .040	 .240	 .100	 .42	 .62	 .252	 .400	 T15	
	 (#6-32)			 1						 .100	 .300

All dimensions are in millimeters.

M
E

T
R

IC

				 Screw	 A	 Min.					 				 ØK Hole Size	 ØD Min.
	 Thread		 Thread	 Length	 (Shank)	 Sheet	 C	 E1	 E2	 G1	 G2	 H	 T1	 T2	 in Sheet	 Solder	 Driver
	 Size	 Type	 Code	 Code	 Max.	 Thickness	 Max.	 ±0.25	 Nom	 ±0.64	 ±0.64	 ±0.25	 Nom.	 Nom.	 +0.08	 Pad	 Size
	

M3 x 0.5	 SMTPFLSM	 M3	 0	 1.6	 1.6	 5.46	 7	 7.6	 1	 5.3	 2.5	 9.6	 14	 5.6	 8.6	 T15				 1						 2.5	 6.8
	

M3.5 x 0.6	 SMTPFLSM	 M3.5	 0	 1.6	 1.6	 6.27	 7.9	 8.13	 1	 6.1	 2.5	 10.7	 15.7	 6.4	 10.2	 T15	
				 1						 2.5	 7.62

SMTPFLSM™ ReelFast® SURFACE MOUNT CAPTIVE PANEL SCREWS

ØH

ØD Solder
Pad

Mounting hole
does not need to be
plated through.

SMTPF	 LS	 M	 –	 440	 –	 0	 ET

Type

PART NUMBER DESIGNATION

Thread
Code

Driver Anti-cross
Thread
Feature

Length
Code

Finish

NUMBER OF PARTS PER REELNUMBER OF PARTS PER REEL

Packaged on 330 mm recyclable reels. Tape width is 24 mm. Supplied with polyimide patch for vacuum pick up. Reels conform to EIA-481.

	 Thread Size	 Parts Per Reel

	 440	 200

	 632	 150

	 M3	 200

	 M3.5	 150

E1

H

C A

E2

T2

T1

G1

G2

Dimples on head designate
metric thread.

Torx®/slot driver size.
(See chart)

PEM® “Two Groove”
(Registered Trademark)

Stencil Masking Examples

http://www.pemnet.com

PennEngineering • www.pemnet.com K-11

FASTENERS FOR USE WITH PC BOARDS

U
N

IF
IE

D

Available with Torx®
recess on special order.

SMTPR	 –	 6	 –	 1	 ET

Type

PART NUMBER DESIGNATION
FOR RETAINER

FinishRetainer
Size

Shank
Code

PSHP	 –	 632	 –	 0	 L	 001

Type

PART NUMBER DESIGNATION
FOR SCREW

Cap
Style

(Lobed)

Thread
Code

Length
Code

Color
Code

(Standard
Black)

 Screw Part Number 	 Assembly Dimensions 		 Screw Dimensions			 	Retainer Dimensions

 Screw	 Retainer Total					 A	 Min.
 Thread Thread Length	 Part G P T1 T2 Radial	 C1	 E1	 L	 T	 (Shank)	 Sheet	 B	 C	 E	 R
 Size Type Code Code	 Number ± .025 ± .025 Nom. Nom. Float	 ±.010	 ±.010	 ±.015	 Nom.	 Max.	 Thick.	 ±.003	 Max.	 Nom.	 ±.005
 	
 .112-40

PSHP 440
 0	

SMTPR-6-1
 .188 .000

.478 .646 .015	 .440	 .542	
.510	 .663

	 .060	 .060	 .167	 .249	 .375	 .325
 (#4-40) 1	 .248 .026 			 .570	 .723	

 .138-32
PSHP 632

 0	
SMTPR-6-1

 .188 .000
.478 .646 .020	 .440	 .542	

.510	 .663
	 .060	 .060	 .167	 .249	 .375	 .325 (#6-32) 1	 .248 .026 			 .570	 .723

The colors shown here (codes #002 thru #007) are non-stocked
standards and available on special order. Since actual cap colors may
vary slightly from those shown here, we recommend that you request
samples for color verification. If you require a custom color or you need
a “color matched” cap, please contact us.

	Std. Black #001	 Red #002	 Orange #003	 Yellow #004

	 Green #005	 Blue #006	 Violet #007

Non-flammable UL 94-V0 plastic caps are available on special order.

All dimensions are in inches.

All dimensions are in millimeters.

COLOR CAPABILITIES FOR TYPE PSHP SCREW

SMTPF™ ReelFast® SURFACE MOUNT CAPTIVE PANEL SCREWS
M

E
T

R
IC

 Screw Part Number 	 Assembly Dimensions 		 Screw Dimensions			 	Retainer Dimensions

 Thread Screw	 Retainer Total					 A	 Min.
 Size x Thread Length	 Part G P T1 T2 Radial	 C1	 E1	 L	 T	 (Shank)	 Sheet	 B	 C	 E	 R
 Pitch Type Code Code	 Number ± 0.64 ± 0.64 Nom. Nom. Float	 ±0.25	 ±0.25	 ±0.38	 Nom.	 Max.	 Thick.	 ±0.08	 Max.	 Nom.	 ±0.13
 	

M3 x 0.5 PSHP M3
 0	

SMTPR-6-1
 4.78 0

12.14 16.41 .38	 11.18	 13.77	
12.95	 16.84

	 1.53	 1.53	 4.24	 6.33	 9.53	 8.26
 1	 6.3 .66 			 14.48	 18.36	

M3.5 x 0.6 PSHP M3.5

 0	
SMTPR-6-1

 4.78 0
12.14 16.41 .51	 11.18	 13.77	

12.95	 16.84
	 1.53	 1.53	 4.24	 6.33	 9.53	 8.26 1	 6.3 .66 			 14.48	 18.36

RETAINER - Packaged on 330 mm recyclable reels of 400
pieces. Tape width is 24 mm. Supplied with Kapton® patch for
vacuum pick up. Reels conform to EIA-481.

SCREW - Packaged in bags. Retainers and screws are sold
separately.

.396”/
10.06 mm

Min. Solder
Pad

Mounting hole
does not need to be
plated through.

.250” +.003 –.000
6.35 mm +0.08

Four dimples on
head designate
metric thread.

Metal Phillips Recess
#4-40 & M3 = #1
#6-32 & M3.5 = #2

When Assembled

Spring action of
plastic “fingers”
holds screw
in retracted
position.

PSHP

SMTPR
PC Board

R

E

A

C B E1

L

T

C1

T2
T1

GP

Patented.

Stencil Masking Examples

http://www.pemnet.com

K-12 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS
M

E
T

R
IC

U
N

IF
IE

D

												 Hole	 Max.				 Min.
	 Thread		 Thread							 A	 Min.	 Size in	 Hole				 Dist.
	 Size	 Type	 Code							 (Shank)	 Sheet	 Sheet	 Size in	 H	 S	 T	 HoleC/L
			 	 						 Max.	 Thickness	 +.003	 Attached	 ±.010	 Max.	 ±.005	 To
				 .250	 .312	 .375	 .500	 .625	 .750			 –.000	 Parts		 (1)		 Edge
	 .112-40	

KFH	 440	 4	 5	 6	 8	 10	 12	 .065	 .060	 .120	 .145	 .180	 .09	 .020	 .15	 (#4-40)

	 .138-32	
KFH	 632	 4	 5	 6	 8	 10	 12	 .065	 .060	 .140	 .170	 .200	 .09	 .020	 .19	 (#6-32)

	 .164-32	
KFH	 832	 4	 5	 6	 8	 10	 12	 .065	 .060	 .166	 .195	 .225	 .09	 .020	 .20	 (#8-32)

	 .190-32	
KFH	 032	 4	 5	 6	 8	 10	 12	 .065	 .060	 .189	 .220	 .250	 .09	 .020	 .20	 (#10-32)

Length “L” ±.010
(Length Code is in 16ths of an inch)

												 Hole	 Max.				 Min.
	 Thread		 Thread							 A	 Min.	 Size in	 Hole				 Dist.
	 Size x	 Type	 Code							 (Shank)	 Sheet	 Sheet	 Size in	 H	 S	 T	 HoleC/L
	 Pitch		 	 						 Max.	 Thickness	 +0.08	 Attached	 ±0.25	 Max.	 ±0.13	 To
				 					 				 Parts		 (1)		 Edge

	 M3 x 0.5	 KFH	 M3	 6	 8	 10	 12	 15	 18	 1.65	 1.53	 3	 3.7	 4.58	 2.3	 0.51	 3.8

	 M4 x 0.7	 KFH	 M4	 6	 8	 10	 12	 15	 18	 1.65	 1.53	 4.2	 4.8	 5.74	 2.3	 0.51	 5.1

	 M5 x 0.8	 KFH	 M5	 6	 8	 10	 12	 15	 18	 1.65	 1.53	 5	 5.8	 6.6	 2.3	 0.51	 5.3

Length “L” ±0.25
(Length Code is in millimeters)

KFH™ BROACHING STUDS

All dimensions are in inches.

All dimensions are in millimeters.

KFH	 –	 632	 –	 8		 ET

Type and
Material

PART NUMBER DESIGNATION

FinishThread
Code

Length
Code

(1)	 Threads are gaugeable to within 2 pitches of the “S” Max. dimension. A class 3B/5H maximum material commercial nut shall pass up to the “S” Max.
dimension.

S T

H
A

L

PEM® Dimple (Registered Trademark)

M
E

T
R

IC
U

N
IF

IE
D

 Hole
 Thread Thread Screw A Min. Size In C E G H P T1 T2 Min. Dist.
 Size Type Code Length (Shank) Sheet Sheet ±.003 ±.010 ±.016 ±.005 ±.025 Max. Nom. Hole CL
 Code Max. Thickness +.003 –.000 To Edge
 40 .250 .000
 .112-40 PFK 440 62 .060 .060 .265 .283 .312 .375 .072 .125 .36 .54 .20
 (#4-40) 84 .500 .250
 40 .250 .000
 .138-32 PFK 632 62 .060 .060 .281 .299 .344 .375 .072 .125 .36 .54 .26
 (#6-32) 84 .500 .250

 Thread Thread Screw A Min. Hole Size C E G H P T1 T2 Min. Dist.
 Size x Type Code Length (Shank) Sheet In Sheet ±0.08 ±0.25 ±0.4 ±0.13 ±0.64 Max. Nom. Hole CL
 Pitch Code Max. Thickness +0.08 To Edge
 40 6.4 0
 M3 x 0.5 PFK M3 62 1.53 1.53 6.73 7.19 7.92 9.5 1.83 3.2 9.14 13.72 5.08
 84 12.7 6.4

*Retaining rings are plastic with normal 250°F / 120°C temperature limit.

PFK™ BROACHING CAPTIVE PANEL SCREWS

All dimensions are in inches.

All dimensions are in millimeters.

PFK	 –	 632	 –	 62

Type

PART NUMBER DESIGNATION

Thread
Code

Screw
Length
Code

Shown here with
self-clinching mating nut

Diagonal knurl
identifies metric

thread sizes
T2

T1

P C
A

G

H

E

Shoulder
provides
positive
stop during
installation.

PEM® Blue Nylon Ring*
(Trademark)

http://www.pemnet.com

PennEngineering • www.pemnet.com K-13

FASTENERS FOR USE WITH PC BOARDS

M
E

T
R

IC
U

N
IF

IE
D

U
N

IF
IE

D
M

E
T

R
IC

 Min. Hole
 Thread Thread Height Length Length Sheet Size A B C D	 Height	 G	 J	 K	 N	 P	 SP	 T
 Size Type Code Code Code L Thick- In Sheet ±.006 ±.006 ±.006 ±.006	 F	 ±.006	 Nom.	 Nom.	 Max.	 Max.	 ±.003	 Nom.
 ±.005 ness +.003 –.000 	 ±.006

 .086-56 SMTRA 256 8 6 .188 .040 .053 .218 .040 .060 .140	 .250	 .345	 .020	 .030	 .048	 .040	 .157	 .105
 (#2-56)
 .112-40 SMTRA 440 9 6 .188 .040 .053 .250 .050 .065 .160	 .281	 .390	 .020	 .030	 .048	 .040	 .188	 .125
 (#4-40)
 .138-32 SMTRA 632 10 8 .250 .040 .053 .312 .050 .065 .205	 .312	 .450	 .020	 .030	 .048	 .040	 .250	 .145
 (#6-32)
 .164-32 SMTRA 832 12 9 .281 .040 .053 .375 .050 .075 .250	 .375	 .535	 .020	 .030	 .048	 .040	 .312	 .195
 (#8-32)

 Min. Hole
 Thread Thread Height Length Length Sheet Size A B C D	 Height	 G	 J	 K	 N	 P	 SP	 T
 Size x Type Code Code Code L Thick- In Sheet ±0.15 ±0.15 ±0.15 ±0.15	 F	 ±0.15	 Nom.	 Nom.	 Max.	 Max.	 ±0.08	 Nom.
 Pitch ±0.13 ness +0.08 	 ±0.15	

 M2 x 0.4 SMTRA M2 6 5 5 1 1.35 5.5 1 1.5 3.5	 6	 8.4	 0.5	 0.75	 1.22	 1	 4	 2.65

 M2.5 x 0.45 SMTRA M25 6 5 5 1 1.35 5.5 1 1.5 3.5	 6	 8.4	 0.5	 0.75	 1.22	 1	 4	 2.65

 M3 x 0.5 SMTRA M3 7 5 5 1 1.35 6.35 1.25 1.65 4	 7	 9.75	 0.5	 0.75	 1.22	 1	 4.75	 3.2

 M4 x 0.7 SMTRA M4 9 7 7 1 1.35 9.53 1.25 1.65 6.35	 9	 13.1	 0.5	 0.75	 1.22	 1	 7.9	 4.8

 Thread Pad Width Pad Length Hole Spacing Hole Size
 Code PA PL SH In Sheet
 Min. Min. ±.002 +.003 –.000
 256 .262 .171 .157 .053
 440 .294 .171 .188 .053
 632 .356 .233 .250 .053
 832 .419 .264 .312 .053

 Thread Pad Width Pad Length Hole Spacing Hole Size
 Code PA PL SH In Sheet
 Min. Min. ±0.05 +0.08
 M2 6.62 4.57 4 1.35
 M25 6.62 4.57 4 1.35
 M3 7.47 4.57 4.75 1.35
 M4 10.65 6.57 7.9 1.35

T

A

C
F

B

G

D

J

K

N
P SP

L

Grooves identify
unified thread

	 Part	 Parts	 Pitch	 Tape Width
	 Number	 Per Reel	 (mm)	 (mm)

	 SMTRA256-8-6	 375	 16	 24

	 SMTRA440-9-6	 300	 16	 24

	 SMTRA632-10-8	 200	 20	 32

	 SMTRA832-12-9	 200	 20	 32

	 SMTRAM2-6-5	 375	 16	 24

	 SMTRAM25-6-5	 375	 16	 24

	 SMTRAM3-7-5	 300	 16	 24

	 SMTRAM4-9-7	 200	 20	 32

Stencil Masking Examples

Solder Pad

PA

PL

SH

Solder pad can be flush to edge.
Mounting holes do not need to be plated through.

SMTRA™ ReelFast® SURFACE MOUNT RIGHT ANGLE (R’ANGLE®) FASTENERS

SMTRA		 256	 –	 8	 –	 6	 ET

Type

PART NUMBER DESIGNATION

Length
Code

Thread
Code

Height
Code

Finish

All dimensions are in inches.

All dimensions are in millimeters.

Patented.

http://www.pemnet.com

K-14 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS

SFK™ SpotFast® CLINCH/BROACH MOUNT FASTENERS

(1) Fastener will provide flush application at minimum sheet thickness.

Patented.

Panel 1

Panel 2

Metal

PCB/plastic

Type SFK joining metal to PCB/plastic.

 Panel 1 Panel 2
 Type Thickness Mounting Hole Thickness Mounting Hole C2 Min. Dist
 and Thickness ±0.08 mm / +0.08 mm / Min. +0.08 mm / C1 ±0.08 mm / E L Hole C/L
 Size Code ±.003” +.003” –.000” (1) +.003” –.000” Max. ±.003” Max. Max. To Edge
 mm	 in.	 mm in. mm	 in. mm	 in. mm	 in. mm	 in. mm	 in. mm	 in.	 mm in.
 SFK-3 0.8 0.8	 .031	 3 .118 1.6	 .063 2.5	 .098 2.98	 .117 2.9	 .114 3.53	 .139 2.31	 .091	 3 0.12

 SFK-3 1.0 1	 .039	 3 .118 1.6	 .063 2.5	 .098 2.98	 .117 2.9	 .114 3.76	 .148 2.51	 .099	 3 0.12

 SFK-3 1.2 1.2	 .047	 3 .118 1.6	 .063 2.5	 .098 2.98	 .117 2.9	 .114 3.76	 .148 2.72	 .107	 3 0.12

 SFK-3 1.6 1.6	 .063	 3 .118 1.6	 .063 2.5	 .098 2.98	 .117 2.9	 .114 3.76	 .148 3.12	 .123	 3 0.12

 SFK-5 0.8 0.8	 .031	 5 .197 1.6	 .063 4.5	 .177 4.98	 .196 4.9	 .193 5.56	 .219 2.31	 .091	 5.1 0.20

 SFK-5 1.0 1	 .039	 5 .197 1.6	 .063 4.5	 .177 4.98	 .196 4.9	 .193 5.56	 .219 2.51	 .099	 5.1 0.20

 SFK-5 1.2 1.2	 .047	 5 .197 1.6	 .063 4.5	 .177 4.98	 .196 4.9	 .193 5.56	 .219 2.72	 .107	 5.1 0.20

 SFK-5 1.6 1.6	 .063	 5 .197 1.6	 .063 4.5	 .177 4.98	 .196 4.9	 .193 5.56	 .219 3.12	 .123	 5.1 0.20

Metal
Plastic

Can be used as a single flush-mounted
pivot point. For more information, please
contact techsupport@pemnet.com

SFK	 –	 3	 –	 0.8	 –	 ZI

Type

PART NUMBER DESIGNATION

FinishPanel 1
Mounting
Hole Code

Thickness
Code

C2 C1

L

E

PEM® Dimple
(Registered Trademark)

http://www.pemnet.com
mailto:techsupport%40pemnet.com?subject=

PennEngineering • www.pemnet.com K-15

FASTENERS FOR USE WITH PC BOARDS

			 		 Threads (1)	 Fastener Materials	 Standard Finishes	 Optional Finish	 For Use in Sheet Hardness: (3)

										 Electro-Plated		 Electro-Plated
										 Tin ASTM		 Tin ASTM
		 Internal,	 External,					 Nylon,		 B 545, Class B		 B 545, Class B						 Aluminum,
		 ASME	 ASME		 300			 Temp.	 Passivated	 With Clear		 With Clear						 Acrylic,
		 B1.1 2B/	 B1.1 2A/	 Lead-Free	 Series	 CDA-510		 Limit	 and/or	 Preservative		 Preservative		 HRB 70 /	 HRB 65 /	 HRB 60 /	 HRB 55 /	 Castings,
		 ASME	 ASME	 Carbon	 Stainless	 Phosphor		 200˚ F/	 Tested Per	 Coating,	 No	 Coating,	 Black	 HB 125	 HB 116	 HB 107	 HB 96	 Polycarbonate,
	 Type	 B1.13M 6H	 B1.13M 6g	 Steel	 Steel	 Bronze	 Brass	 93˚ C	 ASTM A380	 annealed (4)	 Finish	 annealed (4)	 Nitride	 or Less	 or Less	 or Less	 or Less	 and PC board

	 KF2	 •		 •						 •						 •		 •

	 KFS2	 •			 •				 •					 •				 •

	 KFE	 •		 •						 •						 •		 •

	 KFSE	 •			 •				 •					 •				 •

	 KFB3	 •					 •			 •					 •			 •

	 KSSB						 •				 •	 •			 •			 •

	 KFH		 •			 •				 •							 •	 •

	 PFK

	 Retainer				 •				 •				 •				 •	 •

	 Screw		 •		 •				 •				 •

	 Spring				 •	

	 Retaining Ring							 •

	 Part Number Codes For Finishes							 None	 ET	 X	 ET	 BN

(1)	 For plated studs, Class 2A/6g, the maximum major and pitch diameter, after plating, may equal basic sizes and can be gauged to Class 3A/6h, per
ASME B1.1 Section 7, Paragraph 2 and ASME B1.13M, Section 8, Paragraph 8.2.

(2)	 See PEM Technical Support section of our web site for related plating standards and specifications.
(3) 	HRB - Hardness Rockwell “B” Scale. HB - Hardness Brinell.
(4)	 Optimal solderability life noted on packaging.
(5)	 ABS cap on PSHP screw has a temperature limit of 200˚ F / 93˚ C.
(6)	 The tin deposit on type SMTSOB meets the requirements of ASTM B545, Class A and although the copper and nickel barrier layers used under the

tin do not strictly comply with ASTM B545 thickness requirements they have proven effective at preventing zinc migration and providing the specified
solderable shelf life.

MATERIAL AND FINISH SPECIFICATIONS

	 Threads (1)	 Fastener Materials	 Standard Finishes (2)	 For Use in Sheet Hardness: (3)

											 Electro-Plated
			 Internal,	 External,						 Zinc Plated	 Tin ASTM	 Bright
			 ASME	 ASME			 300			 per ASTM B633,	 B 545, Class A	 Nickel
		 Miniature	 B1.1 2B/	 B1.1 2A/	 Lead-Free	 Hardened	 Series			 SC1 (5µm),	 With Clear	 Over	 HRB 80 /
		 ISO 1501,	 ASME	 ASME	 Carbon	 Carbon	 Stainless		 Zinc	 Type III,	 Preservative	 Copper	 HB 150
	 Type	 4H6	 B1.13M 6H	 B1.13M 6g	 Steel	 Steel	 Steel	 Brass	 Diecast	 Colorless	 Coating, annealed (4)	 Flash	 or less	 PC board

	
SMTSO

	 •	 •		
•						 •	 		 •

	 		

	 SMTSOB		 •					 •			 (6)			 •

	 SMTRA		 •						 •		 •			 •

	 SMTPFLSM

	 Retainer				 •						 •			 •

	 Screw			 •		 •				 •

	 Spring						 •

	 PSHP (5)				 •							 •

	 SMTPR				 •						 •			 •

	 SFK				 •					 •			 •	 •

	 SMTSSS				 •						 •			 •

	 SMTSK				 •						 •			 •

	 Part Number Codes For Finishes								 ZI	 ET	 CN

S1 to S1.4 0-80 to 8-32/
M1.6 to M4

http://www.pemnet.com

K-16 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS

KSSB™/KFH™ FASTENERS

1.	 Prepare properly sized mounting hole in board.
2.	 Place fastener into mounting hole as shown.
3. 	With installation punch and anvil surfaces parallel,

apply squeezing force until head contacts the board.

PUNCH

D

ANVIL

L Min.

KFH

ANVIL

L + .2”/
5.1 mm Min.

PUNCH

KSSB

D

PUNCH

ANVIL

KF2/KFS2/
KFE/KFSE

KF2™/KFS2™/KFE™/KFSE™/ PFK™ FASTENERS

1.	 Prepare properly sized mounting hole in board.
2.	 Place fastener into the anvil hole and place the mounting hole over the shank of the

fastener as shown in drawing.
3. 	With installation punch and anvil surfaces parallel, apply squeezing force until shoulder

contacts the board.

INSTALLATION

PEMSERTER® Installation Tooling
		 Thread	 Anvil Part	 Punch Part
	 Type	 Code	 Number	 Number

	 KF2/KFS2	 080	 8015899
	 KF2/KFS2	 256/440/M2/M2.5/M3	 975200904300
	 KF2/KFS2	 632/M3.5	 975200035	 975200048
	 KF2/KFS2	 832/M4	 975200037
	 KF2/KFS2	 032/M5	 975200905300

PEMSERTER® Installation Tooling
		 Thread	 Anvil Part	 Punch Part
	 Type	 Code	 Number	 Number
	 KFE/KFSE	 440/116 -4 to -8	 975200846300
	 KFE/KFSE	 440/116 -10 to -12	 975200847300
	 KFE/KFSE	 440/116 -16 to -20	 975200848300
	 KFE/KFSE	 440/116 -20 to -24	 975200882300
	 KFE/KFSE	 M3 -3 to -6	 975200846300
	 KFE/KFSE	 M3 -8 to -10	 975200847300
	 KFE/KFSE	 M3 -12 to -14	 975201222300	 975200048
	 KFE/KFSE	 M3 -14 to -16	 975200848300
	 KFE/KFSE	 632/143 -4 to -8	 975200849300
	 KFE/KFSE	 632/143 -10 to -12	 975200850300
	 KFE/KFSE	 632/143 -16 to -20	 975200851300
	 KFE/KFSE	 632/143 -22 to -24	 975200883300
	 KFE/KFSE	 632/143 -28 to -32	 975200884300
	 KFE/KFSE	 3.6 -3 to -6	 975200849300
	 KFE/KFSE	 3.6 -8 to -10	 975200850300
	 KFE/KFSE	 3.6 -12 to -16	 975200851300
	 KFE/KFSE	 4.2 -2	 975201216300	 975200048
	 KFE/KFSE	 4.2 -3 to -6	 975201217300
	 KFE/KFSE	 4.2 -8 to -10	 975201218300
	 KFE/KFSE	 4.2 -12 to -14	 975201220300
	 KFE/KFSE	 4.2 -14 to -16	 975201219300

ANVIL

PUNCH

PFK

Thread Dia. +.080”/2mm

Max. Screw
Extension

PEMSERTER® Installation Tooling
		 Thread	 Anvil Part	 Punch Part
	 Type	 Code	 Number	 Number

	 PFK	 440/M3	 975200026	 975200060

	 PFK	 632	 975200027	 975200061

PEMSERTER® Installation Tooling
 Part D Punch Anvil
 Number +.003” -.000” Part No. Part No.*
 KFH-440-L .113” 970200006300
 KFH-632-L .140” 975200048 970200007300
 KFH-832-L .166” 970200008300
 KFH-032-L .191” 970200009300

 Part D Punch Anvil
 Number +0.08mm Part No. Part No.*
 KFH-M3-L 3.1mm 970200229300
 KFH-M4-L 4.1mm 975200048 970200019300
 KFH-M5-L 5.1mm 970200008300

 Part D Punch Anvil for material	 Anvil for material
 Number +.003” -.000”/ Part No. .050” / 1.27mm to	 greater than
 +0.08mm .065” / 1.65mm	 .065” / 1.65mm
 KSSB-156-L .216” 975200048 8022167	 970200015300
 KSSB-4mm-L 5.49mm

PEMSERTER® Installation Tooling

http://www.pemnet.com

PennEngineering • www.pemnet.com K-17

FASTENERS FOR USE WITH PC BOARDS

 (1) PennEngineering manufactures and stocks the installation tooling for KFB3 fasteners.

KFB3™ FASTENERS

1.	 Prepare properly sized mounting hole in board.
2.	 Place fastener into the anvil hole and place the mounting hole over the shank of the fastener

as shown in diagram to the left.
3. 	Using a punch flaring tool and a recessed anvil, apply squeezing force until the shoulder of

the fastener contacts the board. As the fastener seats itself in the proper position, the punch
tool will flare the extended portion of the shank outward to complete the installation. The
combination of broaching and flaring provides high pushout performance.

 Thread Length Anvil Punch
 Code Code (Flaring Tool)
 #4-40 -2 975201213300
 #4-40 -4 to -8 975200846300
 #4-40 -10 to -12 975200847300 975201231400
 #4-40 -16 to -20 975200848300
 #4-40 -20 to -24 975200882300
 #6-32 -2 975201215300
 #6-32 -4 to -8 975200849300
 #6-32 -10 to -12 975200850300 975201232400
 #6-32 -16 to -20 975200851300
 #6-32 -22 to -24 975200883300
 #6-32 -28 to -32 975200884300

 Thread Length Anvil Punch
 Code Code (Flaring Tool)

 M3 -2 975201213300
 M3 -3 to -6 975200846300
 M3 -8 to -10 975200847300 975201231400
 M3 -12 to -14 975201222300
 M3 -14 to -16 975200848300
 M4 -2 975201216300
 M4 -3 to -6 975201217300
 M4 -8 to -10 975201218300 975201221400
 M4 -12 to -14 975201220300
 M4 -14 to -16 975201219300

ANVIL

PUNCH

KFB3

AFTERBEFORE

SFK™ FASTENERS

Step 1.	 Prepare properly sized mounting hole in both panels.
Step 2.	 Using only Panel 1, with the punch and anvil surfaces

parallel, apply squeezing force until the fastener is flush with
the top of Panel 1.

Step 3.	 Place Panel 2 over fastener and apply squeezing force.

Step 2
C

Panel 1 Metal

Punch

Anvil

Step 3

Punch

Anvil

Panel 1 Metal

Panel 2 PCB/plastic

NOTE:	 Fastener can be installed in both sheets at once when metal panel is adequately soft
compared to the non-metal panel. E-mail techsupport@pemnet.com for more information.

 C
 Size ±0.13/±.003 Punch Anvil
 (mm) / (in.) Part No. Part No.*

 SFK-3 3.05 / .120 975200048 970200229300
 SFK-5 5.05 / .199 975200048 970200020300

* Part number for anvil used in Step 2

PEMSERTER® Installation Tooling(1)

PEMSERTER® Installation Tooling(1)

INSTALLATION NOTES
•	 For best results we recommend using a Haeger® or PEMSERTER® machine for installation of

PEM® self-clinching fasteners. Please check our website for more information.
•	 Visit the Animation Library on our website to view the installation process for select products.

http://www.pemnet.com
mailto:techsupport%40pemnet.com?subject=
http://www.pemnet.com/design_info/animation-library/

K-18 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS

Solder paste applied
to pad on PCB.

Solder fastener in place
using standard surface
mount techniques.

Polyimide patch applied here for
vacuum pick up.

Solder paste applied
to pad on PCB.

Solder fastener in place
using standard surface
mount techniques.

Screw snapped in place.

Polyimide patch applied
here for vacuum pick up.

Solder paste applied to
pad on PCB.

Solder fastener in place
using standard surface
mount techniques.

Undercut to accept
solder fillet and permit
flush to edge installation.

Flat top for vacuum pick up.

SMTSO™ NUTS AND STANDOFFS

SMTPF™ CAPTIVE PANEL SCREWS

SMTRA™ R’ANGLE® FASTENERS

INSTALLATION

Installs in retracted/unfastened position

SMTPFLSM™ CAPTIVE PANEL SCREWS

Solder paste applied to
pad on PCB.

Polyimide patch applied here
for vacuum pick up.

Solder fastener in place using
standard surface mount techniques.

SMTSS™ STANDOFFS

Solder paste applied
to pad on PCB.

Solder fastener in place using standard
surface mount techniques.

Polyimide patch applied here for
vacuum pick up.

SMTSK™ STANDOFFS

Solder paste applied
to pad on PCB.

Solder fastener in place
using standard surface
mount techniques.

http://www.pemnet.com

PennEngineering • www.pemnet.com K-19

FASTENERS FOR USE WITH PC BOARDS

U
N

IF
IE

D Panel 1 (.060” FR-4 Fiberglass) (4) Panel 2 (Removable) (4)

 Type Installation Pushout Max. First On Min. First Off Min. 15th Off
 (lbs.) (lbs.) Force (lbs.) Force (lbs.) Force (lbs.)

 KSSB 500 110 13 3.0 1.0

(1)	 Published installation forces are for general reference. Actual set-up and confirmation of complete installation should be made by observing
proper seating of fastener as described in the installation steps. Other performance values reported are averages when all proper
installation parameters and procedures are followed. Variations in mounting hole size, sheet material, and installation procedure may affect
performance. Performance testing this product in your application is recommended. We will be happy to provide technical assistance and/
or samples for this purpose.

(2)	 These are typical values for parts installed in drilled mounting holes. Punched mounting holes yield values approximately 15% less.
(3)	 Not applicable.
(4) See Application Data drawing on page 8.

M
E

T
R

IC

 Panel 1 (1.5 mm FR-4 Fiberglass) (4) Panel 2 (Removable) (4)

 Type Installation Pushout Max. First On Min. First Off Min. 15th Off
 (kN) (N) Force (N) Force (N) Force (N)

 KSSB 2.2 484 57.7 13.3 4.4

KSSB™ BROACHING SNAP-TOP® STANDOFFS

U
N

IF
IE

D

	 		 Max. Nut	 Test Sheet Thickness		
	 Type	 Thread	 Tightening Torque	 &	 Installation	 Pushout (2)

	 Torque-out
		 Code	 (in. lbs.)	 Test Sheet Material	 (lbs.)	 (lbs.)	 (in. lbs.)

		 256	 (3)	 .060” FR-4 Panel	 400	 60	 6

	 KF2, KFS2	 440	 (3)	 .060” FR-4 Panel	 400	 65	 15
	 KFE, KFSE	 632	 (3)	 .060” FR-4 Panel	 500	 80	 30
		 832	 (3)	 .060” FR-4 Panel	 700	 95	 35			
		 032	 (3)	 .060” FR-4 Panel	 700	 100	 40

	
KFB3

	 440	 (3)	 .060” FR-4 Panel	 1,000	 140	 18

		 632	 (3)	 .060” FR-4 Panel	 1,500	 170	 28

		 440	 4	 .060” FR-4 Panel	 400	 65	 7

		 632	 8	 .060” FR-4 Panel	 400	 70	 11

	
KFH

	 832	 15	 .060” FR-4 Panel	 400	 80	 16

		 032	 18	 .060” FR-4 Panel	 400	 90	 17

	
PFK

	 440	 (3)	 .060” FR-4 Panel	 250	 55	 (3)

		 632	 (3)	 .060” FR-4 Panel	 400	 60	 (3)

M
E

T
R

IC

			 Max. Nut	 Test Sheet Thickness		
	 Type	 Thread	 Tightening Torque	 &	 Installation	 Pushout (2)

	 Torque-out
		 Code	 (N•m)	 Test Sheet Material	 (kN)	 (N)	 (N•m)

	 	 M2	 (3)	 1.5 mm FR-4 Panel	 2.2	 267	 0.68

	 KF2, KFS2	 M3	 (3)	 1.5 mm FR-4 Panel	 2.2	 290	 1.7
	

KFE, KFSE	 M4	 (3)	 1.5 mm FR-4 Panel	 2.2	 420	 3.4	
	 M5	 (3)	 1.5 mm FR-4 Panel	 2.9	 440	 4.5	

		 M3	 (3)	 1.5 mm FR-4 Panel	 4.4	 560	 2.03

	
KFB3

	 M4	 (3)	 1.5 mm FR-4 Panel	 6	 680	 3.2

		 M3	 0.45	 1.5 mm FR-4 Panel	 1.8	 285	 0.79

	 KFH	 M4	 1.6	 1.5 mm FR-4 Panel	 1.8	 355	 1.8

		 M5	 2.1	 1.5 mm FR-4 Panel	 1.8	 400	 1.92

	 PFK	 M3	 (3)	 1.5 mm FR-4 Panel	 1.1	 245	 (3)

KF2™/KFS2™/KFE™/KFSE™/KFB3™/KFH™/PFK™ BROACHING AND BROACH/FLARE MOUNT FASTENERS

PERFORMANCE DATA(1)

http://www.pemnet.com

K-20 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS

U
N

IF
IE

D

SFK™ SpotFast® CLINCH/BROACH MOUNT FASTENERS

SMTSO™/SMTSOB™ FASTENERS(1)(2)

(1)	 With lead-free paste. Average values of 30 test points. The data presented here is for general comparison purposes only. Actual performance is
dependent upon application variables. We will be happy to provide samples for you to install. If required, we can also test your installed hardware and
provide you with the performance data specific to your application.

(2)	 Further testing details can be found in our website’s literature section.
(3)	 In most applications, pullout strength of the SFK fastener in Panel 1 exceeds pushout strength of Panel 2.
(4)	 Torque values shown will produce a preload of 70% minimum tensile with a nut factor “k” equal to .1.
(5)	 Failure occurred at the solder joint. Screw retention strength is greater than the retainer.
(6)	 The maximum carrying current for each of the above fasteners is calculated based on a heat transfer coefficient of 20 W/m² °K and a maximum

temperature rise of 15°C / 27˚F above ambient.

SMTPR™ RETAINERS(1)

SMTRA™ R’ANGLE® FASTENERS(1)(2)

U
N

IF
IE

D

	 Part	 Test Sheet Material - .062” Single Layer FR-4
	 Number	 Pushout (lbs.)	 Side Load (lbs.)
	 SMTRA256-8-6	 51.7	 7.1
	 SMTRA440-9-6	 89.5	 10.8
	 SMTRA632-10-8	 110.3	 8.4
	 SMTRA832-12-9	 137.2	 21.2

SMTPFLSM™ FASTENERS(1)

		 Min. Tensile	 Rec. Tightening	 Test Sheet Material
	 Type and	 Strength	 Torque	 .060” P.C. Board
	 Thread Size	 (lbs.)	 (in. lbs.) (4)	 Pull-off (lbs.) (5)

	 SMTPFLSM-440	 556	 4.4	 100
	 SMTPFLSM-632	 724	 7.0	 105

	 Type	 Thick-	 Installation into Panel 1	 Installation into Panel 2	
Pushout of Panel 2 (3)

	 and	 ness 	 Cold-rolled Steel	 FR-4 Fiberglass
	 Size	 Code
			 kN	 lbs.	 kN	 lbs.	 N	 lbs.

	 SFK-3	 0.8	 6.2	 1400	 1.8	 400	 200	 45
	 SFK-3	 1.0	 8	 1800	 1.8	 400	 200	 45
	 SFK-3	 1.2	 8.9	 2000	 1.8	 400	 200	 45
	 SFK-3	 1.6	 10.2	 2300	 1.8	 400	 200	 45
	 SFK-5	 0.8	 11.1	 2500	 1.8	 400	 400	 90
	 SFK-5	 1.0	 13.5	 3000	 1.8	 400	 400	 90
	 SFK-5	 1.2	 15.6	 3500	 1.8	 400	 400	 90
	 SFK-5	 1.6	 17.8	 4000	 1.8	 400	 400	 90

TESTING CONDITIONS FOR SURFACE MOUNTED FASTENERS

Oven	 Quad ZCR convection oven w/ 4 zones	 Spokes	 2 Spoke Pattern
High Temp	 473˚F / 245˚C	 Paste	 Amtech NC559LF Sn96.5/3.0Ag/0.5Cu (SAC305) (SMTSO, SMTRA, SMTPR)
Board Finish	 62% Sn, 38% Pb		 Alpha CVP-390 Sn96.5/3.0Ag/0.5Cu (SAC305) (SMTPFLSM, SMTSS, SMTSK)
Screen Printer	 Ragin Manual Printer	 Stencil	 .0067” / 0.17 mm thick (SMTSO, SMTRA, SMTPR, SMTSS, SMTSK)
Vias	 None		 .005” / 0.13 mm thick (SMTPFLSM)

SMTSS™ ReelFast® SNAP-TOP® STANDOFFS(1)(2)

 Type, Material Test Sheet Material Pushout Max. Snap-on Force and Size

 SMTSSS-156 .062" Single Layer FR-4 113 lbs. 20 lbs.

 SMTSSS-4MM 1.58 mm Single Layer FR-4 500 N 89 N

Panel 1 (Bottom) Panel 2 (Top)

 Type and Size Test Sheet Material Pushout

 SMTSK-6060 .062" Single Layer FR-4 113 lbs.

 SMTSK-61.5 1.58 mm Single Layer FR-4 500 N

Panel 1 (Bottom)

SMTSK™ KEYHOLE® STANDOFFS(1)(2)

	 Thread/	 Test Sheet Material - .062” Single Layer FR-4	 Rated
	 Type	 Thru-hole	 Pushout	 Pushout	 Torque-out	 Torque-out	 Current
		 Code	 (lbs.)	 (N)	 (in. lbs.)	 (N•m)	 Amps (6)

	 SMTSO	 080	 85.1	 378.7	 4.94	 0.56	 11
	 SMTSOB						 —
	 SMTSO	 256	 56.5	 251	 8.56	 1	 25
	 SMTSOB						 40
	 SMTSO	 440	 56.5	 251	 8.56	 1	 22
	 SMTSOB						 36
	 SMTSO	 632	 93.5	 416	 13.83	 1.6	 34
	 SMTSOB						 55
	 SMTSO	 832	 151.1	 672	 26.96	 3	 47
	 SMTSOB						 76
	 SMTSO	 116	 —	 —	 —	 —	 22
	 SMTSOB						 37
	 SMTSO	 143	 —	 —	 —	 —	 33
	 SMTSOB						 55
	 SMTSO	 M1	 85.1	 378.7	 4.94	 0.56	 11
	 SMTSOB						 —
	 SMTSO	 M1.2	 85.1	 378.7	 4.94	 0.56	 10
	 SMTSOB						 —
	 SMTSO	 M1.4	 85.1	 378.7	 4.94	 0.56	 10
	 SMTSOB						 —
	 SMTSO	 M1.6	 85.1	 378.7	 4.94	 0.56	 10
	 SMTSOB						 —
	 SMTSO	 M3	 56.5	 251	 8.56	 1	 22
	 SMTSOB						 36
	 SMTSO	 M3.5	 93.5	 416	 13.83	 1.6	 34
	 SMTSOB						 55
	 SMTSO	 M4	 151.1	 672	 26.96	 3	 47
	 SMTSOB						 76
	 SMTSO	 3.1	 —	 —	 —	 —	 22
	 SMTSOB						 36
	 SMTSO	 3.6	 —	 —	 —	 —	 33
	 SMTSOB						 55
	 SMTSO	 4.2	 —	 —	 —	 —	 46
	 SMTSOB						 75

M
E

T
R

IC

	 Part	 Test Sheet Material - 1.58 mm Single Layer FR-4
	 Number	 Pushout (N)	 Side Load (N)
	 SMTRAM2-6-5	 418.2	 56.8
	 SMTRAM25-6-5	 216.5	 36.9
	 SMTRAM3-7-5	 257.6	 41.3
	 SMTRAM4-9-7	 369.3	 73.3

M
E

T
R

IC

		 Min. Tensile	 Rec. Tightening	 Test Sheet Material
	 Type and	 Strength	 Torque	 1.5 mm P.C. Board
	 Thread Size	 (N)	 (N•m) (4)	 Pull-off (N) (5)

	 SMTPFLSM-M3	 2900	 0.61	 445
	 SMTPFLSM-M3.5	 3269	 0.8	 465

		 Test Sheet Material - .062” Single Layer FR-4
	 Part Number	 Pushout	 Pushout
		 (lbs.)	 (N)

	 SMTPR-6-1ET	 161.4	 718

http://www.pemnet.com

PennEngineering • www.pemnet.com K-21

FASTENERS FOR USE WITH PC BOARDS

SMTSO™ REFLOW CURVE

http://www.pemnet.com

K-22 PennEngineering • www.pemnet.com

FASTENERS FOR USE WITH PC BOARDS

For more information on these and other PEM products, visit our PEMNET™ Resource Center at www.pemnet.com

PF11MW™ FLOATING CAPTIVE PANEL SCREWS
(See PEM® Bulletin PF)
Unique flare mount feature allow fasteners to “float” in mounting hole.
•	 Compensates for mating thread misalignment.
•	 Installs into any panel material.
•	 Appropriate for close center-line-to-edge applications.
•	 Color coded knobs available.

PF11MF™ FLARE-MOUNTED CAPTIVE PANEL SCREWS
(See PEM® Bulletin PF)
•	 Appropriate for close centerline-to-edge applications.
•	 Doesn’t require high installation force.
•	 Installs into any panel material.
•	 Installs flush on back side of panel.
•	 Color coded knobs available.

SGPC™ SWAGING COLLAR STUDS
(See PEM® Bulletin FH)
•	 Can be installed into most materials, including stainless steel and rigid non-metallic panels.
•	 Can be used to attach dissimilar materials.
•	 Can accommodate multiple panels as long as the total thickness does not exceed the
	 maximum sheet thickness.
•	 Appropriate for close center-line-to-edge applications.

SOAG™/SOSG™ GROUNDING STANDOFFS
(See PEM® Bulletin SO)
• Designed for clinching into steel or aluminum chassis.
• “Gripping teeth” on opposite side of standoff makes firm electrical contact with mating PC Board.

SKC™ KEYHOLE® STANDOFFS
(See PEM® Bulletin SK)
•	 Clinch feature mounts fastener permanently into metal sheet.
•	 Allows for quick attachment and detachment of PC Board.
•	 Head is flush or sub-flush in metal sheet.
•	 Makes horizontal or vertical component mounting possible.

SSA™/SSC™/SSS™ SNAP-TOP® STANDOFFS
(See PEM® Bulletin SSA)
• Spring action holds PC Boards and subassemblies securely, while allowing for quick removal.
• Screws and other threaded hardware are eliminated.

Metal

PC Board
plastic or
metal

Can install
into PC
Board,
plastic

or metal

Metal

PC Board
plastic or
metal

Metal

PC Board
plastic or
metal

OTHER FASTENERS FOR CONSIDERATION TO USE WITH PC BOARDS

Can install
into PC
Board,
plastic

or metal

Can install
into PC
Board,
plastic

or metal

http://www.pemnet.com
http://www.pemnet.com

PennEngineering • www.pemnet.com K-23

FASTENERS FOR USE WITH PC BOARDS

http://www.pemnet.com

K-24

All PEM® products meet our stringent quality standards. If you require additional industry or other specific quality certifications, special procedures and/or part
numbers are required. Please contact your local sales office or representative for further information.

Regulatory compliance information is available in Technical Support section of our website. Specifications subject to change without notice. See our website for the
most current version of this bulletin.

North America: Danboro, Pennsylvania USA • E-mail: info@pemnet.com • Tel: +1-215-766-8853 • 800-237-4736 (USA)
Europe: Galway, Ireland • E-mail: europe@pemnet.com • Tel: +353-91-751714

Asia/Pacific: Singapore • E-mail: singapore@pemnet.com • Tel: +65-6-745-0660
Shanghai, China • E-mail: china@pemnet.com • Tel: +86-21-5868-3688

Visit our PEMNET™ Resource Center at www.pemnet.com • Technical support e-mail: techsupport@pemnet.com

FASTENERS FOR USE WITH PC BOARDS

5/20/20

