
Technical Data 4349
Effective January 2016
Supersedes November 2008

HCP0805
High current power inductors

Product description

•	 High current carrying capacity

•	 Magnetically shielded, low EMI

•	 Frequency range up to 2MHz

•	 Inductance range from 0.40uH to 2.2uH

•	 Current range from 10 to 32 amps

•	 7.9 x 7.6 mm footprint surface mount package
in a 5.0mm height

•	 Iron powder core material

•	 Halogen free, lead free, RoHS compliant

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 +125°C

•	 Operating temperature range: -40°C to +125°C
(ambient plus self-temperature rise)

•	 Solder reflow temperature: J-STD-020D
compliant

Pb
HALOGEN

HF
FREE

2

Technical Data 4349
Effective January 2016

HCP0805
High current power inductors﻿

﻿﻿

www.eaton.com/elx

Product specifications

Part Number6

OCL1
(uH) ±20%

FLL2
(uH) minimum

Irms
3

(amps)
Isat

4
(amps)

DCR (mΩ)
±6.0% @ 20°C K-factor5

HCP0805-R40-R 0.40 0.26 20 32 3.1 376

HCP0805-R68-R 0.68 0.44 17.5 25 4.5 292

HCP0805-1R0-R 1.0 0.64 14.5 22 5.8 239

HCP0805-1R5-R 1.5 0.96 13.3 18 6.8 202

HCP0805-2R2-R 2.2 1.41 10 14 11.2 175

1.	 Open Circuit Inductance (OCL) Test Parameters: 100kHz, 0.1Vrms, 0.0Adc @ +25°C
2.	 Full Load Inductance (FLL) Test Parameters: 100kHz, 0.10Vrms, @ Isat, @ +25°C
3.	 Irms: DC current for an approximate temperature rise of 40°C without core loss. Derating is neces-

sary for AC currents. PCB layout, trace thickness and width, air-flow, 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.

4.	 Isat: Peak current for approximately 20% rolloff @ +25°C

5.	 K-factor: Used to determine B p-p for core loss (see graph). B p-p = K*L*∆I, B p-p:(Gauss),
K: (K factor from table), L: (Inductance in μH), ∆I (Peak to peak ripple current in Amps).

6.	 Part number definition: HCP0805-xxx-R
	 HCP0805 = Product code and size
	 XXX = Inductance value in uH, R = decimal point,
	 If no R is present then last character equals number of zeroes
	 -R suffix indicates RoHS compliant

Dimensions (mm)

Part marking:HCP0805, XXX= Inductance value in uH, R=decimal point,
If no R is present then last character equals number of zeros
wwllyy = date code, R = revision level
Tolerances are ±0.25 millimeters unless stated otherwise
PCB tolerances are ±0.1 millimeters unless stated otherwise
DCR measured from point “a” to point “b”
Do not route traces or vias underneath the inductor

Dimensions

Part Number A (mm) B (mm)

HCP0805-R40-R 1.3 ±0.2 1.70

HCP0805-R68-R 1.1 ±0.2 1.50

HCP0805-1R0-R 1.1 ±0.2 1.50

HCP0805-1R5-R 1.1 ±0.2 1.50

HCP0805-2R2-R 0.8 ±0.2 1.20

3www.eaton.com/elx

Technical Data 4349
Effective January 2016

HCP0805
High current power inductors﻿
﻿﻿

Temperature rise vs. total loss

Packaging information (mm)

Supplied in tape and reel packaging, 700 parts per 13” diameter reel.

0

10

20

30

40

50

60

0 0.2 0.4 0.6 0.8 1 1.2

Te
m

pe
ra

tu
re

 R
is

e
(°

C
)

Total Loss (W)

4

Technical Data 4349
Effective January 2016

HCP0805
High current power inductors﻿

﻿﻿

www.eaton.com/elx

Inductance characteristics

Core loss vs Bp-p

100kHz
200kHz
300kHz
500kHz

1MHz

0.001

0.01

0.1

1

10

100

100 1000 10000

C
or

e
Lo

ss
 (W

)

Bp-p (Gauss)

% of OCL vs. % of Isat

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

110%

0% 20% 40% 60% 80% 100% 120% 140% 160% 180% 200%

% of Isat

%
 o

f O
C

L

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

© 2016 Eaton
All Rights Reserved
Printed in USA
Publication 4349 BU-MC16003
January 2016

Eaton is a registered trademark.

All other trademarks are property
of their respective owners.

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.

Technical Data 4349
Effective January 2016

HCP0805
High current power inductors﻿
﻿﻿

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.

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

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

