
Technical Data 4373
Effective March 2015
Supersedes June 2011

Coiltronics is now
part of Eaton
Same great
products plus
even more.

The Coiltronics brand of
magnetics (formerly of
the Bussmann Division of
Cooper Industries)
is now part of
Eaton’s Electrical Group,
Electronics Division.

Coiltronics FP0404 Family
High frequency, high current power inductors

Description

•	 High current carrying capacity

•	 Low core loss

•	 Frequency range up to 2MHz

•	 Inductance Range from 22nH to 110nH

•	 Current range from 14 amps to 40 amps

•	 4.0x4.0mm footprint surface mount package in
3.0 and 4.0mm heights

•	 Ferrite core material

•	 Halogen free, lead free, RoHS compliant

Applications

•	 Multi-phase and Vcore regulators

•	 Voltage Regulator Modules (VRMs)

•	 Server and desktop VRMs and EVRDs

•	 Laptop and notebook regulators

•	 Data networking and storage systems

•	 Graphics cards and battery power systems

•	 Point-of-Load modules

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 4373
Effective March 2015

FP0404 Family
High frequency, high current power inductors﻿

﻿﻿

www.eaton.com/elx

Product Specifications

Part Number5
OCL1
(nH) ±15%

FLL2
(nH) minimum

Irms
3

(amps)
Isat1

4
(amps)

Isat2
5

(amps)
Isat3

6
(amps)

DCR (mΩ)
@ 20°C
±25% K-factor7

FP0404R1-R022-R 22 ±20% 15 19 40 34 32 0.32 ± 15% 2351

FP0404R1-R065-R 65 44 19 24 22 20 0.32 2248

FP0404R1-R080-R 80 54 19 20 18 16 0.32 2248

FP0404R1-R100-R 100 68 19 16 14 13 0.32 2248

FP0404R1-R110-R 110 74 19 14 13 12 0.32 2248

1. Open Circuit Inductance (OCL) Test Parameters: 100kHz (1MHz for R022), 0.1Vrms, 0.0Adc, 25°C
2. Full Load Inductance (FLL) Test Parameters: 100kHz (1MHz for R022), 0.1Vrms, Isat1, 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 underworst case operating
conditions verified in the end application.

4. Isat1 : Peak current for approximately 20% rolloff @ +25°C
5. Isat2 : Peak current for approximately 20% rolloff @ +100°C
6. Isat3 : Peak current for approximately 20% rolloff @ +125°C
7. K-factor: Used to determine Bp-p for core loss (see graph). Bp-p = K * L * ∆I * 10-3. Bp-p:(Gauss), K: (K-factor from

table), L: (Inductance in nH), ∆I (Peak to peak ripple current in Amps).
8. Part Number Definition: FP0404-Rxxx-R

 FP0404 = Product code and size
 Rx= DCR indicator
 Rxxx=Inductance value in μH, R=decimal point
-R suffix = RoHS compliant

Dimensions (mm)

Part Number C max

R022-R 3.0

R065-R 4.0

R080-R 4.0

R100-R 4.0

R110-R 4.0

Part marking: Rxxx xxx=inductance value in uH, R=decimal point, wly= date code
All soldering surfaces to be coplanar within 0.1 millimeters
DCR is measured from paoint “a” to point “b”
Do not route traces or vias underneath the inductor

Recommended Pad Layout

Schematic

4.0
max

4.0
max

1

2

(R065, R080, R100, R110) (R022)

1.4
±0.20

1.2
±0.20

1.4
±0.30

1.4
±0.20

1.2
±0.20

1.4
±0.30

1

2

4.2

4.3

1.7

1.70.9

3

Technical Data 4373
Effective March 2015

FP0404 Family
High frequency, high current power inductors﻿
﻿﻿

www.eaton.com/elx

Packaging information (mm)

FP0404R1-R022-R

Supplied in tape and reel packaging, 1,800 parts per 13” diameter reel

Packaging information (mm)

FP0404R1-R065-R, R080-R, R100-R, R110-R

Supplied in tape and reel packaging, 1,800 parts per 13” diameter reel

Temperature rise vs. total loss

Direction of feed

4.0

3.0
3.9

8

2.0

4.0
1.5 dia 1.5 dia

1.75
5.5

12.0
±0.3

Direction of feed

4.0

4.2

4.1

8

4.0

2.0
1.5 dia 1.5 dia

1.75

7.5
16.0
±0.3

0

10

20

30

40

50

60

70

0.0 0.2 0.4 0.6 0.8 1.0

T
em

p
er

at
u

re
 R

is
e

(°
C

)

Total Loss (W)

0

10

20

30

40

50

60

70

0.0 0.2 0.4 0.6 0.8 1.0

T
em

p
er

at
u

re
 R

is
e

(°
C

)

Total Loss (W)

FP0404R1-R022-R FP0404R1-R065-R, R080, R100-R, R110-R

4

Technical Data 4373
Effective March 2015

FP0404 Family
High frequency, high current power inductors﻿

﻿﻿

www.eaton.com/elx

Core loss

FP0404R1-R022-R

0.0001

0.001

0.01

0.1

1

10

100 1000 10000

C
or

e
Lo

ss
 (W

)

Bp-p (Gauss)

Core Loss vs. B p-p

100KHz

1MHz

500KHz

300KHz

200KHz

0.0001

0.001

0.01

0.1

1

10

100 1000 10000

C
o

re
 L

o
ss

 (W
)

Bp-p (Gauss)

100KHz

1MHz

500KHz

300KHz

200KHz

Core Loss vs. B p-p

FP0404R1-R065-R, R080-R, R100-R, R110-R

5

Technical Data 4373
Effective March 2015

FP0404 Family
High frequency, high current power inductors﻿
﻿﻿

www.eaton.com/elx

Inductance characteristics

0%

20%

40%

60%

80%

100%

120%

0 10 20 30 40 50 60 70 80 90 100

%
 o

f
O

C
L

Idc (Amps)

FP0404R1-R022-R

-40°C

+125°C

+100°C

+25°C

0%

20%

40%

60%

80%

100%

120%

0 5 10 15 20 25 30 35 40

%
 o

f
O

C
L

Idc (Amps)

-40°C

+125°C +100°C

+25°C

0%

20%

40%

60%

80%

100%

120%

0 5 10 15 20 25 30 35

%
 o

f
O

C
L

Idc (Amps)

-40°C

+125°C

+100°C

+25°C

0%

20%

40%

60%

80%

100%

120%

0 5 10 15 20 25 30

%
 o

f
O

C
L

Idc (Amps)

-40°C

+125°C
+100°C

+25°C

0%

20%

40%

60%

80%

100%

120%

0 2 4 6 8 10 12 14 16 18 20 22 24

%
 o

f
O

C
L

Idc (Amps)

-40°C

+125°C

+100°C

+25°C

FP0404R1-R065-R

FP0404R1-R080-R

FP0404R1-R110-R

FP0404R1-R100-R

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. 4373-BU-SB15123
March 2015

Eaton is a registered trademark.

All other trademarks are property
of their respective owners.

FP0404 Family
High frequency, high current power inductors﻿

﻿﻿

Technical Data 4373
Effective March 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.

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

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

