

Description

- High current carrying capacity
- Low core loss
- Ultra low DCR
- Inductance range from 105nH to 150nH
- Current range from 48 to 81 amps
- 11.0 x 8.2mm footprint surface mount package in an 8.3mm height
- Ferrite core material
- · Halogen free, lead free, RoHS compliant

Applications

- Servers
- Multi-phase and Vcore regulators
- Voltage Regulator Modules (VRMs)
- Desktop VRMs and EVRDs
- 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 + self-temperature rise)
- Solder reflow temperature: J-STD-020D compliant

Product Specifications

Part Number ⁸	OCL ¹ (nH) ±10%	FLL ² (nH) minimum	l _{rms} ³ (amps)	l _{sat} 1 ⁴ (amps)	l _{sat} 2⁵ (amps)	l _{sat} 3 ⁶ (amps)	DCR (mΩ) ±10% @ 20°C	K-factor ⁷
L1 Version						·		
FP1108L1-R105-R	105	76	64	81	77	72	0.10	422
FP1108L1-R150-R	150	108	64	57	49	45	0.10	422
FP1108L1-R180-R	180	129	64	47	41	37	0.10	422
L2 Version								
FP1108L2-R150-R	150	108	48	55	50	46	0.18	390

1. Open Circuit Inductance (OCL) Test Parameters: 100kHz, 0.1Vrms, 0.0Adc, @ +25°C

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

2. Full Load Inductance (FLL) Test Parameters: 100kHz, 0.1Vrms, @ Isat1, @ +25°C 3. Ims: DC current for an approximate temperature rise of 40°C without core loss. Derating is necessary for AC currents.

4. I_{sat}1: Peak current for approximately 20% rolloff @ +25°C 5. Isat²: Peak current for approximately 20% rolloff @ +75°C

6. I_{sat}3: Peak current for approximately 20% rolloff @ +100°C

7. K-factor: Used to determine $B_{p,p}$ for core loss (see graph). Bp-p = K * L * Δ I * 10⁻³ $B_{p,p}$: (Gauss),

K: (K-factor from table), L: (Inductance in nH), ΔI (Peak to peak ripple current in Amps).

8. Part Number Definition: FP1108Lx-Rxxx-R

FP1108L = Product code and size

x= Version indicator

Rxxx= inductance value in µH, R= decimal point ,

-R suffix = RoHS compliant

Dimensions (mm)

conditions verified in the end application.

Recommended Pad Layout

Schematic

Part marking: 1108Lx (x = Version indicator), Rxxx = Inductance value in uH (R= decimal point) wwllyy = date code, R = revision level

All soldering surfaces to be coplanar within 0.1 millimeters

PCB tolerances are ±0.1 millimeters unless otherwise specified

DCR measured from point "a" to point "b"

Do not route traces or vias underneath the inductor

Packaging information (mm)

Supplied in tape and reel packaging, 450 parts per 13" diameter reel

User Direction of feed _____

Temperature rise vs. total loss

Core loss vs. Bp-p

FP1108L2

Inductance characteristics

FP1108L2-R150-R

Solder reflow profile

$-_{T_c - 5^{\circ}C}$ Table 1 - Standard SnPb Solder (T_c)

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 (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 JDEC J-STD-020D

Profile Feature	Standard SnPb Solder	Lead (Pb) Free Solder 150°C	
Preheat and Soak • Temperature min. (T _{smin})	100°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 (TL) Time at liquidous (tL)	183°C 60-150 Seconds	217°C 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 (Tp 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 (Tn) 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.

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. 10448 BU-MC15030 October 2015

Eaton is a registered trademark.

All other trademarks are property of their respective owners.

