

Mn-Zn Ferrite

Material Characteristics

Ferrite for Switching Power Supplies Ferrite for Telecommunication Large Size Ferrite for High Power


M REMINDERS FOR USING THESE PRODUCTS

Please be sure to read this manual thoroughly before using the products.

The products Listed on this catalog are intended for use in general electronic equipment (AV equipment, telecommunications equipment, home appliances, amusement equipment, computer equipment, personal equipment, office equipment, measurement equipment, industrial robots) under a normal operation and use condition.

The products are not designed or warranted to meet the requirements of the applications listed below, whose performance and/or quality require a more stringent level of safety or reliability, or whose failure, malfunction or trouble could cause serious damage to society, person or property.

When using the products for specific purposes, please first make confirmations in areas such as safety, reliability, and quality.

Please understand that we are not in a position to be held responsible for any damage or the like caused by any use exceeding the range or conditions of this specification sheet or by any use in the specific applications.

- (1) Aerospace/Aviation equipment
- (2) Transportation equipment (electric trains, ships, etc.)
- (3) Medical equipment
- (4) Power-generation control equipment
- (5) Atomic energy-related equipment
- (6) Seabed equipment
- (7) Transportation control equipment

- (8) Public information-processing equipment
- (9) Military equipment
- (10) Electric heating apparatus, burning equipment
- (11) Disaster prevention/crime prevention equipment
- (12) Safety equipment
- (13) Other applications that are not considered general-purpose applications

When using this product in general-purpose standard applications, you are kindly requested to take into consideration securing protection circuit/equipment or providing backup circuits, etc to ensure higher safety.


Contents

Fei	errite for Switching Power Supplies	
	Material List	4
	PC47	5
	PC90	6
	PC95	7
	HS72	8
	HS10	9
	HS12	10
Fei	errite for Telecommunication	
	Material List	11
	H5A	12
	H5B2	13
	H5C2	14
	H5C3	15
	HP5	16
	DNW45	17
Laı	arge Size Ferrite for High Power	
	Material List	18
	PE22	19
	PC40	21


Mn-Zn Material List of Ferrite for Switching Power Supplies

MATERIAL CHARACTERISTICS

Material	Initial permeability	dens		olume *			ation lensity	magne /*	tic	Rema	anent i	flux		Coer	cive fo	rce*		Curie temperature	Density*	Electrical resistivity*
	μί	Pcv	Í			Bs				Br				Нс				Тс	db	ρ ν
		(kW/r B=20 100k sine	0mT Hz			(mT) H=11	94 A /m	1		(mT) H=11	94 A /m	ı		(A/m) H=11	94A/m			(°C)	(kg/m ³) ×10 ³	(Ω • m)
		25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C			
PC47	2500±25%	600	400	250	360	530	480	420	390	180	100	60	60	13	9	6	7	>230	4.9	4
PC90	2200±25%	680	470	320	460	540	500	450	420	170	95	60	65	13	9	6.5	7	>250	4.9	4
PC95	3300±25%	350		290	350	530	480	410	380	85	70	60	55	9.5	7.5	6.5	6	>215	4.9	6

^{*} Typ.

Material	Initial permeability μi	Relative loss factor tanδ/μi	Saturation magnetic flux density* Bs	Remanent flux density* Br	Coercive force*	Curie temperature Tc	Density*	Electrical resistivity* ρν
		×10 ⁻⁶	(mT) H=1194A/m 25°C	(mT) H=1194A/m 25°C	(A/m) H=1194A/m 25°C	(°C)	(kg/m ³) ×10 ³	(Ω • m)
HS72	7500±25% (2000min. at 500kHz)	30(100kHz)	410	80	6	>130	4.9	0.2
HS10	10000±25%	30(100kHz)	380	120	5	>120	4.9	0.2
HS12	12000±25% (at 150kHz)	20(100kHz)	430	80	6	>130	4.9	0.5

^{*} Typ.


Mn-Zn Ferrite for Switching Power Supplies Material List of PC47

MATERIAL CHARACTERISTICS


Initial permeability μi	Core le (Core Pcv		lume de	ensity	Satura densit Bs		agnetic	flux	Remai densit Br	nent flu y*	IX		Coerc Hc	ive forc	e*		Curie temperature Tc		Electrical resistivity* ρν	
	(kW/m B=200 100kH sine w	mT Iz			(mT) H=119	94A/m			(mT) H=119	94A/m			(A/m) H=119	94A/m			(°C)	(kg/m ³) ×10 ³	(Ω • m)	
	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C				
2500±25%	600	400	250	360	530	480	420	390	180	100	60	60	13	9	6	7	>230	4.9	4	

^{*} Typ.


□ μi frequency characteristics(Typ.)


□ μi temperature characteristics(Typ.)


☐ Core Loss(Typ.)


☐ Temperature Dependence of Core Loss(Typ.)


□ B-H temperature characteristics(Typ.)


Mn-Zn Ferrite for Switching Power Supplies Material List of PC90

MATERIAL CHARACTERISTICS


Initial permeability μi	Core le (Core Pcv		lume de	ensity	Satura densit Bs		agnetic	flux	Remai densit Br	nent flu y*	IX		Coerc Hc	ive forc	e*		Curie temperature Tc		Electrical resistivity* ρν	
	(kW/m B=200 100kH sine w	mT Iz			(mT) H=119	94A/m			(mT) H=119	94A/m			(A/m) H=119	94A/m			(°C)	(kg/m ³) ×10 ³	(Ω • m)	
	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C				
2200±25%	680	470	320	460	540	500	450	420	170	95	60	65	13	9	6.5	7	>250	4.9	4	

^{*} Typ.


□ μi frequency characteristics(Typ.)


□ μi temperature characteristics(Typ.)


\square B-H temperature characteristics(Typ.)


☐ Core Loss(Typ.)


☐ Temperature Dependence of Core Loss(Typ.)


Mn-Zn Ferrite for Switching Power Supplies Material List of PC95

MATERIAL CHARACTERISTICS


Initial permeability μi	Core I (Core Pcv		ume de	ensity	Satura densit Bs		agnetic	flux	Remai densit Br	nent flu y*	IX		Coerc Hc	ive forc	e*		Curie temperature Tc	Density*	Electrical resistivity* ρν
	(kW/m B=200 100kH sine w	mT Iz			(mT) H=119	94A/m			(mT) H=119	94A/m			(A/m) H=119	94A/m			(°C)	(kg/m ³) ×10 ³	(Ω • m)
	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C	25°C	60°C	100°C	120°C			
3300±25%	350		290	350	530	480	410	380	85	70	60	55	9.5	7.5	6.5	6	>215	4.9	6

^{*} Typ.


□ μi frequency characteristics(Typ.)


□ μi temperature characteristics(Typ.)


□ B-H temperature characteristics(Typ.)


☐ Core Loss(Typ.)


☐ Temperature Dependence of Core Loss(Typ.)


Mn-Zn Ferrite for Switching Power Supplies Material List of HS72

MATERIAL CHARACTERISTICS


Initial permeability μi	Relative loss factor tanδ/μi	Saturation magnetic flux density* Bs	Remanent flux density* Br	Coercive force*	Curie temperature Tc	Density*	Electrical resistivity* ρν
		(mT) H=1194A/m 25°C	(mT) H=1194A/m 25°C	(A/m) H=1194A/m 25°C	(°C)	(kg/m ³) ×10 ³	(Ω • m)
7500±25% (2000min. at 500kHz)	30(100kHz)	410	80	6	>130	4.9	0.2

^{*} Typ.


□ μi frequency characteristics(Typ.)


$\square \mu i$ temperature characteristics(Typ.)


☐ B-H temperature characteristics(Typ.)


Mn-Zn Ferrite for Switching Power Supplies Material List of HS10

MATERIAL CHARACTERISTICS


Initial permeability μi	Relative loss factor tanδ/μi	Saturation magnetic flux density* Bs	Remanent flux density* Br	Coercive force*	Curie temperature Tc	Density*	Electrical resistivity* ρν
	×10 ⁻⁶	(mT) H=1194A/m 25°C	(mT) H=1194A/m 25°C	(A/m) H=1194A/m 25°C	(°C)	(kg/m ³) ×10 ³	(Ω • m)
10000±25%	30(100kHz)	380	120	5	>120	4.9	0.2

^{*} Typ.


□ μi frequency characteristics(Typ.)


□ μi temperature characteristics(Typ.)


☐ B-H temperature characteristics(Typ.)


Mn-Zn Ferrite for Switching Power Supplies Material List of HS12

MATERIAL CHARACTERISTICS


Initial permeability μi	Relative loss factor tanδ/μi	Saturation magnetic flux density* Bs	Remanent flux density* Br	Coercive force*	Curie temperature Tc	Density*	Electrical resistivity* ρν
	×10 ⁻⁶	(mT) H=1194A/m 25°C	(mT) H=1194A/m 25°C	(A/m) H=1194A/m 25°C	(°C)	(kg/m ³) ×10 ³	(Ω • m)
12000±25% (at 150kHz)	20(100kHz)	430	80	6	>130	4.9	0.5

^{*} Typ.


□ μi frequency characteristics(Typ.)


□ μi temperature characteristics(Typ.)


□ B-H temperature characteristics(Typ.)


Mn-Zn Material List of Ferrite Core for Telecommunication

MATERIAL CHARACTERISTICS

Material	Initial permeability	Relative loss factor	Temperature factor of initial permeability	Saturation magnetic flux density*	Remanent flux density*	Coercive force*	Curie temperature	Hysteresis material constan	Disaccomm odation factor	Density*	Electrical resistivity*
	μi	tan δ/μ i ×10−6	αμ ir ×10 ⁻⁶ -30 to +20°C 0 to 20°C 20 to 70°C	Bs (mT) H=1194A/m 25°C	Br (mT) H=1194A/m 25°C	Hc (A/m) H=1194A/m 25°C	Tc (°C)	η Β 10 ⁻⁶ mT	DF ×10 ⁻⁶	db (kg/m³) ×10³	ρ ν (Ω • m)
Н5А	3300 +40%	<2.5(10kHz) <10(100kHz)	-0.5 to 2.0 -0.5 to 2.0	410	100	8.0	>130	<0.8	<3	4.8	1
H5B2	7500±25%	<6.5(10kHz)	0 to 1.8 — 0 to 1.8	420	40	5.6	>130	<1.0	<3	4.9	0.1
H5C2	10000±30%	<7.0(10kHz)	-0.5 to 1.5 -0.5 to 1.5	400	90	7.2	>120	<1.4	<2	4.9	0.15
H5C3	15000±30%	<7.0(10kHz)	-0.5 to 1.5 -0.5 to 1.5	360	105	4.4	>105	<0.5	<2	4.95	0.15
HP5	5000±20%	<3.5	 ±12.5% ±12.5%	400	65	7.2	>140	<0.4	<3	4.8	0.15
DNW45	4200±25%	<3.5		450	50	6.5	>150	<0.8	<3	4.85	0.65

^{*} Typ.


Mn-Zn Ferrite for Telecommunication Material List of H5A

MATERIAL CHARACTERISTICS


Initial permeability	Relative loss factor	Temperature factor of initial permeability	Saturation magnetic flux density*	Remanent flux density*	Coercive force*	Curie temperature	Hysteresis material constan	Disaccommo dation factor	Density*	Electrical resistivity*
μl	tan δ/μ i ×10 ⁻⁶	αμ ir ×10 ⁻⁶ -30 to +20°C 0 to 20°C 20 to 70°C	Bs (mT) H=1194A/m 25°C	Br (mT) H=1194A/m 25°C	Hc (A/m) H=1194A/m 25°C	Tc (°C)	η Β <u>10⁻⁶</u> mT	DF ×10 ⁻⁶	db (kg/m³) ×10³	ρ ν (Ω•m)
3300 +40%	<2.5(10kHz) <10(100kHz)	-0.5 to 2.0 -0.5 to 2.0	410	100	8.0	>130	<0.8	<3	4.8	1

^{*} Typ.


□ μi frequency characteristics(Typ.)


☐ B-H temperature characteristics(Typ.)


□ µi temperature characteristics(Typ.)


Mn-Zn Ferrite for Telecommunication Material List of H5B2

MATERIAL CHARACTERISTICS


Initial permeability	factor	Temperature factor of initial permeability	Saturation magnetic flux density*	Remanent flux density*	Coercive force*	temperature	Hysteresis material constan	Disaccommo dation factor	Density*	Electrical resistivity*
μl	tan δ/μ i ×10 ⁻⁶	αμ ir ×10 ⁻⁶ -30 to +20°C 0 to 20°C 20 to 70°C	Bs (mT) H=1194A/m 25°C	Br (mT) H=1194A/m 25°C	Hc (A/m) H=1194A/m 25°C	Tc (°C)	η Β <u>10⁻⁶</u> mT		db (kg/m³) ×10³	ρ ν (Ω•m)
7500±25%	<6.5(10kHz)	0 to 1.8 — 0 to 1.8	420	40	5.6	>130	<1.0	<3	4.9	0.1

^{*} Typ.


□ μi frequency characteristics(Typ.)


□ μi temperature characteristics(Typ.)


☐ B-H temperature characteristics(Typ.)


Mn-Zn Ferrite for Telecommunication Material List of H5C2

MATERIAL CHARACTERISTICS


Initial permeability	factor	Temperature factor of initial permeability	Saturation magnetic flux density*	Remanent flux density*	Coercive force*	temperature	Hysteresis material constan	Disaccommo dation factor	Density*	Electrical resistivity*
μl	tan δ/μ i ×10 ⁻⁶	αμ ir ×10 ⁻⁶ -30 to +20°C 0 to 20°C 20 to 70°C	Bs (mT) H=1194A/m 25°C	Br (mT) H=1194A/m 25°C	Hc (A/m) H=1194A/m 25°C	Tc (°C)	η Β <u>10⁻⁶</u> mT	DF ×10 ⁻⁶	db (kg/m³) ×10³	ρ ν (Ω•m)
10000±30%	<7.0(10kHz)	-0.5 to 1.5 -0.5 to 1.5	400	90	7.2	>120	<1.4	<2	4.9	0.15

^{*} Typ.


□ μi frequency characteristics(Typ.)


☐ B-H temperature characteristics(Typ.)


$\square \mu$ i temperature characteristics(Typ.)


Mn-Zn Ferrite for Telecommunication Material List of H5C3

MATERIAL CHARACTERISTICS


Initial permeability	Relative loss factor	Temperature factor of initial permeability	Saturation magnetic flux density*	Remanent flux density*		Curie temperature	Hysteresis material constan	Disaccommo dation factor	Density*	Electrical resistivity*
μi	tan δ/μi ×10 ⁻⁶	αμ ir ×10 ⁻⁶ -30 to +20°C 0 to 20°C 20 to 70°C	Bs (mT) H=1194A/m 25°C	Br (mT) H=1194A/m 25°C	Hc (A/m) H=1194A/m 25°C	Tc (°C)	η Β 10 ⁻⁶ mT		db (kg/m³) ×10³	ρ ν (Ω•m)
15000±30%	<7.0(10kHz)	-0.5 to 1.5 -0.5 to 1.5	360	105	4.4	>105	<0.5	<2	4.95	0.15

^{*} Typ.


□ μi frequency characteristics(Typ.)


☐ B-H temperature characteristics(Typ.)


$\square \mu$ i temperature characteristics(Typ.)


Mn-Zn Ferrite for Telecommunication Material List of HP5

MATERIAL CHARACTERISTICS


Initial permeability	factor	Temperature factor of initial permeability	Saturation magnetic flux density*	Remanent flux density*	Coercive force*	temperature	Hysteresis material constan	Disaccommo dation factor	Density*	Electrical resistivity*
μi	tan δ/μi ×10 ⁻⁶	αμ ir ×10 ⁻⁶ -30 to +20°C 0 to 20°C 20 to 70°C	Bs (mT) H=1194A/m 25°C	Br (mT) H=1194A/m 25°C	Hc (A/m) H=1194A/m 25°C	Tc (°C)	η Β <u>10⁻⁶</u> mT		db (kg/m³) ×10³	ρ ν (Ω•m)
5000±20%	<3.5	 ±12.5% ±12.5%	400	65	7.2	>140	<0.4	<3	4.8	0.15

^{*} Typ.


□ μi frequency characteristics(Typ.)


☐ B-H temperature characteristics(Typ.)


□ µi temperature characteristics(Typ.)


Mn-Zn Ferrite for Telecommunication Material List of DNW45

MATERIAL CHARACTERISTICS


Initial permeability	Relative loss factor	Temperature factor of initial permeability	Saturation magnetic flux density*	Remanent flux density*	Coercive force*	Curie temperature	Hysteresis material constan	Disaccommo dation factor	Density*	Electrical resistivity*
μi	tan δ/μi ×10 ⁻⁶	αμ ir ×10 ⁻⁶	Bs (mT) H=1194A/m 25°C	Br (mT) H=1194A/m 25°C	Hc (A/m) H=1194A/m 25°C	Tc (°C)	η Β 10 ⁻⁶ mT	DF ×10 ⁻⁶	db (kg/m³) ×10³	ρ v $(Ω • m)$
4200±25%	<3.5		450	50	6.5	>150	<0.8	<3	4.85	0.65

^{*} Typ.

□ μi temperature characteristics(Typ.)


$\square \mu \triangle$ temperature characteristics(Typ.)


FERRITES


Mn-Zn Material List of Large Size Ferrite for High Power

MATERIAL CHARACTERISTICS

Material	permeability	temperature	Saturat magnet density Bs	ic flux	Remanent flux density	flux density force					Approxi mate density	coefficient		Specific heat Cp	strength	modulus	striction
		(°C)	(mT)			(A/m) H=1194A/m			(Ω • m)	dapp (kg/m³) ×10³	α (1/K) ×10 ⁻⁶	(W/mK)	(J/kg • K)	(N/m ²) ×10 ⁷	E (N/m²) ×10 ¹¹	λ s ×10 ⁻⁶	
							25kHz		100kHz								
	23°C		23°C	100°C	23°C	23°C	90°C	100°C	100°C								
PE22	1800	>200	510	410	140	16	79	80	520	3.0	4.8	12	5	600	9	1.2	-0.6
PC40	2300	>200	500	380	125	15	64	70	420	6.5	4.8	12	5	600	9	1.2	-0.6
PE90	2200	>250	530	430	170	13	60	68	400	6.0	4.9	12	5	600	9	1.2	-0.6


Mn-Zn Large Size Ferrite for High Power Material List of PE22


MATERIAL CHARACTERISTICS

Initial permeability	temperature	Saturat magnet density	ic flux		Coercive force	Core lo			Electrical resistivity			Thermal conductivity	Specific heat		Young's modulus	Magnetos triction
μ i	(°C)	Bs (mT) H=1194		Br (mT) H=1194A/m	(A/m)	Pcv (kW/m³) B=200mT		ρ (Ω•m)		α (1/K) ×10 ⁻⁶		Cp (J/kg • K)	δ b3 (N/m²) ×10 ⁷	E (N/m ²) ×10 ¹¹	λ s ×10 ⁻⁶	
						25kHz	25kHz 100kHz									
23°C		23°C	100°C	23°C	23°C	90°C	100°C	100°C								
1800	>200	510	410	140	16	79	80	520	3.0	4.8	12	5	600	9	1.2	-0.6


☐ Core loss vs. temperature characteristics(Typ.)


☐ Saturation magnetic flux density vs. temperature characteristics(Typ.)


□ Initial magnetic permeability vs. temperature characteristics(Typ.)


☐ Magnetic permeability vs. frequency characteristics(Typ.)


Mn-Zn Large Size Ferrite for High Power Material List of PE22


☐ Core loss vs. temperature characteristics


Mn-Zn Large Size Ferrite for High Power Material List of PC40


MATERIAL CHARACTERISTICS

Initial permeability		Saturat magnet density	ic flux	Remanent flux density	Coercive force				Electrical resistivity			Thermal conductivity			Young's modulus	Magnetos triction
μί	(°C)	Bs Br (mT) H=1194A/m H=11			(A/m)	Pcv (kW/m³) B=200mT		ρ (Ω•m)		α (1/K) ×10 ⁻⁶		Cp (J/kg • K)	δ b3 (N/m²) ×10 ⁷	E (N/m²) ×10 ¹¹	λ s ×10 ⁻⁶	
23°C		23°C	100°C	23°C		25kHz 90°C										
2300	>200	500	380	125	15	64	70	420	6.5	4.8	12	5	600	9	1.2	-0.6


☐ Core loss vs. temperature characteristics(Typ.)


□ Saturation magnetic flux density vs. temperature characteristics(Typ.)


□ Initial magnetic permeability vs. temperature characteristics(Typ.)


☐ Magnetic permeability vs. frequency characteristics(Typ.)


Please be sure to request delivery specifications that provide further details on the features and specifications of the products for proper and safe use. Please note that the contents may change without any prior notice due to reasons such as upgrading.


Mn-Zn Large Size Ferrite for High Power Material List of PC40


☐ Core loss vs. temperature characteristics


Mn-Zn Large Size Ferrite for High Power Material List of PE90


MATERIAL CHARACTERISTICS

Initial permeability	temperature	Saturat magnet density	ic flux		Coercive force	Core lo			resistivity			Thermal conductivity	Specific heat	Bending strength	Young's modulus	
μ i	(°C)	Bs (mT) H=1194		Br (mT) H=1194A/m	(A/m)	Pcv (kW/m³) B=200mT			ρ (Ω•m)	×10 ³	α (1/K) ×10 ⁻⁶			δ b3 (N/m²) ×10 ⁷	E (N/m²) ×10 ¹¹	λ s ×10 ^{–6}
						25kHz	25kHz 100kHz									
23°C		23°C	100°C	23°C	23°C	90°C	100°C	100°C								
2200	>250	530	430	170	13	60	68	400	6.0	4.9	12	5	600	9	1.2	-0.6


☐ Core loss vs. temperature characteristics(Typ.)


□ Saturation magnetic flux density vs. temperature characteristics(Typ.)


□ Initial magnetic permeability vs. temperature characteristics(Typ.)


☐ Magnetic permeability vs. frequency characteristics(Typ.)


Mn-Zn Large Size Ferrite for High Power Material List of PE90

☐ Core loss vs. temperature characteristics

