

SMT inductors

SIMID series, SIMID 0805-F

Series/Type: B82498F

Date: October 2012

© EPCOS AG 2015. Reproduction, publication and dissemination of this publication, enclosures hereto and the information contained therein without EPCOS' prior express consent is prohibited.

EPCOS AG is a TDK Group Company.

B82498F

SMT inductors, SIMID series

SIMID 0805-F

SMD

Size 0805 (EIA) and/or 2012 (IEC) Rated inductance 2.7 ... 6800 nH Rated current 80 ... 1000 mA

Construction

- Cubic coil with ceramic or ferrite core
- Epoxy-molded flat top for vacuum pickup
- Winding ends welded to terminals

Features

- High resonance frequency
- Close inductance tolerance
- Suitable for lead-free reflow soldering
- RoHS-compatible

Applications

Resonant circuits, impedance matching for

- Antenna amplifiers
- Multimedia
- Wireless communication systems
- Car access systems
- TPMS (Tire Pressure Monitoring System)
- GPS (Global Positioning System)

Terminals

- Standard version:
 - Base material Al₂O₃ ceramic and ferrite
 - Thick-film coating of Ag/Pd/Pt
- Gold-plated terminals:
 - Base material Al₂O₃ ceramic
 - Layer composition W/Ni/Au
 - Electro-plated
 - Qualified to AEC-Q200
 - Suitable for lead-free reflow soldering as referenced in JEDEC J-STD 020D

Marking

- No marking on component
- Minimum data on reel: Manufacturer, ordering code, L value, quantity, date of packing

Delivery mode and packing unit

- 8-mm blister tape, wound on 180-mm reel
- Packing unit: 3000 pcs./reel

SMT inductors, SIMID series

B82498F

SIMID 0805-F

SMD

Dimensional drawing and layout recommendation

A	В	С		
1.5 ±0.2	3.2 ±0.4	1.0 ±0.1		

- 1) Soldering area
- 2) This area (30% of contact area) should not be used to assess solderability

IND0542-S-E

Dimensions in mm

Taping and packing

Blister tape

Reel

Dimensions in mm

SMT inductors, SIMID series	B82498F
SIMID 0805-F	

SMD

Technical data and measuring conditions

Rated inductance L _R	Measured with impedance analyzer Agilent E4991A at frequency f _L , 0.1 V, +20 °C
Q factor Q _{min}	Measured with impedance analyzer Agilent E4991A at frequency f _Q , +20 °C
Rated temperature T _R	+105 °C
Rated current I _R	Maximum permissible DC with inductance decrease $\Delta L/L_0 \leq 10\%$ and temperature increase of ≤ 20 K at rated temperature
Self-resonance frequency f _{res,min}	Measured with network analyzer Agilent E8362B, +20 °C
DC resistance R _{max}	Measured at +20 °C
Solderability (lead-free)	Sn95.5Ag3.8Cu0.7: $+(245 \pm 5)$ °C, (5 ± 0.3) s Wetting of soldering area $\geq 90\%$ (based on IEC 60068-2-58)
Resistance to soldering heat	Standard version: +260 °C, 20 s Gold-plated terminals: +260 °C, 40 s (as referenced in JEDEC J-STD 020D)
Climatic category	55/125/56 (to IEC 60068-1)
Storage conditions	Mounted: -55 °C +125 °C Packaged: -25 °C +40 °C, ≤ 75% RH
Weight	Approx. 10 mg

SMT inductors, SIMID series

SIMID 0805-F

B82498F

<u>SMD</u>

Characteristics and ordering codes

L _R	Tolerance	f _L MHz	Q _{min}	f _Q MHz	I _R	R_{max} Ω	f _{res,min}	Ordering code ¹⁾²⁾ (standard version)
Core material: ceramic								
2.7	±10% ≙ K	250	50	1500	1000	0.03	9000	B82498F3279K000
5.6		250	50	1000	900	0.04	7000	B82498F3569K000
6.8		250	50	1000	800	0.05	6000	B82498F3689K000
8.2		250	50	1000	700	0.09	5000	B82498F3829K000
10	±2% ≙ G	250	50	500	700	0.09	5000	B82498F3100+000
12	±5% ≙ J	250	50	500	700	0.09	4000	B82498F3120+000
15		250	50	500	650	0.13	3300	B82498F3150+000
18		250	60	500	700	0.08	3300	B82498F3180+000
22		250	60	500	700	0.08	2500	B82498F3220+000
27		250	60	500	700	0.09	2500	B82498F3270+000
33		250	65	500	600	0.11	2200	B82498F3330+000
39		250	65	500	600	0.12	2100	B82498F3390+000
47		200	65	500	600	0.13	2000	B82498F3470+000
56		200	60	500	600	0.14	1700	B82498F3560+000
68		200	60	500	500	0.18	1600	B82498F3680+000
82		150	60	500	500	0.19	1500	B82498F3820+000
100		150	55	500	450	0.28	1350	B82498F3101+000
120		150	50	250	440	0.31	1250	B82498F3121+000
150		100	45	250	400	0.42	1150	B82498F3151+000
180		100	45	250	340	0.53	1050	B82498F3181+000
220		100	45	250	320	0.70	950	B82498F3221+000
270		100	45	250	270	1.0	900	B82498F3271+000
330		100	45	250	220	1.5	800	B82498F3331+000
390		100	40	250	210	1.6	700	B82498F3391+000
470		50	30	100	190	1.9	650	B82498F3471+000
560		25	23	50	230	1.3	400	B82498F3561+000
680		25	23	50	190	1.7	300	B82498F3681+000
820		25	23	50	180	1.9	300	B82498F3821+000

Higher currents possible at temperatures <T $_R$ on request.

Sample kit for standard version available. Ordering code: B82498X001 For more information refer to chapter "Sample kits".

¹⁾ For gold-plated terminals the last digit has to be a "1". Example: B82498F3279K001

²⁾ Replace the + by the code letter for the required inductance tolerance.

SMT inductors, SIMID series

SIMID 0805-F

B82498F

SMD

Characteristics and ordering codes

L _R	Tolerance	fL	Q _{min}	f _Q	I _R	R _{max}	f _{res,min}	Ordering code ¹⁾
nΗ		MHz		MHz	mA	Ω	MHz	(standard version)
Core material: ferrite								
1000	±5% ≙ J	7.96	20	7.96	240	0.55	440	B82498F1102J000
1200		7.96	20	7.96	220	0.65	420	B82498F1122J000
1500		7.96	20	7.96	200	0.70	380	B82498F1152J000
1800		7.96	20	7.96	190	0.98	350	B82498F1182J000
2200		7.96	20	7.96	130	1.60	330	B82498F1222J000
2700		7.96	20	7.96	120	2.0	270	B82498F1272J000
3300		7.96	20	7.96	100	3.3	250	B82498F1332J000
3900		7.96	20	7.96	95	3.6	230	B82498F1392J000
4700		7.96	20	7.96	90	3.8	210	B82498F1472J000
5600		7.96	20	7.96	85	4.3	180	B82498F1562J000
6800		7.96	20	7.96	80	4.7	140	B82498F1682J000

Higher currents possible at temperatures <T $_R$ on request.

Sample kit of standard version available. Ordering code: B82498X001

For more information refer to chapter "Sample kits".

¹⁾ Replace the + by the code letter for the required inductance tolerance.

SIMID 0805-F

SMD

Impedance IZI vs. frequency f (ceramic core) measured with impedance analyzer

Impedance IZI vs. frequency f (ferrite core) measured with impedance analyzer
Agilent E4991A, typical values at +20 °C

Q factor versus frequency f (ceramic core) measured with impedance analyzer Agilent E4991A, typical values at +20 °C

Q factor versus frequency f (ferrite core) measured with impedance analyzer Agilent E4991A, typical values at +20 °C

SIMID 0805-F

Inductance L versus DC load current I_{DC} measured with RF LCR meter Agilent 4285A, typical values at +20 °C

SMD

Current derating I_{op}/I_R

versus ambient temperature T_A (rated temperature $T_R = +105$ °C)

Cautions and warnings

- Please note the recommendations in our Inductors data book (latest edition) and in the data sheets.
 - Particular attention should be paid to the derating curves given there.
 - The soldering conditions should also be observed. Temperatures quoted in relation to wave soldering refer to the pin, not the housing.
- If the components are to be washed varnished it is necessary to check whether the washing varnish agent that is used has a negative effect on the wire insulation, any plastics that are used, or on glued joints. In particular, it is possible for washing varnish agent residues to have a negative effect in the long-term on wire insulation.

 Washing processes may damage the product due to the possible static or cyclic mechanical loads (e.g. ultrasonic cleaning). They may cause cracks to develop on the product and its parts, which might lead to reduced reliability or lifetime.
- The following points must be observed if the components are potted in customer applications:
 - Many potting materials shrink as they harden. They therefore exert a pressure on the plastic housing or core. This pressure can have a deleterious effect on electrical properties, and in extreme cases can damage the core or plastic housing mechanically.
 - It is necessary to check whether the potting material used attacks or destroys the wire insulation, plastics or glue.
 - The effect of the potting material can change the high-frequency behaviour of the components.
- Ferrites are sensitive to direct impact. This can cause the core material to flake, or lead to breakage of the core.
- Even for customer-specific products, conclusive validation of the component in the circuit can only be carried out by the customer.

Important notes

The following applies to all products named in this publication:

- 1. Some parts of this publication contain statements about the suitability of our products for certain areas of application. These statements are based on our knowledge of typical requirements that are often placed on our products in the areas of application concerned. We nevertheless expressly point out that such statements cannot be regarded as binding statements about the suitability of our products for a particular customer application. As a rule, EPCOS is either unfamiliar with individual customer applications or less familiar with them than the customers themselves. For these reasons, it is always ultimately incumbent on the customer to check and decide whether an EPCOS product with the properties described in the product specification is suitable for use in a particular customer application.
- 2. We also point out that in individual cases, a malfunction of electronic components or failure before the end of their usual service life cannot be completely ruled out in the current state of the art, even if they are operated as specified. In customer applications requiring a very high level of operational safety and especially in customer applications in which the malfunction or failure of an electronic component could endanger human life or health (e.g. in accident prevention or life-saving systems), it must therefore be ensured by means of suitable design of the customer application or other action taken by the customer (e.g. installation of protective circuitry or redundancy) that no injury or damage is sustained by third parties in the event of malfunction or failure of an electronic component.
- 3. The warnings, cautions and product-specific notes must be observed.
- 4. In order to satisfy certain technical requirements, some of the products described in this publication may contain substances subject to restrictions in certain jurisdictions (e.g. because they are classed as hazardous). Useful information on this will be found in our Material Data Sheets on the Internet (www.epcos.com/material). Should you have any more detailed questions, please contact our sales offices.
- 5. We constantly strive to improve our products. Consequently, the products described in this publication may change from time to time. The same is true of the corresponding product specifications. Please check therefore to what extent product descriptions and specifications contained in this publication are still applicable before or when you place an order.
 - We also reserve the right to discontinue production and delivery of products. Consequently, we cannot guarantee that all products named in this publication will always be available. The aforementioned does not apply in the case of individual agreements deviating from the foregoing for customer-specific products.
- 6. Unless otherwise agreed in individual contracts, all orders are subject to the current version of the "General Terms of Delivery for Products and Services in the Electrical Industry" published by the German Electrical and Electronics Industry Association (ZVEI).
- 7. The trade names EPCOS, BAOKE, Alu-X, CeraDiode, CeraLink, CSMP, CSSP, CTVS, DeltaCap, DigiSiMic, DSSP, FilterCap, FormFit, MiniBlue, MiniCell, MKD, MKK, MLSC, MotorCap, PCC, PhaseCap, PhaseCube, PhaseMod, PhiCap, SIFERRIT, SIFI, SIKOREL, SilverCap, SIMDAD, SiMic, SIMID, SineFormer, SIOV, SIP5D, SIP5K, ThermoFuse, WindCap are trademarks registered or pending in Europe and in other countries. Further information will be found on the Internet at www.epcos.com/trademarks.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

EPCOS / TDK:

```
B82498F1102J B82498F1122J B82498F1152J B82498F1182J B82498F1222J B82498F1272J B82498F1332J
B82498F1392J B82498F1472J B82498F1562J B82498F1682J B82498F3100J B82498F3101J B82498F3120J
B82498F3121J B82498F3150J B82498F3151J B82498F3180J B82498F3220J B82498F3221J B82498F3270J
B82498F3279K B82498F3330J B82498F3331J B82498F3390J B82498F3470J B82498F3471J B82498F3560J
B82498F3569K B82498F3680J B82498F3681J B82498F3689K B82498F3820J B82498F3821J B82498F3829K
B82498F3100G000 B82498F3120G000 B82498F3150G000 B82498F3180G000 B82498F3220G000
B82498F3270G000 B82498F3330G000 B82498F3390G000 B82498F3470G000 B82498F3560G000
B82498F3680G000 B82498F3820G000 B82498F3101G000 B82498F3121G000 B82498F3151G000
B82498F3181G000 B82498F3221G000 B82498F3271G000 B82498F3331G000 B82498F3391G000
B82498F3471G000 B82498F3561G000 B82498F3681G000 B82498F3821G000 B82498F3181J000
B82498F3271J000 B82498F3391J000 B82498F3561J000 B82498F3331J1 B82498F1102J001 B82498F1122J001
B82498F1152J001 B82498F1182G001 B82498F1182J001 B82498F1222J001 B82498F1272J001
B82498F1332J001 B82498F1392J001 B82498F1472G001 B82498F1472J001 B82498F1562J001
B82498F1682J001 B82498F3100G001 B82498F3100J001 B82498F3101G001 B82498F3101J001
B82498F3120G001 B82498F3120J001 B82498F3121G001 B82498F3121J001
 B82498F3150G001
B82498F3150J001 B82498F3151G001 B82498F3151J001 B82498F3180G001
 B82498F3180J001
B82498F3181G001 B82498F3181J001 B82498F3220G001 B82498F3220J001
 B82498F3220J011
B82498F3221G001 B82498F3221J001 B82498F3270G001 B82498F3270J001
```