
Technical Data 4120
Effective October 2015
Supersedes March 2007

Product description

•	 Surface mount inductors, 4.0mm height,
designed for higher speed switch mode applica-
tions requiring low voltage and high current

•	 Design utilizes high temperature powder iron
material with a non-organic binder to eliminate
thermal aging

•	 Inductance Range from 0.175 uH to 47.3 uH

•	 Current Range from 2.2 to 76 Amps

•	 Frequency Range 1kHz to 500kHz

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

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

HC8
High current power inductors

Pb

2

Technical Data 4120
Effective October 2015

HC8
High current power inductors﻿

﻿﻿

www.eaton.com/elx

Product specifications

Part number6 OCL1 (μH) ±20% lrms
2 (amps)

lsat
3 (amps)

15% rolloff
lsat

4 (amps)
30% rolloff

DCR (mΩ)
maximum @ 20°C

Volt-μsec5

(V-μs)

HC8-R15-R 0.175 39.0 43 76 0.80 1.5

HC8-R39-R 0.390 28.3 26 45 1.55 2.5

HC8-R75-R 0.766 18.8 18.5 32.7 3.40 3.5

HC8-1R2-R 1.32 16.0 14.4 25.5 4.70 4.5

HC8-1R9-R 1.90 12.4 11.8 20.9 7.7 5.5

HC8-2R6-R 2.65 10.2 10.0 17.7 11.4 6.5

HC8-3R5-R 3.52 8.5 8.7 15.3 16.5 7.5

HC8-4R5-R 4.52 8.0 7.7 13.5 18.6 8.5

HC8-5R6-R 5.65 6.7 6.9 12.1 26.3 9.5

HC8-6R9-R 6.90 6.4 6.2 10.9 28.9 10.5

HC8-8R2-R 8.27 5.5 5.7 10.0 39.6 11.5

HC8-100-R 9.77 5.2 5.2 9.2 43.6 12.5

HC8-150-R 15.02 4.1 4.2 7.4 68.6 15.5

HC8-220-R 21.40 3.4 3.5 6.2 99.5 18.6

HC8-330-R 31.65 2.7 2.9 5.1 154 22.6

HC8-470-R 47.28 2.2 2.4 4.2 237 27.6

1.	 Open Circuit Inductance (OCL) Test Parameters: 100kHz, 1.0Vrms, 0.0Adc, @ +25°C
2.	 Irms: 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.
3.	 Peak current for approximately 15% rolloff @+20°C
4.	 Peak current for approximately 30% rolloff @+20°C

5.	 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 Irms is required to prevent excessive temperature rise. The 100%
	 V-μs rating is equivalent to a ripple current Ip-p of 20% of Isat (30% rolloff option).
6.	 Part number definition: HC8-XXX-R
	 HC8 = Product code and size
	 XXX = Inductance value in uH. R = Decimal point. If no R is present then last character
	 equals number of zeros
	 -R suffix indicates RoHS compliant

Dimensions–mm
TOP VIEW

10.9
Max

10.4
Max

HC8-XXX
wwllyy R

10.4
Max

FRONT VIEW
SIDE VIEW

2.70 ± 0.55
(2x)

RECOMMENDED PAD LAYOUT

4.0 typ

3.0 typ
2plcs

3.5 typ
2plcs 1

2

SCHEMATIC

4.0
Max

C
L

A ref
3.95

2 plcs
ref

A
mm

1R 2.1
1R9
thru
470

2.7

R39

R75

R15

PN

2.1

2.1

2.1

FRONT VIEW
TABLE

Packaging information–mm

Supplied in tape and reel packaging, 800 parts per reel

2.0

Ao

Ko=4.3 mm

Ao=10.4 mm

Bo=11.2 mm

1.5 dia
+0.1/-0.0

Bo11.2

Ko

SECTION A-A

HC8-XXX
wwllyy R

16.0

24.0
+/-0.3

11.5

4.0

1.5 dia
min

1.75

User direction of feed

A

A

Part marking: HC8= (Product code and size)-xxx=(inductance value in uH, R= decimal point. If no R is present then last character equals
number of zeros. wwlyly=date code, R=revision level
Tolerances are ±0.2 millimeters unless stated otherwise
All soldering surfaces to be coplanar within 0.1 millimeters
Do not route traces or vias underneath the inductor

3

Technical Data 4120
Effective October 2015

HC8
High current power inductors﻿
﻿﻿

www.eaton.com/elx

Inductance characteristics

Core loss

OCL vs Isat

0

10

02

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200

% of Isat

%
of

O
C

L

Irms DERATING WITH CORE LOSS

84

86

88

90

92

94

96

98

100

10 30 50 70 90 110 130 150 170 190

% Applied Volt-u Seconds

%
of

Irm
s

sp
ec

ifi
ed

fr
om

ze
ro

rip
pl

e
ap

pl
ic

at
io

n

100kHz
200kHz
300kHz
400kHz
500kHz

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. 4120
October 2015

Eaton is a registered trademark.

All other trademarks are property
of their respective owners.

HC8
High current power inductors﻿

﻿﻿

Technical Data 4120
Effective October 2015

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.

Te
m
pe
ra
tu
re

t

tP

 ts

TC -5°C

Time 25°C to Peak Time
25°C

Tsmin

Tsmax

TL

TP

Preheat
A

Max. Ramp Up Rate = 3°C/s
Max. Ramp Down Rate = 6°C/s

Solder reflow profile

Reference JDEC J-STD-020D

Profile Feature Standard SnPb Solder Lead (Pb) Free Solder

Preheat and Soak • Temperature min. (Tsmin) 100°C 150°C

• Temperature max. (Tsmax) 150°C 200°C

• Time (Tsmin to Tsmax) (ts) 60-120 Seconds 60-120 Seconds

Average ramp up rate Tsmax to Tp 3°C/ Second Max. 3°C/ Second Max.

Liquidous temperature (Tl)
Time at liquidous (tL)

183°C
60-150 Seconds

217°C
60-150 Seconds

Peak package body temperature (TP)* Table 1 Table 2

Time (tp)** within 5 °C of the specified classification temperature (Tc) 20 Seconds** 30 Seconds**

Average ramp-down rate (Tp to Tsmax) 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 (Tp) is defined as a supplier minimum and a user maximum.
** Tolerance for time at peak profile temperature (tp) is defined as a supplier minimum and a user maximum.

Table 1 - Standard SnPb Solder (Tc)

Package
Thickness

Volume
mm3
<350

Volume
mm3
≥350

<2.5mm) 235°C 220°C

≥2.5mm 220°C 220°C

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

Package
Thickness

Volume
mm3
<350

Volume
mm3
350 - 2000

Volume
mm3
>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

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.

mailto:org@eplast1.ru

