

HC9

High current power inductors

Applications

- Multi-phase regulators
- Voltage Regulator Modules (VRMs)
- Distributed power systems DC-DC converters
- Desktop and server VRMs and EVRDs
- Point-of-Load (POL) modules
- Field Programmable Gate Array (FPGA) DC-DC converters
- Battery power systems
- High current power supplies
- Data networking and storage systems

Product description

- Surface mount inductors designed for higher speed switch mode applications requiring lower inductance, low voltage and high current
- Design utilizes high temperature powder iron material with a non-organic binder to eliminate thermal aging
- Inductance Range from 0.2 μ H to 47.0 μ H
- Current Range from 3.65 amps to 95.0 amps
- Frequency Range 1kHz to 500kHz

Environmental data

- Storage temperature range (component): -40°C to +155°C
- Operating temperature range: -40°C to +155°C (Ambient plus self-temperature rise)
- Solder reflow temperature: J-STD-020D compliant

Product specifications

Part number ⁶	OCL ¹ (µH) ±15%	I _{rms} ² (amps)	I _{sat} ³ (amps) 20% rolloff	I _{sat} ⁴ (amps) 30% rolloff	DCR (mΩ) maximum @ 20°C	Volt-µsec ⁵ (V-µs)
HC9-R20-R	0.218	46.7	65	95	0.50	2.87
HC9-R47-R	0.544	33.7	40	57	0.88	4.78
HC9-1R0-R	1.04	23.7	28	41	1.87	6.70
HC9-1R5-R	1.70	21.0	22	32	2.27	8.46
HC9-2R2-R	2.53	17.2	18	26	3.37	10.4
HC9-3R3-R	3.52	14.3	15	22	4.87	12.4
HC9-4R3-R	4.67	13.0	13.2	19.1	5.90	14.4
HC9-6R8-R	7.45	10.3	11.4	15.1	9.40	18.1
HC9-100-R	10.9	8.50	8.6	12.5	14.0	22.0
HC9-220-R	22.4	6.30	6.0	8.7	25.7	31.5
HC9-330-R	34.5	4.42	4.8	7.0	48.8	37.3
HC9-470-R	49.2	3.65	3.9	5.7	72.3	44.8

- Open Circuit Inductance (OCL) Test Parameters: 100kHz, 1.0Vrms, 0.0Aac, @ +25°C
- I_{rms}: DC current for an approximately ΔT of 40°C without core loss. Derating is necessary for AC currents. Pad layout, trace thickness and width, airflow, and proximity of other heat generating components will affect the temperature rise. It is recommended that the temperature of the part not exceed 155°C under worst case conditions verified in the end application.
- Peak current for approximately 20% rolloff @20°C
- Peak current for approximately 30% rolloff @20°C
- Applied Volt-Time product (V-µs) across the inductor. This value represents the applied V-µs at operating frequency necessary to generate additional core loss which contributes to the 40°C temperature rise. De-rating of the I_{rms} is required to prevent excessive temperature rise. The 100% V_{ps} rating is equivalent to a ripple current I_{p-p} of 20% of I_{sat} (30% rolloff option).

- Part number definition: HC9-xxx-R
 HC9= Product code and size
 xxx = Inductance in µH. R = decimal point. If no R is present last character equals number of zeros.
 -R suffix = RoHS compliant

Dimensions—mm

Part marking: HC9= (Product code and size)-xxx=(inductance value in uH, R= decimal point. If no R is present then last character equals number of zeros. wwllly=R=revision level

Tolerances are ±0.2 millimeters unless stated otherwise

Do not route traces or vias underneath the inductor

Packaging information—mm

Supplied in tape and reel packaging, 450 parts per reel, 13" diameter reel.

Rolloff

Core loss

Solder reflow profile

Table 1 - Standard SnPb Solder (T_C)

Package Thickness	Volume mm ³ <350	Volume mm ³ ≥350
<2.5mm)	235°C	220°C
≥2.5mm	220°C	220°C

Table 2 - Lead (Pb) Free Solder (T_C)

Package Thickness	Volume mm ³ <350	Volume mm ³ 350 - 2000	Volume mm ³ >2000
<1.6mm	260°C	260°C	260°C
1.6 - 2.5mm	260°C	250°C	245°C
>2.5mm	250°C	245°C	245°C

Reference JDEC J-STD-020D

Profile Feature	Standard SnPb Solder	Lead (Pb) Free Solder
Preheat and Soak		
• Temperature min. (T _{smin})	100°C	150°C
• Temperature max. (T _{smax})	150°C	200°C
• Time (T _{smin} to T _{smax}) (t _s)	60-120 Seconds	60-120 Seconds
Average ramp up rate T _{smax} to T _p	3°C/ Second Max.	3°C/ Second Max.
Liquidous temperature (T _L)	183°C	217°C
Time at liquidous (t _L)	60-150 Seconds	60-150 Seconds
Peak package body temperature (T _p)*	Table 1	Table 2
Time (t _p)** within 5 °C of the specified classification temperature (T _C)	20 Seconds**	30 Seconds**
Average ramp-down rate (T _p to T _{smax})	6°C/ Second Max.	6°C/ Second Max.
Time 25°C to Peak Temperature	6 Minutes Max.	8 Minutes Max.

* Tolerance for peak profile temperature (T_p) is defined as a supplier minimum and a user maximum.

** Tolerance for time at peak profile temperature (t_p) is defined as a supplier minimum and a user maximum.

Life Support Policy: Eaton does not authorize the use of any of its products for use in life support devices or systems without the express written approval of an officer of the Company. Life support systems are devices which support or sustain life, and whose failure to perform, when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in significant injury to the user.

Eaton reserves the right, without notice, to change design or construction of any products and to discontinue or limit distribution of any products. Eaton also reserves the right to change or update, without notice, any technical information contained in this bulletin.

Eaton
Electronics Division
 1000 Eaton Boulevard
 Cleveland, OH 44122
 United States
 www.eaton.com/elx

© 2015 Eaton
 All Rights Reserved
 Printed in USA
 Publication No. DS4312
 December 2015

Eaton is a registered trademark.

All other trademarks are property of their respective owners.

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.