FERROXCUBE

DATA SHEET

PQ35/35 PQ cores and accessories

Supersedes data of September 2004

2008 Sep 01

PQ35/35

CORE SETS

Effective core parameters

SYMBOL	PARAMETER	VALUE	UNIT
$\Sigma(I/A)$	core factor (C1)	0.454	mm ⁻¹
V _e	effective volume	mm ³	
l _e	effective length 86.1		mm
A _e	effective area 190		mm ²
A _{min}	minimum area 162		mm ²
m	mass of set ≈ 73		g

Core sets for general purpose transformers and power applications

Clamping force for A_L measurements, 80 $\pm\,20$ N.

GRADE	A _L (nH)	$\mu_{\mathbf{e}}$	TOTAL AIR GAP (μm)	TYPE NUMBER
3C81	315 ±3%	≈ 114	≈ 920	PQ35/35-3C81-E315
	400 ±3%	≈ 144	≈ 690	PQ35/35-3C81-E400
	630 ±3%	≈ 227	≈ 400	PQ35/35-3C81-A630
	1000 ±3%	≈ 361	≈ 230	PQ35/35-3C81-A1000
	1600 ±5%	≈ 577	≈ 120	PQ35/35-3C81-A1600
	6000 ±25%	≈ 2160	≈ 0	PQ35/35-3C81
3C90	315 ±3%	≈ 114	≈ 920	PQ35/35-3C90-E315
	400 ±3%	≈ 144	≈ 690	PQ35/35-3C90-E400
	630 ±3%	≈ 227	≈ 400	PQ35/35-3C90-A630
	1000 ±3%	≈ 361	≈ 230	PQ35/35-3C90-A1000
	1600 ±5%	≈ 577	≈ 120	PQ35/35-3C90-A1600
	5200 ±25%	≈ 1880	≈ 0	PQ35/35-3C90
3C91 des	6000 ±25%	≈ 2160	≈ 0	PQ35/35-3C91
3C94	5200 ±25%	≈ 1880	≈ 0	PQ35/35-3C94
3C95 des	6000 ±25%	≈ 2160	≈ 0	PQ35/35-3C95
3C96 des	4700 ±25%	≈ 1700	≈ 0	PQ35/35-3C96

PQ cores and accessories

PQ35/35

GRADE	A _L (nH)	$\mu_{\mathbf{e}}$	TOTAL AIR GAP (μm)	TYPE NUMBER
3F3	315 ±3%	≈ 114	≈ 920	PQ35/35-3F3-E315
	400 ±3%	≈ 144	≈ 690	PQ35/35-3F3-E400
	630 ±3%	≈ 227	≈ 400	PQ35/35-3F3-A630
	1000 ±3%	≈ 361	≈ 230	PQ35/35-3F3-A1000
	1600 ±5%	≈ 577	≈ 120	PQ35/35-3F3-A1600
	4570 ±25%	≈ 1650	≈ 0	PQ35/35-3F3

Properties of core sets under power conditions

	B (mT) at	CORE LOSS (W) at					
GRADE	H = 250 A/m; f = 25 kHz; T = 100 °C	f = 25 kHz; B = 200 mT; T = 100 °C	f = 100 kHz; B = 100 mT; T = 100 °C	^ ′	f = 100 kHz; B = 200 mT; T = 100 °C	^ ′	f = 500 kHz; B = 50 mT; T = 100 °C
3C81	≥320	≤ 3.8	_	_	_	_	_
3C90	≥320	≤ 2.0	≤ 2.1	_	_	_	_
3C91	≥320	_	≤ 1.2 ⁽¹⁾	_	≤ 8.0 ⁽¹⁾	_	_
3C94	≥320	_	≤ 1.6		≤ 10	_	_
3C95	≥320	_	_	≤ 10.3	≤ 9.78	_	_
3C96	≥340	_	≤ 1.2	_	≤ 8.0	≤ 3.0	≤ 6.1
3F3	≥320	_	≤ 1.8	_	_	≤ 3.1	_

Note

1. Measured at 60 °C.

PQ35/35

COIL FORMER

General data 12-pins PQ35/35 coil former

PARAMETER	SPECIFICATION
Coil former material	Polyethylene terephtalate (PET), glass-reinforced, flame retardant in accordance with "UL 94V-0"; UL file number E41938
Pin material	copper-plated steel wire, tin (Sn) plated
Maximum operating temperature	180 °C, "IEC 60085", class H
Resistance to soldering heat	"IEC 60068-2-20", Part 2, Test Tb, method 1B, 350 °C, 3.5 s
Solderability	"IEC 60068-2-20", Part 2, Test Ta, method 1

Winding data for 12-pins PQ35/35 coil former

NUMBER OF SECTIONS	MINIMUM WINDING AREA (mm²)	NOMINAL WINDING WIDTH (mm)	AVERAGE LENGTH OF TURN (mm)	TYPE NUMBER
1	152	20.8	75	CPV-PQ35/35-1S-12P-Z

PQ cores and accessories

PQ35/35

MOUNTING PARTS

General data

ITEM	REMARKS	TYPE NUMBER
Clamp	phosphorbronze, Sn plated, earth pins solderability acc. to "IEC 60068-2-20", Part 2, Test Ta, method 1: 235 °C, 2 s	CLM/P-PQ35/35

PQ cores and accessories

PQ35/35

DATA SHEET STATUS DEFINITIONS

DATA SHEET STATUS	PRODUCT STATUS	DEFINITIONS
Preliminary specification	Development	This data sheet contains preliminary data. Ferroxcube reserves the right to make changes at any time without notice in order to improve design and supply the best possible product.
Product specification	Production	This data sheet contains final specifications. Ferroxcube reserves the right to make changes at any time without notice in order to improve design and supply the best possible product.

DISCLAIMER

Life support applications — These products are not designed for use in life support appliances, devices, or systems where malfunction of these products can reasonably be expected to result in personal injury. Ferroxcube customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Ferroxcube for any damages resulting from such application.

PRODUCT STATUS DEFINITIONS

STATUS	INDICATION	DEFINITION
Prototype	prot	These are products that have been made as development samples for the purposes of technical evaluation only. The data for these types is provisional and is subject to change.
Design-in	des	These products are recommended for new designs.
Preferred		These products are recommended for use in current designs and are available via our sales channels.
Support	sup	These products are not recommended for new designs and may not be available through all of our sales channels. Customers are advised to check for availability.