
ABRACON IS
ISO 9001 / QS 9000

CERTIFIED

ABRACON IS
ISO 9001 / QS 9000

CERTIFIED

AISC-1210-xxx

30332 Esperanza, Rancho Santa Margarita, California 92688
tel 949-546-8000 | fax 949-546-8001 | www.abracon.com

Revised: 12.28.12Visit www.abracon.com for Terms & Conditions of Sale

SMD CERAMIC WIRE-WOUND INDUCTORS

FEATURES: APPLICATIONS:

ELECTRICAL SPECIFICATIONS:

Pb RoHS
Compliant

PARAMETERS
ABRACON P/N: AISC-01210-xxx Series
Operating temperature -40°C to + 125°C
Storage temperature

PARAMETERS

3.65 x 2.95 x 2.70mm

• Exceptional high Q and SRF for high frequency applications
• Low DCR and high rated current
• Tight tolerances, many values at 2%
• Small size suitable for surface mounting
• Epoxy coating protects wound wire

• Widely used in mobile phones
• Bluetooth, W-LAN. Broadband Network
• High Frequency Communication Circuits
• Camcorders, TVs and other electronic devices

Part Number
AISC-1210-
Inductance

Inductance Tolerance
Min.

Quality
Factor

L/Q Test
Freq.

Max. DC
Resistance

Max. Rated
Current

Min. Self-resonant
Frequency

Units nH - - MHz Ω mA MHz
Symbol L - Q Freq. DCR Ir S.R.F

AISC-1210-3N9 3.9 J, K 30 100/300 0.05 1000 6000
AISC-1210-4N7 4.7 J, K 30 100/300 0.065 1000 5800
AISC-1210-8N2 8.2 J, K 30 100/300 0.07 1000 5500
AISC-1210-10N 10 G, J, K 40 100/300 0.08 1000 4000
AISC-1210-12N 12 G, J, K 40 100/300 0.08 1000 3200
AISC-1210-15N 15 G, J, K 40 100/300 0.10 1000 3200
AISC-1210-18N 18 G, J, K 50 100/300 0.10 1000 2800
AISC-1210-22N 22 G, J, K 50 100/300 0.10 1000 2200
AISC-1210-27N 27 G, J, K 50 100/300 0.11 1000 1800
AISC-1210-33N 33 G, J, K 55 100/300 0.11 1000 1800
AISC-1210-39N 39 G, J, K 55 100/300 0.12 1000 1500
AISC-1210-43N 43 G, J, K 55 100/300 0.12 1000 1500
AISC-1210-47N 47 G, J, K 55 100/300 0.13 1000 1500
AISC-1210-56N 56 G, J, K 55 100/300 0.14 1000 1450
AISC-1210-68N 68 G, J, K 55 100/300 0.15 900 1200
AISC-1210-82N 82 G, J, K 55 100/300 0.20 900 1000
AISC-1210-R10 100 G, J, K 55 100/300 0.20 850 900
AISC-1210-R12 120 G, J, K 60 100/300 0.25 800 800
AISC-1210-R15 150 G, J, K 60 100/300 0.25 750 700
AISC-1210-R18 180 G, J, K 60 50/300 0.30 700 650
AISC-1210-R22 220 G, J, K 60 50/300 0.40 770 650
AISC-1210-R27 270 G, J, K 40 50/300 0.40 630 580
AISC-1210-R33 330 G, J, K 45 50/150 0.58 590 580
AISC-1210-R39 390 G, J, K 45 50/150 0.58 530 510
AISC-1210-R47 470 G, J, K 45 50/150 0.80 490 480
AISC-1210-R56 560 G, J, K 45 35/150 1.10 460 420

-10ºC to +40ºC, 70% RH max.

EO
L

ABRACON IS
ISO 9001 / QS 9000

CERTIFIED

ABRACON IS
ISO 9001 / QS 9000

CERTIFIED

AISC-1210-xxx

30332 Esperanza, Rancho Santa Margarita, California 92688
tel 949-546-8000 | fax 949-546-8001 | www.abracon.com

Revised: 12.28.12Visit www.abracon.com for Terms & Conditions of Sale

SMD CERAMIC WIRE-WOUND INDUCTORS
Pb RoHS

Compliant
3.65 x 2.95 x 2.70mm

 Key Electrical Specifications (Con’d)

Part Number
AISC-0603- Inductance Tolerance

Min.
Quality
Factor

L/Q Test
Freq.

Max. DC
Resistance

Max. Rated
Current

Min. Self-resonant
Frequency

Units nH - - MHz Ω mA MHz
Symbol L - Q Freq. DCR Ir S.R.F

AISC-1210-R68 680 G, J, K 45 35/150 1.20 430 400
AISC-1210-R82 820 G, J, K 45 35/150 1.82 400 370
AISC-1210-1R0 1000 G, J, K 45 35/150 1.85 320 340
AISC-1210-1R2 1200 G, J, K 35 35/150 1.87 300 220
AISC-1210-1R5 1500 G, J, K 20 7.9/50 1.95 310 160
AISC-1210-1R8 1800 G, J, K 30 7.9/50 2.25 310 160
AISC-1210-2R2 2200 G, J, K 25 7.9/50 2.41 310 130
AISC-1210-2R7 2700 G, J, K 25 7.9/50 2.85 300 110
AISC-1210-3R0 3000 G, J, K 20 7.9/25 3.12 300 110
AISC-1210-3R9 3900 G, J, K 20 7.9/25 3.60 290 60
AISC-1210-4R7 4700 G, J, K 20 7.9/25 4.00 280 60
AISC-1210-5R6 5600 G, J, K 15 7.9/25 5.00 250 50
AISC-1210-6R8 6800 G, J, K 15 7.9/7.9 8.00 230 40
AISC-1210-8R6 8600 G, J, K 15 7.9/7.9 9.00 200 40

Test Conditions and Equipemt

 a. Ambient Temperature: 20± 15oC
b. Relative Humidity: 65%±20%
c. Air Pressure: 86KPa to 106KPa
Inductance (L): Agilent4287A+Agilent16197A or equivalent, -13dBm or 10mA
Direct Current Resistance (DCR): HIOKI 3540 or equivalent

 Q Factor (Q): Agilent4287A+Agilent16197A or equivalent, -13dBm or 10mA
Self-Resonant Frequency (SRF): Agilent4991B+Agilent16197A and HP 8753E or equivalent, -20dBm or 50mV

 Rated Current (Ir): Ir is direct electric current as chip surface temperature rose just 20oC against
chip initial surface temperature (Ta)

ELECTRICAL CHARACTERISTICS CURVESEO
L

ABRACON IS
ISO 9001 / QS 9000

CERTIFIED

ABRACON IS
ISO 9001 / QS 9000

CERTIFIED

AISC-1210-xxx

30332 Esperanza, Rancho Santa Margarita, California 92688
tel 949-546-8000 | fax 949-546-8001 | www.abracon.com

Revised: 12.28.12Visit www.abracon.com for Terms & Conditions of Sale

SMD CERAMIC WIRE-WOUND INDUCTORS
Pb RoHS

Compliant
3.65 x 2.95 x 2.70mm

 AISC-1210- -

Inductance Code
Tolerance

Code Packaging

Please refer to the Table G: ±2% T: 1kpcs/reel

 J: ±5%

 K: ±10%

PART IDENTIFICATIONS:

OUTLINE DIMENSIONS:

Dimension: mmMaterials

A MAX. B MAX. C MAX. D REF. E REF. F REF. H REF. I REF. J REF.
3.65 2.95 2.70 0.51 2.1±0.2 0.5±0.2 3.02 1.02 1.78

No. Components Material
A Coating Ultraviolet epoxy resin
B Core Ceramic
C Wire Polyurethane system enameled copper wire
D Electrodes Mo-Mn with Ni and Au plating

EO
L

ABRACON IS
ISO 9001 / QS 9000

CERTIFIED

ABRACON IS
ISO 9001 / QS 9000

CERTIFIED

AISC-1210-xxx

30332 Esperanza, Rancho Santa Margarita, California 92688
tel 949-546-8000 | fax 949-546-8001 | www.abracon.com

Revised: 12.28.12Visit www.abracon.com for Terms & Conditions of Sale

SMD CERAMIC WIRE-WOUND INDUCTORS
Pb RoHS

Compliant
3.65 x 2.95 x 2.70mm

REFLOW PROFILE:

• Preheat condition: 150 ~200oC/60~120sec.

• Allowed time above 217 oC: 60~90sec.
• Max temp: 260 oC
• Max time at max temp: 10sec.
• Solder paste: Sn/3.0Ag/0.5Cu
• Allowed Reflow time: 2x max

TAPE & REEL:

 T= tape and reel (1,000pcs/reel)

Dimension: mm

A B P K Max T

2.96±0.2 3.60±0.2 4.0±0.1 2.50±0.3 0.3±0.1

4.0±0.1

B
 3.

5±
0.

1

8.
0±

0.
3

50

Φ1.5(+0.1/ -0)

P 2.0±0.1 A

1.
75

±0
.1

T

K

5.0 ±0.1

3.0 ±0.1

4.0±0.1

10±1.5

13
.5

±0
.2

17
8

±2

58
±2

2.45 ±0.2

 ATTENTION: Abracon Corporation’s products are COTS – Commercial-Off-The-Shelf products; suitable for Commercial, Industrial and, where designated, Automotive Applications.
Abracon’s products are not specifically designed for Military, Aviation, Aerospace, Life-dependant Medical applications or any application requiring high reliability where component
failure could result in loss of life and/or property. For applications requiring high reliability and/or presenting an extreme operating environment, written consent and authorization from
Abracon Corporation is required. Please contact Abracon Corporation for more information.

EO
L

