

Document Number: 30206 For technical questions, contact: ww2aresistors@vishay.com www.vishay.com
Revision: 21-Feb-11 1

Wirewound Resistors, Precision Power, Low Value, Commercial,
Axial Lead

LVR
Vishay Dale

FEATURES
• Ideal for all types of current sensing

applications including switching and linear
power supplies, instruments and power
amplifiers

• Proprietary processing technique produces
extremely low resistance values

• Excellent load life stability
• Low temperature coefficient
• Low inductance
• Cooler operation for high power to size ratio
• MIL-PRF-49465 qualified, type RLV resistors

can be found at: www.vishay.com/doc?30283
• Compliant to RoHS Directive 2002/95/EC

Notes
(1) Resistance is measured 3/8" [9.52 mm] from the body of the resistor, or at 1.183" [30.05 mm], 1.315" [33.40 mm], 1.675" [42.545 mm] or

2.575" [65.405 mm] spacing for the LVR01, LVR03, LVR05 and LVR10 respectively.
(2) LVR01: Standard resistance values are 0.01 , 0.015 , 0.02 , 0.025 , 0.03 , 0.033 , 0.04 , 0.05 , 0.051 , 0.06 , 0.068 ,

0.07 , 0.08 , 0.09  and 0.1  with 1 % tolerance. Other resistance values may be available upon request.

STANDARD ELECTRICAL SPECIFICATIONS
GLOBAL
MODEL

HISTORICAL
MODEL

POWER RATING
P25 °C W

RESISTANCE RANGE (1)


TOLERANCE

± % TECHNOLOGY

LVR01 LVR-1 1 0.01 to 0.1 (2) 1, 3, 5, 10 Metal strip
LVR03 LVR-3 3 0.005 to 0.2 1, 3, 5, 10 Metal strip
LVR05 LVR-5 5 0.005 to 0.3 1, 3, 5, 10 Metal strip
LVR10 LVR-10 10 0.01 to 0.8 1, 3, 5, 10 Coil spacewound

TECHNICAL SPECIFICATIONS
PARAMETER UNIT LVR01 LVR03 LVR05 LVR10
Operating Temperature Range °C - 65 to + 175 - 65 to + 275
Dielectric Withstanding Voltage VRMS 1000 1000 1000 1000
Insulation Resistance  10 000 M minimum dry
Short Time Overload - 5 x rated power for 5 s 10 x rated power for 5 s
Terminal Strength (minimum) lb 5 10 10 10
Temperature Coefficient ppm/°C See TCR vs. Resistance Value chart
Maximum Working Voltage V (P x R)1/2

Weight (maximum) g 0.5 2 5 11

GLOBAL PART NUMBER INFORMATION
Global Part Numbering example: LVR055L000FS73

GLOBAL MODEL VALUE TOLERANCE PACKAGING SPECIAL

LVR01
LVR03
LVR05
LVR10

R = Decimal
L = m

(values < 0.010 )
R1500 = 0.15 
7L000 = 0.007

D = ± 0.5 %
F = ± 1.0 %
G = ± 2.0 %
H = ± 3.0 %
J = ± 5.0 %

K = ± 10.0 %

E12 = Lead (Pb)-free bulk
E03 = Lead (Pb)-free lacer pack (LVR10)

E70 = Lead (Pb)-free, tape/reel 1000 pieces (LVR01, 03)
E73 = Lead (Pb)-free, tape/reel 500 pieces

(Dash Number)
(up to 3 digits)
From 1 to 999
as applicable

B12 = Tin/lead bulk
L03 = Tin/lead lacer pack (LVR10)

S70 = Tin/lead, tape/reel 1000 pieces (LVR01, 03)
S73 = Tin/lead, tape/reel 500 pieces

Historical Part Numbering example: LVR-5 0.005  1 % S73

LVR-5 0.005  1 % S73

HISTORICAL MODEL RESISTANCE VALUE TOLERANCE CODE PACKAGING

* Pb containing terminations are not RoHS compliant, exemptions may apply
** Please see document “Vishay Material Category Policy”: www.vishay.com/doc?99902

V R 0 5 5 L 0 0 0 F S 7 3L

www.vishay.com For technical questions, contact: ww2aresistors@vishay.com Document Number: 30206
2 Revision: 21-Feb-11

LVR
Vishay Dale Wirewound Resistors, Precision Power, Low Value, Commercial,

Axial Lead

DIMENSIONS in inches [millimeters]

Note
(1) On some standard reel pack methods, the leads may be trimmed to a shorter length than shown

MATERIAL SPECIFICATIONS

Element: Self-supporting nickel-chrome alloy
(LVR10 also utilizes manganin)

Encapsulation: High temperature mold compound

Terminals: Tinned copper

Part Marking: Dale, model, wattage, value, tolerance, date
code

Packaging: Reference “Wirewound Through Hole Resistor
Packaging” (www.vishay.com/doc?21028)

The improved TCR characteristics of these LVR models
from - 55 °C to + 125 °C (reference to + 25 °C) are as follows:

TCR vs. RESISTANCE VALUE

SURFACE TEMPERATURE vs. POWER

DERATING

1.50 [38.10] (1)

minimumA

CB

MODEL
DIMENSIONS in inches [millimeters]
A

± 0.010 [0.254]
B

± 0.010 [0.254]
C

± 0.002 [0.051]
LVR01 0.427 [10.85] 0.115 [2.92] 0.020 [0.508]
LVR03 0.560 [14.22] 0.205 [5.21] 0.032 [0.813]
LVR05 0.925 [23.50] 0.330 [8.38] 0.040 [1.02]
LVR10 1.828 [46.43] 0.392 [9.96] 0.040 [1.02]

0.02

RESISTANCE (Ω)

LVR05

400

300

200

100

T
C

R
 IN

 p
p

m
/°

C

LVR03

LVR01
LVR10

0.04 0.06 0.08 0.10

1 2 3 4 5 6 7 8 9 10

250

200

150

100

50

NI
E

R
U

T
A

R
E

P
M

E
T

E
C

AF
R

U
S

°C

POWER IN W

LVR03

LVR01

LVR05
LVR10

- 65 - 25 25 75 125 175 225 275

AMBIENT TEMPERATURE IN °C

120

100

80

60

40

20

0

%

N

I

R

E

W

O

P

D

E

T

A

R

LVR01

LVR03
LVR05
LVR10

PERFORMANCE
TEST CONDITIONS OF TEST TEST LIMITS

Thermal Shock - 65 °C to + 125 °C, 5 cycles, 15 min at each extreme ± (0.2 % + 0.0005 ) R

Short Time Overload 5 x rated power (LVR01, 03, 05), 10 x rated power (LVR10) for 5 s ± (0.5 % + 0.0005 ) R

Low Temperature Storage - 65 °C for 24 h ± (0.2 % + 0.0005 ) R

High Temperature Exposure 250 h at + 275 °C (+ 175 °C for LVR01) ± (2.0 % + 0.0005 ) R

Dielectric Withstanding Voltage 1000 VRMS, 1 min ± (0.1 % + 0.0005 ) R

Insulation Resistance MIL-STD-202 Method 302, 100 V 1000 M minimum

Moisture Resistance MIL-STD-202 Method 106, 7b not applicable ± (0.2 % + 0.0005 ) R

Shock, Specified Pulse MIL-STD-202 Method 213, 100 g's for 6 ms, 10 shocks ± (0.1 % + 0.0005 ) R

Vibration, High Frequency Frequency varied 10 Hz to 2000 Hz, 20 g peak, 2 directions 6 h each ± (0.1 % + 0.0005 ) R

Load Life 2000 h at rated power, + 25 °C, 1.5 h “ON”, 0.5 h “OFF” ± (2.0 % + 0.0005 ) R

Bias Humidity + 85 °C, 85 % RH, 10 % bias, 1000 h ± (1.0 % + 0.0005 ) R

Legal Disclaimer Notice
www.vishay.com Vishay

Revision: 02-Oct-12 1 Document Number: 91000

Disclaimer
ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE
RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively,
“Vishay”), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other
disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or
the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all
liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special,
consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular
purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay’s knowledge of typical
requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements
about the suitability of products for a particular application. It is the customer’s responsibility to validate that a particular
product with the properties described in the product specification is suitable for use in a particular application. Parameters
provided in datasheets and/or specifications may vary in different applications and performance may vary over time. All
operating parameters, including typical parameters, must be validated for each customer application by the customer’s
technical experts. Product specifications do not expand or otherwise modify Vishay’s terms and conditions of purchase,
including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining
applications or for any other application in which the failure of the Vishay product could result in personal injury or death.
Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please
contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by
any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

Material Category Policy
Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as RoHS-Compliant fulfill the
definitions and restrictions defined under Directive 2011/65/EU of The European Parliament and of the Council
of June 8, 2011 on the restriction of the use of certain hazardous substances in electrical and electronic equipment
(EEE) - recast, unless otherwise specified as non-compliant.

Please note that some Vishay documentation may still make reference to RoHS Directive 2002/95/EC. We confirm that
all the products identified as being compliant to Directive 2002/95/EC conform to Directive 2011/65/EU.

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as Halogen-Free follow Halogen-Free
requirements as per JEDEC JS709A standards. Please note that some Vishay documentation may still make reference
to the IEC 61249-2-21 definition. We confirm that all the products identified as being compliant to IEC 61249-2-21
conform to JEDEC JS709A standards.

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

