
Technical Data 4085
Effective March 2016
Supersedes December 2014

HCM0703
High current power inductors

Product features

•	 High current carrying capacity
•	 Low core losses
•	 Magnetically shielded, low EMI
•	 Frequency range up to 5 MHz
•	 Inductance range from 0.15 μH to 33 μH
•	 Current range from 1.8 A to 52 A
•	 7.4 mm x 6.8 mm footprint surface mount

package in a 3.0 mm height
•	 Iron powder core material

Applications

•	 Voltage Regulator Module (VRM)
•	 Multi-phase regulators
•	 Point-of-loadmodules
•	 Desktop and server VRMs and EVRDs
•	 Base station equipment
•	 Laptop and notebook regulators
•	 Battery power systems
•	 Graphics cards
•	 Data networking and storage systems

Environmental Data

•	 Storage temperature range (Component):
-55 °C to +125 °C

•	 Operating temperature range: -55 °C to +125 °C
(ambient plus self-temperature rise)

•	 Solder reflow temperature:
J-STD-020 compliant (Latest revision)

Pb
HALOGEN

HF
FREE

2

Technical Data 4085
Effective March 2016

HCM0703
High current power inductors﻿

﻿﻿

www.eaton.com/electronics

Product Specifications

Part Number6
OCL1
(μH) ±20%

FLL2 (μH)
minimum

Irms
3

(A)
Isat

4
(A)

DCR (mΩ)
typical @ +20 °C

DCR (mΩ)
maximum @ +20 °C K-factor5

HCM0703-R15-R 0.15 0.09 26 52 1.9 2.5 1044

HCM0703-R22-R 0.22 0.13 23 40 2.5 2.8 986

HCM0703-R47-R 0.47 0.28 17.5 26 4.0 4.2 580

HCM0703-R68-R 0.68 0.41 15.5 25 5.0 5.5 455

HCM0703-R82-R 0.82 0.49 13 24 6.7 8.0 439

HCM0703- 1R0-R 1.0 0.60 11 22 9.0 10 374

HCM0703- 1R5-R 1.5 0.90 9.0 18 14 15 366

HCM0703- 2R2-R 2.2 1.3 8.0 14 18 20 281

HCM0703- 3R3-R 3.3 2.0 6.0 13.5 28 30 252

HCM0703- 4R7-R 4.7 2.8 5.5 10 37 40 210

HCM0703- 6R8-R 6.8 4.1 4.5 8.0 54 60 151

HCM0703- 8R2-R 8.2 4.9 4.0 7.5 64 68 142

HCM0703- 100-R 10 6.0 3.2 7.0 71 78 132

HCM0703- 150-R 14.9±15% 10.1 2.2 5.0 113 127 105

HCM0703- 220-R 22 14.1 2.3 3.0 135 149 83

HCM0703- 330-R 33 19.8 1.8 2.2 220 242 76

1. Open Circuit Inductance (OCL) Test Parameters: 100 kHz, 0.25 Vrms, 0.0 Adc, +25°C.
2. Full Load Inductance (FLL) Test Parameters: 100 kHz, 0.25 Vrms, Isat, @ +25 °C.
3. 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, 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 at +25 °C.
5. K-factor: Used to determine Bp-p for core loss (see graph). Bp-p = K * L * ΔI. Bp-p: (Gauss), K: (K-factor from table), L:

(Inductance in μH), ΔI (Peak to peak ripple current in Amps).
6. Part Number Definition: HCM0703-xxx-R

HCM0703 = Product code and size
-xxx= Inductance value in μH, R = decimal point,
if no R is present then last character equals number of zeros.
“-R” suffix = RoHS compliant

Dimensions (mm)

Part marking: XXX=Inductance value in uH, R= decimal point. If no R is present then last character equals number of zeros.
wly=date code, R=revision level
All soldering surfaces to be coplanar within 0.10 millimeters
Tolerances are ±0.3 millimeters unless stated otherwise
Color: Grey

3

Technical Data 4085
Effective March 2016

HCM0703
High current power inductors﻿
﻿﻿

www.eaton.com/electronics

Packaging information (mm)

Supplied in tape and reel packaging, 1500 parts per 13” diameter reel.

Temperature rise vs. total loss

0.0

10.0

20.0

30.0

40.0

50.0

0.0 0.2 0.4 0.6 0.8 1.0 1.2

Te
m

pe
ra

tu
re

 R
is

e
(°

C)

Total Loss (W)

4

Technical Data 4085
Effective March 2016

HCM0703
High current power inductors﻿

﻿﻿

www.eaton.com/electronics

Core loss vs. Bp-p

Inductance characteristics

100 kHz
200 kHz

300 kHz
500 kHz

1 MHz

0.1

1

10

100

1000

10000

000010001001

Co
re

 L
os

s (
m

W
)

Bp-p (Gauss)

40%

50%

60%

70%

80%

90%

100%

110%

0 10 20 30 40 50 60 70

%
 o

f O
C

L

IDC (A)

HCM0703-R15-R

40%

50%

60%

70%

80%

90%

100%

110%

0 10 20 30 40 50 60 70

%
 o

f O
C

L

IDC (A)

HCM0703-R22-R

5

Technical Data 4085
Effective March 2016

HCM0703
High current power inductors﻿
﻿﻿

www.eaton.com/electronics

Inductance characteristics

40%

50%

60%

70%

80%

90%

100%

110%

0 5 10 15 20 25 30 35 40 45 50

%
 o

f O
C

L

IDC (A)

HCM0703-R47-R

40%

50%

60%

70%

80%

90%

100%

110%

0 5 10 15 20 25 30 35 40 45

%
 o

f O
C

L

IDC (A)

HCM0703-R68-R

40%

50%

60%

70%

80%

90%

100%

110%

0 5 10 15 20 25 30 35 40 45

%
 o

f O
C

L

IDC (A)

HCM0703-R82-R

40%

50%

60%

70%

80%

90%

100%

110%

0 5 10 15 20 25 30 35 40

%
 o

f O
C

L

IDC (A)

HCM0703-1R0-R

40%

50%

60%

70%

80%

90%

100%

110%

0 5 10 15 20 25 30 35

%
 o

f O
C

L

IDC (A)

HCM0703-1R5-R

40%

50%

60%

70%

80%

90%

100%

110%

0 5 10 15 20 25 30

%
 o

f O
C

L

IDC (A)

HCM0703-2R2-R

6

Technical Data 4085
Effective March 2016

HCM0703
High current power inductors﻿

﻿﻿

www.eaton.com/electronics

Inductance characteristics

40%

50%

60%

70%

80%

90%

100%

110%

0 2 4 6 8 10 12 14 16 18 20

%
 o

f O
C

L

IDC (A)

HCM0703-3R3-R

40%

50%

60%

70%

80%

90%

100%

110%

0 2 4 6 8 10 12 14 16 18 20

%
 o

f O
C

L

IDC (A)

HCM0703-4R7-R

40%

50%

60%

70%

80%

90%

100%

110%

0 2 4 6 8 10 12 14

%
 o

f O
C

L

IDC (A)

HCM0703-6R8-R

40%

50%

60%

70%

80%

90%

100%

110%

0 2 4 6 8 10 12 14

%
 o

f O
C

L

IDC (A)

HCM0703-8R2-R

40%

50%

60%

70%

80%

90%

100%

110%

0 2 4 6 8 10 12 14

%
 o

f O
C

L

IDC (A)

HCM0703-100-R

40%

50%

60%

70%

80%

90%

100%

110%

0 1 2 3 4 5 6 7 8 9 10

%
 o

f O
C

L

IDC (A)

HCM0703-150-R

7

Technical Data 4085
Effective March 2016

HCM0703
High current power inductors﻿
﻿﻿

www.eaton.com/electronics

Inductance characteristics

40%

50%

60%

70%

80%

90%

100%

110%

0 1 2 3 4 5 6

%
 o

f O
C

L

IDC (A)

HCM0703-330-R

40%

50%

60%

70%

80%

90%

100%

110%

0 1 2 3 4 5 6

%
 o

f O
C

L

IDC (A)

HCM0703-220-R

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

© 2016 Eaton
All Rights Reserved
Printed in USA
Publication No. 4085 BU-MC16036
March 2016

Eaton is a registered trademark.

All other trademarks are property
of their respective owners.

HCM0703
High current power inductors﻿

﻿﻿

Technical Data 4085
Effective March 2016

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-020

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

<2.5 mm) 235 °C 220 °C

≥2.5 mm 220 °C 220 °C

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

Package
Thickness

Volume
mm3
<350

Volume
mm3
350 - 2000

Volume
mm3
>2000

<1.6 mm 260 °C 260 °C 260 °C

1.6 – 2.5 mm 260 °C 250 °C 245 °C

>2.5 mm 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

