

SPICE Model – DO5010H/-HC

This lumped-element (SPICE) model data simulates the frequency-dependent behavior of Coilcraft power inductors within the frequency range shown in the accompanying table for each individual inductor.

The data represents de-embedded measurements, as described below. Effects due to different customer circuit board traces, board materials, ground planes or interactions with other components are not included and can have a significant effect when comparing the simulation to measurements of the inductors using other production verification instruments and fixtures.

Lumped Element Modeling Method

Measurements were made using a 50 Ohm impedance analyzer. Fixture compensation was performed to remove fixture effects. No DC bias current was applied in any of the measurements. The lumped element values were determined by optimizing the simulation model to an average of the measurements. This method results in a model that represents as closely as possible the typical frequency-dependent behavior of the component within the model frequency range.

The equivalent lumped element model schematic is shown below. Each model should only be analyzed at the input and output ports. Individual elements of the model are not determined by parameter measurement. The elements are determined by the overall performance of the lumped element model compared to the measurements taken of the component.

The value of the frequency-dependent variable resistor R_{VAR1} is calculated from:

$$R_{VAR1} = k1 * \sqrt{f}$$

- $k1$ is shown for each value in the accompanying table.
- f is the frequency in Hz
- R_{VAR1} is the resistance in Ohms

The value of the frequency-dependent variable resistor R_{VAR2} is calculated from:

$$R_{VAR2} = k2 * \sqrt{f}$$

- $k2$ is shown for each value in the accompanying table.
- f is the frequency in Hz
- R_{VAR2} is the resistance in Ohms

Note: The log function in the following equation is the natural logarithm, base e , not base 10.

For some part numbers, two models are provided: one using a variable inductance element (L_{VAR}) and the other using a fixed inductance value (L). Choose the one whose frequency range best suits your application.

The value of the frequency-dependent inductance L_{VAR} is calculated from:

$$L_{VAR} = k3 - k4 * \text{LOG}(k5 * f)$$

- $k3$, $k4$, and $k5$ are shown in the accompanying table.
- f is the frequency in Hz
- L_{VAR} is the inductance in μH
- LOG is the natural LOG (base e)

Disclaimer

Coilcraft makes every attempt to provide accurate measurement data and software, representative of our components, in a usable format. Coilcraft, however, disclaims all warrants relating to the use of its data and software, whether expressed or implied, including without limitation any implied warranties of merchantability or fitness for a particular purpose. Coilcraft cannot and will not be liable for any special, incidental, consequential, indirect or similar damages occurring with the use of the data and/or software.

Coilcraft[®]

Specifications subject to change without notice. Document 267-1 Revised 03/17/09

1102 Silver Lake Road Cary, Illinois 60013 Phone 847/639-6400 Fax 847/639-1469

E-mail info@coilcraft.com Web <http://www.coilcraft.com>

SPICE Model for Coilcraft DO5010H/-HC Power Inductors

Part number	Frequency limit of model (MHz)		R1 (Ω)	R2 (Ω)	C (pF)	k1	k2	L _{VAR} Coefficients			L (μ H)
	Lower	Upper						k3	k4	k5	
DO5010H-781	0.1	10	319	0.014	15.8	5.18E-05	1.94	0.780	5.96E-03	9.21E-06	
DO5010H-152	0.1	10	317	0.012	9.90	9.76E-05	3.62	1.50	1.35E-02	1.17E-05	
DO5010H-222	0.1	10	316	0.006	8.11	1.42E-04	6.00	2.20	1.79E-02	1.02E-05	
DO5010H-332	0.1	10	228	0.003	6.97	2.32E-04	8.97	3.30	2.86E-02	1.18E-05	
DO5010H-392	0.1	10	227	0.001	6.15	3.30E-04	8.16	3.90	5.51E-02	1.08E-05	
DO5010H-472	0.1	10	227	0.035	5.16	3.42E-04	7.96	4.70	6.39E-02	1.05E-05	
DO5010H-602	0.1	10	177	0.053	4.47	3.98E-04	15.9	6.00	6.33E-02	9.49E-06	
DO5010H-782	0.1	10	126	0.034	4.57	7.41E-04	17.3	7.80	1.12E-01	9.70E-06	
DO5010H-103	0.1	10	126	0.034	3.79	9.61E-04	17.3	10.0	1.47E-01	9.70E-06	
DO5010H-123	0.1	10	126	0.032	3.79	9.61E-04	17.3	12.0	2.56E-01	9.70E-06	
DO5010H-153	0.1	10	110	0.017	3.24	1.71E-03	28.3	15.0	1.72E-01	1.01E-05	
DO5010H-223	0.1	10	119	0.001	2.92	2.30E-03	44.2	22.0	3.20E-01	1.01E-05	
DO5010H-333	0.1	10	83.8	0.001	3.64	3.81E-03	78.7	33.0	4.26E-01	9.90E-06	
DO5010H-473	0.1	1	100	0.001	3.64	4.26E-03	15.1	47.0	1.49E+00	9.80E-06	
DO5010H-473	1	8	59.5	1.90	3.46	6.74E-03	120				43.6
DO5010H-683	0.1	0.3	166	0.001	4.38	3.95E-03	7.20	68.0	2.24E+00	9.58E-06	
DO5010H-683	0.3	1	6.71	3.19	3.92	2.97E-03	22.8	65.5	1.90E+00	3.35E-06	
DO5010H-683	1	7	34.0	10.2	3.10	2.67E-04	57.3				63.3
DO5010H-104	0.1	0.3	100000	0.001	8.22	3.95E-03	11.8	100	2.24E+00	9.58E-06	
DO5010H-104	0.3	1	6.71	4.11	3.92	1.65E-03	23.7	97.6	2.94E+00	3.50E-06	
DO5010H-104	1	6	34.0	15.7	3.51	2.67E-04	72.5				94.0
DO5010H-154	0.1	0.3	100000	0.250	0.50	4.10E-03	8.60	150	4.37E+00	9.38E-06	
DO5010H-154	0.3	0.8	995	12.7	23.9	8.80E-06	23.9	145	5.83E+00	3.80E-06	
DO5010H-154	0.8	5	3.22	25.8	3.49	4.17E-03	81.0				139
DO5010H-224	0.1	0.4	100000	0.144	0.50	1.59E-03	13.6	220	6.17E+00	9.58E-06	
DO5010H-224	0.4	0.8	390000	16.0	0.50	8.49E-03	35.6	220	6.17E+00	1.05E-05	
DO5010H-224	0.8	4	0.001	38.5	3.74	4.38E-03	76.3				203
DO5010H-334	0.1	0.6	50.0	0.278	0.50	3.37E-04	25.8	330	7.52E+00	9.78E-06	
DO5010H-334	0.6	3	0.001	45.8	3.70	6.68E-03	89.1				311
DO5010H-474	0.1	0.6	50.0	0.001	0.02	2.09E-04	33.2	470	8.82E+00	9.48E-06	
DO5010H-474	0.6	2	0.001	59.6	2.50	6.68E-03	77.1				446
DO5010H-684	0.1	0.6	50.0	0.001	0.02	2.09E-04	49.2	680	2.20E+00	7.97E-06	
DO5010H-684	0.6	2	0.001	79.9	3.58	2.11E-02	114				652
DO5010H-105	0.1	1	39.0	0.001	1.70	1.89E-04	81.1				1000

Specifications subject to change without notice. Document 267-11 Revised 01/15/03

1102 Silver Lake Road Cary, Illinois 60013 Phone 847/639-6400 Fax 847/639-1469

E-mail info@coilcraft.com Web <http://www.coilcraft.com>