

FP2

Low profile, high current power inductors

Product description

- High current carrying capacity
- Dual conductors allow for low inductance and high current or high inductance and lower current
- Inductance range from 0.047uH to 0.480uH
- Current range 9.0 to 42 Amps
- 7.2 x 6.7mm footprint surface mount package in a 3.0 or 5.0mm heights
- Ferrite core material
- Halogen free, lead free, RoHS compliant

Applications

- Servers
- Multi-phase and Vcore regulators
- Voltage Regulator Modules (VRMs)
 - Server and desktop
 - Central processing unit (CPU)
 - Graphics processing unit (GPU)
 - Application specific integrated circuit (ASIC)
 - High power density
- Notebook regulators
- Battery power systems
- Graphics cards

Environmental data

- Storage temperature range (component): -40°C to +125°C
- Operating temperature range: -40°C to +125°C (Ambient plus self temperature rise)
- Solder reflow temperature: J-STD-020D compliant

Product specifications

Part number ⁵	OCL ¹ (μ H) \pm 15%	I _{rms} ² (amps)	I _{sat} ³ (amps)	DCR (Ω) typical @ 20°C	Height maximum	Volt- μ sec ⁴ (V- μ s)
Single conductor						
FP2-S047-R	0.047	39	42	0.00024	3	0.75
FP2-S068-R	0.068	39	32	0.00024	3	0.75
FP2-S082-R	0.082	39	26	0.00024	3	0.75
FP2-S100-R	0.100	39	22	0.00024	3	0.75
FP2-S120-R	0.120	39	18	0.00024	3	0.75
FP2-S200-R	0.200	37	19	0.00028	5	0.99
FP2-V050-R	0.050	37	70	0.00028	5	0.99
FP2-V100-R	0.100	37	40	0.00028	5	0.99
FP2-V120-R	0.120	37	33	0.00028	5	0.99
FP2-V150-R	0.150	37	25.5	0.00028	5	0.99
Double conductor						
FP2-D047-R	0.047	37	42	0.00026	3	0.75
FP2-D068-R	0.068	37	32	0.00026	3	0.75
FP2-D082-R	0.082	37	26	0.00026	3	0.75
FP2-D100-R	0.100	37	22	0.00026	3	0.75
FP2-D120-R	0.120	37	18	0.00026	3	0.75

Series mode

Part number ⁵	OCL ¹ (μ H) \pm 15%	I _{rms} ² (amps)	I _{sat} ³ (amps)	DCR (Ω) typical @ 20°C	Height maximum	Volt- μ sec ⁴ (V- μ s)
Double conductor						
FP2-D047-R	0.188	16	21	0.0013	3	1.5
FP2-D068-R	0.272	16	16	0.0013	3	1.5
FP2-D082-R	0.328	16	13	0.0013	3	1.5
FP2-D100-R	0.400	16	11	0.0013	3	1.5
FP2-D120-R	0.480	16	9	0.0013	3	1.5

1. Open Circuit Inductance (OCL) Test parameters: 1.0MHz, 0.25Vrms, 10Aac, +25°C
2. Irms: DC current for an approximate temperature rise of 40°C without core loss. Derating is necessary for AC currents. PCB 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 125°C under worst case operating conditions verified in the end application.
3. Isat : Peak current for approximately 30% rolloff @ +20°C.
4. Applied Volt-Time product (V- μ s) across the inductor. This value represents the applied V- μ s at 500kHz necessary to generate a core loss equal to 10% of the total losses for 40°C temperature rise.
5. Part Number Definition: FP2-xyyy-R
 FP2 = Product code and size
 x = Version indicator, S = single conductor, V = single conductor, D = dual conductor
 yyy = Inductance value in uH, R = decimal point
 -R suffix = RoHS compliant

Dimensions—mm

Single conductor

Table

Part Number	Max	Ht.
FP2-S047	3.00	
FP2-S068		
FP2-S082		
FP2-S100		
FP2-S120		
FP2-S200	5.0	
FP2-V050		
FP2-V100		
FP2-V120		
FP2-V150		

Dual conductor

Part marking: FPS, V or D (S= single conductor, V= single conductor, D= dual conductor),
xxx (xxx= inductance value in uH, R= decimal point)
yww= date code
Tolerances are ±0.2 millimeters unless stated otherwise
All soldering surfaces to be coplanar within 0.15 millimeters
Do not route traces or vias underneath the inductor

Packaging information

Supplied in tape and reel packaging.
FP2-S,FP2-D: 1,700 parts per 13" diameter reel.
FP2-S200, FP2-V: 950 parts per 13" diameter reel.

Inductance characteristics

OCL vs. Isat

OCL vs. Isat

OCL vs. Isat

Core loss

IRMS DERATING WITH 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 JEDEC 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. 4110- BU-MC15058
 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.