
T1/E1/CEPT/ISDN-PRI
QUAD TRANSFORMERS
Surface Mount Package

Mechanical

Quad transformers in a surface mount package
supports two T1/E1 ports

Available in transmit and/or receive configurations

Models matched to leading quad and dual
T1/E1/CEPT transceivers

UL recognized

Isolation voltage: 1500Vrms

Schematics

1

2

3

Turns Ratio A,B OCL @ 25°C LL CW/W DCR Pri DCR Sec Package/ PrimaryPart Number (Pri:Sec ±2%) (mH MIN) (µH MAX) (pF MAX) (MAX) (MAX) SchematicD Pins

T1001C 1:1.36 / 1 1.2 0.40 30 0.7 1.0 YB/1 1-3, 5-7, 10-12, 14-16

T1005C 1:1.58 / 1.266 1.2 0.50 24 0.6 0.8 YB/1 1-3, 5-7, 10-12, 14-16

T1006 1:2CT 1.2 0.35 30 0.6 1.0 YB/1 1-3, 5-7, 10-12, 14-16

T1007 1:1.15CT 1.2 0.70 23 0.6 0.8 YB/1 1-3, 5-7, 10-12, 14-16

T1008 1:1.36 and 1:2 1.2 0.80 35 0.6 1.0 YB/2 1-3, 10-12, 19-17, 28-26

T1009 1:1.265 / 1 1.2 0.80 35 0.6 0.8 YB/1 1-3, 5-7, 10-12, 14-16

T1010C 1:1.36CT 1.2 0.50 30 0.6 0.8 YB/1 1-3, 5-7, 10-12, 14-16

T1016C 1:2 / 1.15 1.2 0.40 30 0.6 1.0 YB/1 1-3, 5-7, 10-12, 14-16

T1017 1:2.3 / 2 1.2 0.80 35 0.6 1.1 YB/3 1-3, 28-26, 10-12, 19-17

Electrical Specifications @ 25°C — Operating Temperature 0°C to 70°C

�����
�������	�������
���
������������������������������

����
�����

�����������

� ������
���!�

"�� ������!#

���!����$������
������ ���"

����
����

!���"% ������%

�%&��% � �����
��!�

������%

�"��
����

����	��	
��

��
����

'(�����
����

�!#�
�����

"����"����#"�� �������!

����
�����

28 26

5 7

27

10

19 1718

1 3 12 14 16

32 3031 23 2122

28 26

5 7 10

19 17

1 3 12 14 16

32 30 23 21

1.36 1 1.36 1

1 2 1 2

28 26

5 76 10

19 17

151 3 12 14 16

32 3031 23 2122

1
Dimensions: Inches

mm
Unless otherwise specified, all tolerances are ± .010

0,25

YB

Weight 2.7 grams
Tape & Reel 200/reel
Tube 20/tube

USA 858 674 8100 •• Germany 49 7032 7806 0 •• Singapore 65 6287 8998 •• Shanghai 86 21 54643211 / 2 •• China 86 755 33966678 •• Taiwan 886 3 4641811

www.pulseeng.com T615.A (2/07)

LEVEL ONE LXT332

T1
Transmit T1017 1:2.3 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)
Receive T1006 1:2CT (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)

E1/CEPT
Transmit T1006 1:2 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)
Receive T1006 1:2CT (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)

T1
Transmit T1007 1:1.15 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)
Receive T1006 1:2CT (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)

VLSI VP14Q575 75Ω/E1 Transmit T1005 1:1.266 (1-3) : (32-31), (5-7) : (28-27), (10-12) : (23-22), (14-16) : (19-18)
120Ω/CEPT Transmit T1005 1:1.58 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)

E1/CEPT Receive T1006 1:2CT (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)

AT&T/LUCENT T7690 (5V)

T1
Transmit T1007 1:1.15 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)
Receive T1007 1:1.15CT (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)

E1/CEPT
Transmit T1010 1:1.36 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)
Receive T1010 1:1.36CT (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)

PMC-SIERRA PM4314QDSX

T1
Transmit T1008 1:1.36 (1-3) : (32-30), (10-12) : (23-21)
Receive T1008 1:2 (28-26) : (5-7), (19-17) : (14-16)

E1/CEPT
Transmit T1008 1:1.36 (1-3) : (32-30), (10-12) : (23-21)
Receive T1008 1:2 (28-26) : (5-7), (19-17) : (14-16)

EXAR XR-5793/5795

T1
Transmit T1009 1:1.265 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)
Receive T1009 1:1 (1-3) : (32-31), (5-7) : (28-27), (10-12) : (23-22), (14-16) : (19-18)

75Ω/E1 Transmit T1009 1:1 (1-3) : (32-31), (5-7) : (28-27), (10-12) : (23-22), (14-16) : (19-18)
120Ω/CEPT Transmit T1009 1:1.265 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)

E1/CEPT Receive T1009 1:1 (1-3) : (32-31), (5-7) : (28-27), (10-12) : (23-22), (14-16) : (19-18)

CRYSTAL CS61582/3/4

T1
Transmit T1016 1:2 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)
Receive T1016 1:1.15 (1-3) : (32-31), (5-7) : (28-27), (10-12) : (23-22), (14-16) : (19-18)

(5V) E1/CEPT
Transmit T1016 1:2 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)
Receive T1016 1:1.15 (1-3) : (32-31), (5-7) : (28-27), (10-12) : (23-22), (14-16) : (19-18)

CS61584 (3V) T1/E1/CEPT Trans/Rec T1016 1:2 (1-3) : (32-30), (5-7) : (28-26), (10-12) : (23-21), (14-16) : (19-17)

HIGH FREQUENCY COMMON MODE CHOKES, 4-LINES

Electrical Specifications @ 25°C — Operating Temperature 0°C to 70°C

IC IC Application T/R Pulse Ratio PinsManufacturer Part Number Part No.

Pulse Turns Ratio OCL CW/W LL DCR Isolation Package
Part Number (±5%) (µH MIN) (pF MAX) (µH MAX) (Ω MAX) (Vrms MIN)

PE-65554 1:1:1:1 24.0 15 .20 0.30 500 Through Hole
PE-65555 1:1:1:1 8.0 10 .20 0.25 500 Through Hole

PE-65854 1:1:1:1 47.0 16 .20 0.30 500 Surface Mount

PE-65857 1:1:1:1 24.0 15 .23 0.30 500 Surface Mount

Note: See G002 for Mechanicals and Schematics of Common Mode Chokes.

Common Mode Chokes for Telecom Applications

T1/E1/CEPT/ISDN-PRI
QUAD TRANSFORMERS
Surface Mount Package

NOTES FROM TABLES
A. OCL (primary inductance) and LL (leakage inductance) are measured at the primary

winding. Turns ratio is specified primary: secondary. (CT = Center Tap).
B. To make a 1:1 ratio from a 1:2CT ratio, use one-half of the secondary (2CT) winding.
C. Dual Ratio Transformers — These transformers have tapped secondary windings to

provide two turns ratios (T/R). Use entire primary winding and connect secondary
pins listed below to obtain desired turns ratio:

Part # Turns Ratio 1 Secondary Pins Turns Ratio 2 Secondary Pins
T1001 1:1 31-32, 27-28, 22-23, 18-19 1:1.36 30-32, 26-28, 21-23, 17-19
T1005 1:1.266 31-32, 27-28, 22-23, 18-19 1:1.58 30-32, 26-28, 21-23, 17-19
T1016 1:1.15 31-32, 27-28, 22-23, 18-19 1:2 30-32, 26-28, 21-23, 17-19
T1017 1:2 31-32, 5-6, 22-23, 14-15 1:2.3 30-32, 5-7, 21-23, 14-16
D. Standard packaging is anti-static tubes. Optional Tape & Reel packaging can be

ordered by adding a “T” suffix to the part number, (i.e. T001T).

For More Information:
Pulse Worldwide
Headquarters
12220 World Trade Dr.
San Diego, CA 92128
U.S.A.
www.pulseeng.com

Tel: 858 674 8100
Fax: 858 674 8262

Pulse South Asia
150 Kampong Ampat
#07-01/02
KA Centre
Singapore 368324

Tel: 65 6287 8998
Fax: 65 6280 0080

Pulse North Asia
No. 26
Kao Ching Rd.
Yang Mei Chen
Taoyuan Hsien
Taiwan, R. O. C.

Tel: 886 3 4641811
Fax: 886 3 4641911

Pulse China Headquarters
B402, Shenzhen
Tech-Innovation International
Tenth Kejinan Rd.
High-Tech Industrial Park
Nanshan District, Shenzhen
China
Tel: 86 755 33966678
Fax: 86 755 33966700

Pulse North China
Room 1503
XinYin Building
No. 888 YiShan Rd.
Shanghai 200233
China

Tel: 86 21 54643211/2
Fax: 86 21 54643210

Pulse
Europe
Einsteinstrasse 1
D-71083 Herrenberg
Germany

Tel: 49 7032 7806 0
Fax: 49 7032 7806 12

www.pulseeng.com T615.A (2/07)

Performance warranty of products offered on this data sheet is limited to the parameters specified. Data is subject to change without notice. Other brand and product
names mentioned herein may be trademarks or registered trademarks of their respective owners. © Copyright, 2007. Pulse Engineering, Inc. All rights reserved.

Mouser Electronics

Authorized Distributor

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

 Pulse:

 T1007T T1008T T1006T T1010T T1001 T1007 T1009 T1005 T1010 T1006 T1008 T1016 T1017 T1001T

T1009T T1005NL T1008NL T1008NLT T1010NL T1010NLT T1016NL T1017NL T1017NLT

http://www.mouser.com/pulse
http://www.mouser.com/access/?pn=T1007T
http://www.mouser.com/access/?pn=T1008T
http://www.mouser.com/access/?pn=T1006T
http://www.mouser.com/access/?pn=T1010T
http://www.mouser.com/access/?pn=T1001
http://www.mouser.com/access/?pn=T1007
http://www.mouser.com/access/?pn=T1009
http://www.mouser.com/access/?pn=T1005
http://www.mouser.com/access/?pn=T1010
http://www.mouser.com/access/?pn=T1006
http://www.mouser.com/access/?pn=T1008
http://www.mouser.com/access/?pn=T1016
http://www.mouser.com/access/?pn=T1017
http://www.mouser.com/access/?pn=T1001T
http://www.mouser.com/access/?pn=T1009T
http://www.mouser.com/access/?pn=T1005NL
http://www.mouser.com/access/?pn=T1008NL
http://www.mouser.com/access/?pn=T1008NLT
http://www.mouser.com/access/?pn=T1010NL
http://www.mouser.com/access/?pn=T1010NLT
http://www.mouser.com/access/?pn=T1016NL
http://www.mouser.com/access/?pn=T1017NL
http://www.mouser.com/access/?pn=T1017NLT

