TAI-TECHTBM01-130600043 P1.

High Current Ferrite Chip Bead(Lead Free)

HCB3216KF-301T30

1.Features

- 1. Monolithic inorganic material construction.
- 2. Closed magnetic circuit avoids crosstalk.
- 3. Suitable for reflow soldering.
- 4. Shapes and dimensions follow E.I.A. spec.
- 5. Available in various sizes.
- 6. Excellent solder ability and heat resistance.
- 7. High reliability.
- 8.100% Lead(Pb) & Halogen-Free and RoHS compliant.
- 9. Low DC resistance structure of electrode to prevent wasteful electric power consumption.

2.Dimensions

Chip Size						
A 3.20±0.20						
В	1.60±0.20					
С	1.10±0.20					
D	0.50±0.30					

Units: mm

3.Part Numbering

D: Impedance 301=300

E: Packaging T=Taping and Reel, B=Bulk(Bags)

F: Rated Current 30=3000m

4. Specification

Tai-Tech Part Number	Impedance ()	Test Frequency (Hz)	DC Resistance () max.	Rated Current (mA) max.
HCB3216KF-301T30	300±25%	60mV/100M	0.04	3000

■ Impedance-Frequency Characteristics

www.tai-tech.com.tw

TAI-TECH TBM01-130600043 P2.

5. Reliability and Test Condition

Item	Performance	Test Condition
Series No.	FCB FCM HCB GHB FCA FCI FHI FCH	HCI
Operating Temperature	-40~+125 -40~+105 (Including self-temperature rise) (Including self-temperature	rise)
Transportation Storage Temperature	-40~+125 -40~+105	For long storage conditions, please see the Application Notice
Impedance (Z)	,	Agilent4291
Inductance (Ls)		Agilent E4991
Q Factor	Refer to standard electrical characteristics list	Agilent4287 Agilent16192
DC Resistance	There to standard electrical characteristics list	Agilent 4338
Rated Current		DC Power Supply Over Rated Current requirements, there will be some risk
Temperature Rise Test	Rated Current < 1A ΔT 20 Max Rated Current 1A ΔT 40 Max	Applied the allowed DC current. Temperature measured by digital surface thermometer.
Solder heat Resistance	Appearance: No significant abnormality. Impedance change: Within ± 30%. Inductance change: : within±10% No mechanical damage. Remaining terminal electrode:75%	Preheat: 150 ,60sec. Solder: Sn-Cu0.5 Solder tamperature: 260±5 Flux for lead free: ROL0 Dip time: 10±0.5sec. Preheating Dipping Natural cooling 280°C 150°C 60
Solderability	More than 95% of the terminal electrode should be covered with solder.	Preheat: 150 ,60sec. Solder: Sn-Cu0.5 Solder tamperature: 245±5 Flux for lead free: ROL0 Dip time: 4±1sec.
Terminal strength	The terminal electrode and the dielectric must not be damaged by the forces applied on the right conditions.	For FCB FCM HCB GHB FCI FHI FCH HCI: Size Force (Kgf) Time(sec) 1005 0.2 1008 0.5 2012 0.6 3216 1.0 >30 3225 1.0 4516 1.0 4532 1.5 For FCA: Size Force (Kgf) Time(sec) 3216 0.5 >30
Flexture strength	The terminal electrode and the dielectric must not be damaged by the forces applied on the right conditions.	Solder a chip on a test substrate, bend the substrate by 2mm (0.079in)and return. The duration of the applied forces shall be 60 (+ 5) Sec.
Bending Strength	The ferrite should not be damaged by Forces applied on the right condition.	Size mm(inches) P-Kgf 1608 0.80(0.033) 0.3 2012 1.40(0.055) 1.0 FCA3216 2.00(0.079) 1.5 3216 3225 2.00(0.079) 2.5 4516 4532 2.70(0.106) 2.5
Random Vibration Test	Appearance: Cracking, chipping and any other defects harmful to the characteristics should not be allowed. Impedance: within±30% Inductance change: : within±10%.	Frequency: 10-55-10Hz for 15 min. Amplitude: 1.52mm Directions and times: X, Y, Z directions for 15 min This cycle shall be performed 12 times in each of three mutually perpendicular directions (Total 9hours).

Item	Perfor	mance			Test Condition
Life testing at High Temperature	Appearance: no damage. Impedance: within±30%of initial value.				Temperature: 125±2 (bead), 85±2 (inductor) Applied current: rated current. Duration: 1000±12hrs. Measured at room temperature after placing for 2 to 3hrs.
Humidity	Inductance: within±10%of initial value. Q: within±30%of initial value. (FCI FHI Q: within±20%of initial value. (HCI)	Humidity: 90~95%RH. Temperature: 40±2 . Temperature: 60±2 .(HCI) Duration: 504±8hrs. Measured at room temperature after placing for 2 to 3hrs.			
Thermal shock	Appearance: no damage. Impedance: within±30%of initial value. Inductance: within±10%of initial value. Q: within±30%of initial value. (FCI FHI FCH)	3	Temperature() -40±2 room temp. +105±2 d: 500 times	30±5 0.5 30±5	Condition for 1 cycle Step1: -40±2 30±5 min. Step2: +105±2 30±5min. Number of cycles: 500 Measured at room temperature after placing for 2 to 3 hrs.
Low temperature storage test	Q: within±20%of initial value. (HCI)				Temperature: -40±2 . Duration: 500±8hrs. Measured at room temperature after placing for 2 to 3hrs.
Drop	No mechanical damage Impedance change: ±30% Inductance change: : within±10%				Drop 10 times on a concrete floor from a height of 75cm

**Derating Curve

For the ferrite chip bead which withstanding current over 1.5A, as the operating temperature over 85 , the derating current information is necessary to consider with. For the detail derating of current, please refer to the Derated Current vs. Operating Temperature curve.

6. Soldering and Mounting

6-1. Recommended PC Board Pattern

			Pattern ow Sold	• • • •				
Series	Туре	L(mm)	G(mm)	H(mm)				
	0603	0.6±0.03	0.30±0.03	0.30±0.03	0.15±0.05	0.80	0.30	0.30
FCB	1005	1.0±0.10	0.50±0.10	0.50±0.10	0.25±0.10	1.50	0.40	0.55
FCM	1608	1.6±0.15	0.80±0.15	0.80±0.15	0.30±0.20	2.60	0.60	0.80
HCB	2012	2.0±0.20	1.25±0.20	0.85±0.20	0.50±0.30	3.00	1.00	1.00
GHB	2012	2.0±0.20	1.25±0.20	1.25±0.20	0.50±0.30	3.00	1.00	1.00
FCI	3216	3.2±0.20	1.60±0.20	1.10±0.20	0.50±0.30	4.40	2.20	1.40
FHI FCH HCI	3225	3.2±0.20	2.50±0.20	1.30±0.20	0.50±0.30	4.40	2.20	3.40
	4516	4.5±0.20	1.60±0.20	1.60±0.20	0.50±0.30	5.70	2.70	1.40
1101	4532	4.5±0.20	3.20±0.20	1.50±0.20	0.50±0.30	5.90	2.57	4.22

PC board should be designed so that products can prevent damage from mechanical stress when warping the board.

Products shall be positioned in the sideway direction against the mechanical stress to prevent failure.

TAI-TECH TBM01-130600043 P4.

6-2. Soldering

Mildly activated rosin fluxes are preferred. The terminations are suitable for re-flow soldering systems. If hand soldering cannot be avoided, the preferred technique is the utilization of hot air soldering tools.

Note.

If wave soldering is used ,there will be some risk.

Re-flow soldering temperatures below 240 degrees, there will be non-wetting risk

6-2.1 Lead Free Solder re-flow:

Recommended temperature profiles for lead free re-flow soldering in Figure 1.

6-2.2 Soldering Iron:

Products attachment with a soldering iron is discouraged due to the inherent process control limitations. In the event that a soldering iron must be employed the following precautions are recommended. for Iron Soldering in Figure 2.

Preheat circuit and products to 150 350 tip temperature (max)

Never contact the ceramic with the iron tip 1.0mm tip diameter (max)

Use a 20 watt soldering iron with tip diameter of 1.0mm Limit soldering time to 4~5sec.

60~180s

480s max

Reflow times: 3 times max Fig.1

TIME(sec.)

Iron Soldering times: 1 times max Fig.2

6-2.3 Solder Volume:

Accordingly increasing the solder volume, the mechanical stress to product is also increased. Exceeding solder volume may cause the failure of mechanical or electrical performance. Solder shall be used not to be exceed as shown in right side:

Minimum fillet height = soldering thickness + 25% product height

7. Packaging Information

7-1. Reel Dimension

Туре	A(mm)	B(mm)	C(mm)	D(mm)
7"x8mm	9.0±0.5	60±2	13.5±0.5	178±2
7"x12mm	13.5±0.5	60±2	13.5±0.5	178±2

7-2.1 Tape Dimension / 8mm

Material of taping is paper

Ī	Size	Bo(mm)	Ao(mm)	Ko(mm)	P(mm)	t(mm)	D1(mm)
	060303	0.68±0.05	0.38±0.05	0.50max	2.0±0.05	0.50max	none

Ī	Size	Bo(mm)	Ao(mm)	Ko(mm)	P(mm)	t(mm)	D1(mm)
	100505	1.12±0.03	0.62±0.03	0.60±0.03	2.0±0.10	0.60±0.03	none
	160808	1.85±0.05	1.05±0.05	0.95±0.05	4.0±0.10	0.95±0.05	none
	201209	2.30±0.05	1.50±0.05	0.95±0.05	4.0±0.10	0.95±0.05	none

TAI-TECH TBM01-130600043 P5.

Material of taping is plastic

Size	Bo(mm)	Ao(mm)	Ko(mm)	P(mm)	t(mm)	D1(mm)
160808	1.95±0.10	1.05±0.10	1.05±0.10	4.0±0.10	0.23±0.05	none
201209	2.25±0.10	1.42±0.10	1.04±0.10	4.0±0.10	0.22±0.05	1.0±0.10
201212	2.35±0.10	1.50±0.10	1.45±0.10	4.0±0.10	0.22±0.05	1.0±0.10
321611	3.50±0.10	1.88±0.10	1.27±0.10	4.0±0.10	0.22±0.05	1.0±0.10
322513	3.42±0.10	2.77±0.10	1.55±0.10	4.0±0.10	0.22±0.05	1.0±0.10
321609	3.40±0.10	1.77±0.10	1.04±0.10	4.0±0.10	0.22±0.05	1.0±0.10

7-2.2 Tape Dimension / 12mm

Size	Bo(mm)	Ao(mm)	Ko(mm)	P(mm)	t(mm)	D1(mm)
451616	4.95±0.1	1.93±0.1	1.93±0.1	4.0±0.1	0.24±0.05	1.5±0.1
453215	4.95±0.1	3.66±0.1	1.85±0.1	8.0±0.1	0.24±0.05	1.5±0.1

7-3. Packaging Quantity

Chip Size	453215	451616	322513	321611	321609	201212	201209	160808	100505	060303
Chip / Reel	1000	2000	2500	3000	3000	2000	4000	4000	10000	15000
Inner box	4000	8000	12500	15000	15000	10000	20000	20000	50000	75000
Middle box	20000	40000	62500	75000	75000	50000	100000	100000	250000	375000
Carton	40000	80000	125000	150000	150000	100000	200000	200000	500000	750000
Bulk (Bags)	12000	20000	30000	50000	50000	100000	150000	200000	300000	

7-4. Tearing Off Force

The force for tearing off cover tape is 15 to 60 grams in the arrow direction under the following conditions.

Room Temp.	Room Temp. Room Humidity		Tearing Speed
()	(%)	(hPa)	mm/min
5~35	45~85	860~1060	300

Application Notice

Storage Conditions

To maintain the solder ability of terminal electrodes:

- 1. TAI-TECH products meet IPC/JEDEC J-STD-020D standard-MSL, level 1.
- 2. Temperature and humidity conditions: Less than 40 and 60% RH.
- 3. Recommended products should be used within 12 months from the time of delivery.
- 4. The packaging material should be kept where no chlorine or sulfur exists in the air.

Transportation

- 1. Products should be handled with care to avoid damage or contamination from perspiration and skin oils.
- 2. The use of tweezers or vacuum pick up is strongly recommended for individual components.
- 3. Bulk handling should ensure that abrasion and mechanical shock are minimized.