


Low-Profile Dual Winding Shielded Inductor/Transformer

SDQ Series


Description

- 125°C maximum total temperature operation
- Dual winding inductors that can be used as either a single inductor, or in coupled inductor/transformer applications (1:1 turns ratio)
- · Windings can be connected in series or parallel, offering a broad range of inductance and current ratings
- Current range from 6.43 to 0.063 Amps
- Inductance range from 0.47µH to 4.03mH

- · Ferrite shielded, low EMI
- · Ferrite core material
- 500Vdc isolation between windings
- · RoHS compliant

Applications

- As a transformer: SEPIC, flyback
- · As an inductor: Buck, boost, coupled inductor
- · Digital cameras, CD players, cellular phones, and PDA's
- PCMCIA cards
- · GPS systems

Environmental Data

- Storage temperature: -40°C to +125°C
- Operating temperature range: -40°C to +125°C (Range is application specific).
- Solder reflow temperature: 260°C max. for 10 seconds max.

Packaging

• Supplied in tape and reel packaging, SDQ12-3800, SDQ25-2900 parts per reel, 13" diameter reel

	Rated Inductance	Part Marking		P	arallel Rating	s		Series Ratings					
Part			OCL (1) ±20%	Irms ⁽²⁾ Amps	I _{sat} (3) Amps	DCR ⁽⁴⁾ (Ω) typ.	Volts ⁽⁵⁾ µ-Sec	OCL (1) ±20%	I _{rms} ⁽²⁾ Amps	I _{sat} (3) Amps	DCR Ω (4) typ.	Volts ⁽⁵⁾ µ-Sec	
Number	(μH)		(μH)				typ.	(μH)				typ.	
SDQ12-R47-R	0.47	А	0.49±30%	2.78	4.34	0.0325	2.45	1.96±30%	1.39	2.17	0.1298	4.90	
SDQ12-1R0-R	1	В	0.81	2.49	3.38	0.0403	3.15	3.24	1.25	1.69	0.1611	6.30	
SDQ12-1R5-R	1.5	С	1.69	1.69	2.34	0.0870	4.55	6.76	0.847	1.17	0.3481	9.10	
SDQ12-2R2-R	2.2	D	2.25	1.60	2.03	0.0977	5.25	9.00	0.800	1.01	0.3908	10.5	
SDQ12-3R3-R	3.3	E	3.61	1.28	1.60	0.1527	6.65	14.44	0.640	0.800	0.6106	13.3	
SDQ12-4R7-R	4.7	F	4.41	1.12	1.45	0.1990	7.35	17.64	0.560	0.724	0.7959	14.7	
SDQ12-6R2-R	6.2	G	6.25	1.02	1.22	0.2387	8.75	25.00	0.512	0.608	0.9548	17.5	
SDQ12-8R2-R	8.2	Н	8.41	0.868	1.05	0.3318	10.15	33.64	0.434	0.524	1.33	20.3	
SDQ12-100-R	10	J	9.61	0.831	0.981	0.3620	10.85	38.44	0.416	0.490	1.45	21.7	
SDQ12-150-R	15	K	15.21	0.658	0.779	0.5766	13.65	60.84	0.329	0.390	2.31	27.3	
SDQ12-220-R	22	L	22.09	0.548	0.647	0.8332	16.45	88.36	0.274	0.323	3.33	32.9	
SDQ12-330-R	33	М	32.49	0.439	0.533	1.29	19.95	130.0	0.220	0.267	5.18	39.9	
SDQ12-470-R	47	N	47.61	0.401	0.441	1.55	24.15	190.4	0.201	0.220	6.21	48.3	
SDQ12-680-R	68	0	68.89	0.326	0.366	2.36	29.05	275.6	0.163	0.183	9.43	58.1	
SDQ12-820-R	82	Р	82.81	0.309	0.334	2.62	31.85	331.2	0.154	0.167	10.49	63.7	

⁽¹⁾ Test Parameters: 100kHz,.0.25 Vrms 0.0Adc

(5) Applied Volt-Time product (V- μ S) across the inductor at 100kHz necessary to generate a core loss equal to 10% of the total losses for a 40°C temperature rise. Derating of the l_{rmS} is required to prevent excessive temperature rise.

Part Number Definition: SDQ12-XXX-R

SDO12 = Product code and Size XXX = Inductance in uH, R = Decimal point If no R is present, third character = # of zeros.

-R suffix indicated RoHS compliant

06-13-08 SB-BU08352 Page 1 of 4 Data Sheet: 4339


RoHS 2002/95/EC

⁽²⁾ I_{TMS}: DC current for approximately ΔT of 40°C without core loss. It is recommended that the temperature of the part not to exceed 125°C. Derating is necessary for AC currents

⁽³⁾ Isat: Peak current for approximately 30% rolloff @20°C

⁽⁴⁾ DCR limits @20°C


			Parallel Ratings					Series Ratings					
	Rated	Part	OCL (1)	I _{rms} ⁽²⁾	I _{sat} (3)	DCR (4)	Volts (5)	OCL (1)	I _{rms} ⁽²⁾	I _{sat} (3)	DCR Ω (4)	Volts (5)	
Part	Inductance	Marking	±20%	Amps	Amps	(Ω) typ.	μ-Sec	±20%	Amps	Amps	typ.	μ-Sec	
Number	(µH)		(μH)				typ.	(μH)				typ.	
SDQ25-R47-R	0.47	Α	0.392±30%	3.71	6.43	0.0181	2.31	1.57±30%	1.86	3.21	0.0725	4.62	
SDQ25-R82-R	0.82	В	0.648±30%	3.37	5.00	0.0221	2.97	2.59±30%	1.68	2.50	0.0883	5.94	
SDQ25-1R0-R	1	С	0.97	3.15	4.09	0.0252	3.63	3.87	1.58	2.05	0.1007	7.26	
SDQ25-1R5-R	1.5	D	1.35	2.97	3.46	0.0283	4.29	5.41	1.49	1.73	0.1130	8.58	
SDQ25-2R2-R	2.2	E	2.31	2.67	2.65	0.0351	5.61	9.25	1.34	1.32	0.1402	11.2	
SDQ25-3R3-R	3.3	F	2.89	2.50	2.37	0.0399	6.27	11.55	1.25	1.18	0.1595	12.5	
SDQ25-4R7-R	4.7	G	5	1.96	1.80	0.0653	8.25	20.00	0.98	0.900	0.2612	16.5	
SDQ25-6R8-R	6.8	Н	6.73	1.84	1.55	0.0741	9.57	26.91	0.918	0.776	0.2964	19.1	
SDQ25-8R2-R	8.2	J	8.71	1.57	1.36	0.1015	10.9	34.85	0.785	0.682	0.4059	21.8	
SDQ25-100-R	10	K	9.8	1.53	1.29	0.1068	11.6	39.20	0.765	0.643	0.4273	23.1	
SDQ25-150-R	15	L	14.79	1.24	1.05	0.1632	14.2	59.17	0.619	0.523	0.6526	28.4	
SDQ25-220-R	22	M	22.47	1.01	0.849	0.2431	17.5	89.89	0.507	0.425	0.9724	35.0	
SDQ25-330-R	33	N	33.8	0.812	0.692	0.3795	21.5	135.2	0.406	0.346	1.52	42.9	
SDQ25-470-R	47	0	47.43	0.749	0.584	0.4461	25.4	189.7	0.374	0.292	1.78	50.8	
SDQ25-680-R	68	Р	69.19	0.603	0.484	0.6865	30.7	276.8	0.302	0.242	2.75	61.4	
SDQ25-820-R	82	Q	81.61	0.580	0.446	0.7435	33.3	326.4	0.290	0.223	2.97	66.7	
SDQ25-101-R	100	R	98.57	0.499	0.405	1.00	36.6	394.3	0.249	0.203	4.02	73.3	
SDQ25-151-R	150	S	150.2	0.408	0.328	1.50	45.2	600.6	0.204	0.164	6.00	90.4	
SDQ25-221-R	220	T	223.1	0.326	0.269	2.36	55.1	892.4	0.163	0.135	9.42	110	
SDQ25-331-R	330	U	329.7	0.292	0.222	2.93	67.0	1318.7	0.146	0.111	11.71	134	
SDQ25-471-R	470	V	472.4	0.243	0.185	4.25	80.2	1889.6	0.121	0.093	16.99	160	
SDQ25-681-R	680	W	677.4	0.197	0.155	6.45	96.0	2709.8	0.098	0.077	25.78	192	
SDQ25-821-R	820	Х	824.3	0.186	0.140	7.25	106	3297.3	0.093	0.070	28.99	212	
SDQ25-102-R	1000	Υ	1008.2	0.160	0.127	9.82	117	4032.8	0.080	0.063	39.26	234	

⁽¹⁾ Test Parameters: 100kHz,.0.25 Vrms 0.0Adc


(5) Applied Volt-Time product (V-µS) across the inductor at 100kHz necessary to generate a core loss equal to 10% of the total losses for a 40°C temperature rise. Derating of the I_{rms} is required to prevent excessive temperature rise.

Part Number Definition:

SDQ12-XXX-R SDQ12 = Product code and Size

 $\begin{array}{lll} XXX = & Inductance in uH, R = & Decimal point \\ & If no R is present, third character = \# of zeros. \\ & -R suffix indicated RoHS compliant \\ \end{array}$

Dimensions - mm


Part marking: Line 1 (1st digit inductance value per part marking designator in chart above) Line 2: xx (indicates the product size code)

(2nd digit is a bi-weekly production date code)

(3rd digit is the last digit of the year produced)

Data Sheet: 4339 06-13-08 SB-BU08352 Page 2 of 4


⁽²⁾ I_{rms} : DC current for approximately ΔT of 40°C without core loss. It is recommended that the temperature of the part not to exceed 125°C. Derating is necessary for AC currents


⁽³⁾ $\rm I_{Sat}$ Peak current for approximately 30% rolloff @20°C

⁽⁴⁾ DCR limits @20°C


Packaging Information - mm


Supplied in tape-and-reel packaging, 2900 parts per reel, 13" diameter reel.

Inductance Characteristics


06-13-08 SB-BU08352 Page 3 of 4 Data Sheet: 4339 **COOPER Bussmann**


Core Loss


% of Applied Volt-Second

North America

Cooper Electronic Technologies 1225 Broken Sound Parkway NW Suite F Boca Raton, FL 33487-3533 Tel: 1-551-998-4100

Tel: 1-561-998-4100 Fax: 1-561-241-6640 Toll Free: 1-888-414-2645 Cooper Bussmann P.O. Box 14460 St. Louis, MO 63178-4460 Tel: 1-636-394-2877 Fax: 1-636-527-1607

Europe

Cooper Electronic Technologies Cooper (UK) Limited Burton-on-the-Wolds Leicestershire • LE12 5TH UK Tel: +44 (0) 1509 882 737 Fax: +44 (0) 1509 882 786

Cooper Electronic Technologies Avda. Santa Eulalia, 290 08223 Terrassa, (Barcelona), Spain Tel: +34 937 362 812

+34 937 362 813 Fax: +34 937 362 719

Asia Pacific

Cooper Electronic Technologies 1 Jalan Kilang Timor #06-01 Pacific Tech Centre Singapore 159303 Tel: +65 278 6151 Fax: +65 270 4160

The only controlled copy of this Data Sheet is the electronic read-only version located on the Cooper Bussmann Network Drive. All other copies of this document are by definition uncontrolled. This bulletin is intended to clearly present comprehensive product data and provide technical information that will help the end user with design applications. Cooper Bussmann reserves the right, without notice, to change design or construction of any products and to discontinue or limit distribution of any products. Cooper Bussmann also reserves the right to change or update, without notice, any technical information contained in this bulletin. Once a product has been selected, it should be tested by the user in all possible applications.

Life Support Policy: Cooper Bussmann 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.

© 2008 Cooper Bussmann St. Louis, MO 63178 www.cooperbussmann.com


06-13-08 SB-BU08352 Page 4 of 4 Data Sheet: 4339