


●Features

- 1) High power class up to 4 to 5W.
- 2) The lineup of ultra-low resistance value : correspondence from 0.2mΩ
- 3) Excellent temperature coefficient.
- 4) Ideal for current detection under high current circuit.


●Products list

Part No.	Size		Rated power (70°C) (W)	Tolerance	Resistance range (mΩ)	Temperature coefficient* (ppm / °C)	Operating temperature range (°C)
	(mm)	(inch)					
PSR100	6432	2512	3W	F (±1%)	0.3	±150	-55 ~ +170
					0.5	±115	
					1.0	±100	
					2.0,3.0	±50	
PSR400	10×5.2	3921	4W	F (±1%)	0.3,0.5	±175	-55 ~ +170
					1.0,2.0,3.0	±75	
PSR500	15×7.75	5931	5W	F (±1%)	0.2	±225	-55 ~ +170
					0.3,0.4,0.5	±150	
					1.0,2.0	±75	

*(+20°C to +125°C)

(Unit : mm)

●Chip resistor dimensions and materials


Part No.	L	W	H	b	Resistance	t	Material
PSR100	6.35±0.15	3.05±0.25	0.35±0.15	1.12±0.3	0.3 mΩ	1.45±0.15	Cu/Mh
					0.5 mΩ	1.15±0.15	
					1.0 mΩ	0.75±0.15	Ni/Cr
					2.0 mΩ	1.00±0.15	
PSR400	10.0±0.3	5.2±0.3	0.5±0.15	2.0±0.6	0.3 mΩ	1.85±0.15	Cu/Mh
					0.5 mΩ	1.30±0.15	
					1.0 mΩ	0.90±0.15	Ni/Cr
					2.0 mΩ	1.10±0.15	
PSR500	15.0±0.3	7.75±0.3	0.5±0.15	4.0±0.6	0.2 mΩ	1.85±0.15	Cu/Mh
					0.3 mΩ	1.40±0.15	
					0.4 mΩ	1.15±0.15	
					0.5 mΩ	1.05±0.15	Ni/Cr
					1.0 mΩ	1.35±0.15	
					2.0 mΩ	0.90±0.15	

●Derating Curve


■PSR 100

When the terminal temperature exceeds 140°C, power dissipation must be adjusted according to the derating curves below.


■PSR 400 / 500


When the ambient temperature exceeds 70°C, power dissipation must be adjusted according to the derating curves below.


Design and specifications are subject to change without notice.


Carefully check the specification sheet supplied with the product before using or ordering it.

●Characteristics

Test items	Guaranteed value	Test conditions
	Resistor type	
Resistance	F (±1%)	Measuring method : 4probe per Bottom terminal 
Variation of resistance with temperature	See P1	Measurement: +20/+125°C
Overload	±0.5%	Rated power×5, 5s
Solderability	A new uniform coating of minimum of 95% of the surface being immersed and no soldering damage.	Flux: Rosin- Ethanol solution(25%weight) with diethylamine hydrochloride(3%weight) Soldering condition: 245±5°C Duration of immersion: 2.0±0.5s
Resistance to soldering heat	±1.0% No remarkable abnormality on the appearance.	Soldering condition: 260±5°C Duration of immersion: 10±1s
Rapid change of temperature	±1.0%	Test temp: -55°C~+155°C 5cycle
Damp heat, steady state	±0.5%	40 °C, 93%(Relative humidity) Test time: 1,000h~1,048h
ENDURANCE AT 140°C (terminal temperature) (PSR100)	±1.0%	Terminal temperature:140°C,Rated power 1.5h:ON-0.5h:OFF Test time: 1,000h~1,048h
ENDURANCE AT 70°C (ambient temperature)	±1.0%	Ambient temperature:70°C,Rated power 1.5h:ON-0.5h:OFF Test time: 1,000h~1,048h
Endurance at 170°C	±1.0%	170°C Test time: 1,000h~1,048h
Component solvent Resistance	±0.5%	23±5°C, Immersion cleaning, 10±1s. Solvent: 2-propanol
Bend strength of the end face plating	Without open	-

Compliance Standard(s) : IEC60115-8
JISC 5201-1

●Solder conditions


Recommended solder profile			
Reflow			
Temperature(°C)	260	220	150~180
Time(s)	Peak 10s Max	60s	120s

(Note) About flow soldering


- ① This part has the structure that resistive element exposed. Therefore, the solder may be attached to resistive element if Flow soldering is used, and resistance value may be outside of the spec.
- ② This part is ultra low ohmic resistoe.If the solder is not equally attached on the whole area betwen the bottom electrode and land pattern, resistance value may be outside of the spec.

<Reference data>


●Characteristics

Type	Resistance value (mΩ)	Thermal resistivity of product (°C/W)	Thermal EMF	Inductance
PSR100	0.3	4	2μV/°C Max.	< 2nH
	0.5	7		
	1.0	14		
	2.0	20		
	3.0	30		
PSR400	0.3	4.5		
	0.5	8		
	1.0	15		
	2.0	16		
	3.0	24		
PSR500	0.2	3	< 3nH	
	0.3	4.5		
	0.4	7		
	0.5	8		
	1.0	8		
	2.0	16		


●Variation of resistance with temperature (Reference temperature is 20°C)


●Endurance (170°C with no load)


●Low temperature exposure


●Surface temp rise (Ta=25°C)


PSR100


PSR500


PSR500


Measurement condition of this date was taken out from board created under our regulation.
Product with highest temperature was selected for the measurement.

Please contact us about test board and test conditions.

●Land pattern


Type	A	B	C	D
PSR100	3.40	7.00	3.40	1.80
PSR400	5.60	11.00	6.20	2.70
PSR500	5.60	16.00	8.75	5.20

*This land pattern is only standard pattern.
This does not guarantee the characteristics of the parts

●Part number description


Part No.
PSR
(Ultra low ohmic metal plate / high power type shunt resistors)

Size (mm [inch])
100 (6432 [2512])
400 (10×5.2 [3921])
500 (15×7.75 [5931])

Resistance tolerance
F 1%


Special part code
C 0.2mΩ
D 0.3mΩ
E 0.4mΩ
F 0.5mΩ
H 1.0mΩ
J 2.0mΩ
L 3.0mΩ

Nominal resistance
resistance code, 4 digits.
Tolerance Resistance code
F : 4 digits
Resistance Tolerance
0.2mΩ 0L20
0.3mΩ 0L30
0.4mΩ 0L40
0.5mΩ 0L50
1.0mΩ 1L00
2.0mΩ 2L00
3.0mΩ 3L00

Packaging specifications code			
Part No.	Code	Packaging specifications	Basic ordering unit (pcs)
PSR100	KTQ	Embossed tape (8mm Pitch)	5,000
PSR400	ITQ	Embossed tape (8mm Pitch)	3,000
PSR500	HTQ	Embossed tape (12mm Pitch)	2,000

●Tape dimensions

■Embossed tape


(Unit : mm)

Part No.	W	F	E	A0	B0
PSR100	12.0±0.2	5.5±0.05	1.75±0.1	3.5±0.1	6.6±0.1
PSR400	16.0±0.2	7.5±0.1	1.75±0.1	5.7±0.2	10.5±0.2
PSR500	24.0±0.2	11.5±0.1	1.75±0.1	8.3±0.2	15.6±0.2

Part No.	D0	F0	P1	P2	K
PSR100	Φ1.5 ^{+0.1} ₀	4.0±0.1	8.0±0.1	2.0±0.05	1.6±0.1
PSR400	Φ1.5 ^{+0.1} ₀	4.0±0.1	8.0±0.1	2.0±0.1	2.3±0.1
PSR500	Φ1.5 ^{+0.1} ₀	4.0±0.1	12.0±0.1	2.0±0.1	2.3±0.1

●Reel dimensions


(Unit : mm)

Part No.	A	B	C	D
PSR100	Φ330±2.0	Φ100±1.0	13.4±1.0	Φ13.0±0.2
PSR400			17.4±1.0	
PSR500			25.4±1.0	

Notice

Precaution on using ROHM Products

1. If you intend to use our Products in devices requiring extremely high reliability (such as medical equipment ^(Note 1), aircraft/spacecraft, nuclear power controllers, etc.) and whose malfunction or failure may cause loss of human life, bodily injury or serious damage to property ("Specific Applications"), please consult with the ROHM sales representative in advance. Unless otherwise agreed in writing by ROHM in advance, ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of any ROHM's Products for Specific Applications.

(Note1) Medical Equipment Classification of the Specific Applications

JAPAN	USA	EU	CHINA
CLASS III	CLASS III	CLASS II b	CLASS III
CLASS IV		CLASS III	

2. ROHM designs and manufactures its Products subject to strict quality control system. However, semiconductor products can fail or malfunction at a certain rate. Please be sure to implement, at your own responsibilities, adequate safety measures including but not limited to fail-safe design against the physical injury, damage to any property, which a failure or malfunction of our Products may cause. The following are examples of safety measures:
 - [a] Installation of protection circuits or other protective devices to improve system safety
 - [b] Installation of redundant circuits to reduce the impact of single or multiple circuit failure
3. Our Products are not designed under any special or extraordinary environments or conditions, as exemplified below. Accordingly, ROHM shall not be in any way responsible or liable for any damages, expenses or losses arising from the use of any ROHM's Products under any special or extraordinary environments or conditions. If you intend to use our Products under any special or extraordinary environments or conditions (as exemplified below), your independent verification and confirmation of product performance, reliability, etc. prior to use, must be necessary:
 - [a] Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
 - [b] Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
 - [c] Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - [d] Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
 - [e] Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
 - [f] Sealing or coating our Products with resin or other coating materials
 - [g] Use of our Products without cleaning residue of flux (even if you use no-clean type fluxes, cleaning residue of flux is recommended); or Washing our Products by using water or water-soluble cleaning agents for cleaning residue after soldering
 - [h] Use of the Products in places subject to dew condensation
4. The Products are not subject to radiation-proof design.
5. Please verify and confirm characteristics of the final or mounted products in using the Products.
6. In particular, if a transient load (a large amount of load applied in a short period of time, such as pulse. is applied, confirmation of performance characteristics after on-board mounting is strongly recommended. Avoid applying power exceeding normal rated power; exceeding the power rating under steady-state loading condition may negatively affect product performance and reliability.
7. De-rate Power Dissipation depending on ambient temperature. When used in sealed area, confirm that it is the use in the range that does not exceed the maximum junction temperature.
8. Confirm that operation temperature is within the specified range described in the product specification.
9. ROHM shall not be in any way responsible or liable for failure induced under deviant condition from what is defined in this document.

Precaution for Mounting / Circuit board design

1. When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product performance and reliability.
2. In principle, the reflow soldering method must be used on a surface-mount products, the flow soldering method must be used on a through hole mount products. If the flow soldering method is preferred on a surface-mount products, please consult with the ROHM representative in advance.

For details, please refer to ROHM Mounting specification

Precautions Regarding Application Examples and External Circuits

1. If change is made to the constant of an external circuit, please allow a sufficient margin considering variations of the characteristics of the Products and external components, including transient characteristics, as well as static characteristics.
2. You agree that application notes, reference designs, and associated data and information contained in this document are presented only as guidance for Products use. Therefore, in case you use such information, you are solely responsible for it and you must exercise your own independent verification and judgment in the use of such information contained in this document. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of such information.

Precaution for Electrostatic

This Product is electrostatic sensitive product, which may be damaged due to electrostatic discharge. Please take proper caution in your manufacturing process and storage so that voltage exceeding the Products maximum rating will not be applied to Products. Please take special care under dry condition (e.g. Grounding of human body / equipment / solder iron, isolation from charged objects, setting of Ionizer, friction prevention and temperature / humidity control).

Precaution for Storage / Transportation

1. Product performance and soldered connections may deteriorate if the Products are stored in the places where:
 - [a] the Products are exposed to sea winds or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - [b] the temperature or humidity exceeds those recommended by ROHM
 - [c] the Products are exposed to direct sunshine or condensation
 - [d] the Products are exposed to high Electrostatic
2. Even under ROHM recommended storage condition, solderability of products out of recommended storage time period may be degraded. It is strongly recommended to confirm solderability before using Products of which storage time is exceeding the recommended storage time period.
3. Store / transport cartons in the correct direction, which is indicated on a carton with a symbol. Otherwise bent leads may occur due to excessive stress applied when dropping of a carton.
4. Use Products within the specified time after opening a humidity barrier bag. Baking is required before using Products of which storage time is exceeding the recommended storage time period.

Precaution for Product Label

A two-dimensional barcode printed on ROHM Products label is for ROHM's internal use only.

Precaution for Disposition

When disposing Products please dispose them properly using an authorized industry waste company.

Precaution for Foreign Exchange and Foreign Trade act

Since concerned goods might be fallen under listed items of export control prescribed by Foreign exchange and Foreign trade act, please consult with ROHM in case of export.

Precaution Regarding Intellectual Property Rights

1. All information and data including but not limited to application example contained in this document is for reference only. ROHM does not warrant that foregoing information or data will not infringe any intellectual property rights or any other rights of any third party regarding such information or data.
2. ROHM shall not have any obligations where the claims, actions or demands arising from the combination of the Products with other articles such as components, circuits, systems or external equipment (including software).
3. No license, expressly or implied, is granted hereby under any intellectual property rights or other rights of ROHM or any third parties with respect to the Products or the information contained in this document. Provided, however, that ROHM will not assert its intellectual property rights or other rights against you or your customers to the extent necessary to manufacture or sell products containing the Products, subject to the terms and conditions herein.

Other Precaution

1. This document may not be reprinted or reproduced, in whole or in part, without prior written consent of ROHM.
2. The Products may not be disassembled, converted, modified, reproduced or otherwise changed without prior written consent of ROHM.
3. In no event shall you use in any way whatsoever the Products and the related technical information contained in the Products or this document for any military purposes, including but not limited to, the development of mass-destruction weapons.
4. The proper names of companies or products described in this document are trademarks or registered trademarks of ROHM, its affiliated companies or third parties.

General Precaution

1. Before you use our Products, you are requested to carefully read this document and fully understand its contents. ROHM shall not be in any way responsible or liable for failure, malfunction or accident arising from the use of any ROHM's Products against warning, caution or note contained in this document.
2. All information contained in this document is current as of the issuing date and subject to change without any prior notice. Before purchasing or using ROHM's Products, please confirm the latest information with a ROHM sales representative.
3. The information contained in this document is provided on an "as is" basis and ROHM does not warrant that all information contained in this document is accurate and/or error-free. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties resulting from inaccuracy or errors of or concerning such information.

Mouser Electronics

Authorized Distributor

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

ROHM Semiconductor:

[PSR500HTQFE0L40](#) [PSR400ITQFL3L00](#) [PSR400ITQFD0L30](#) [PSR500HTQFD0L30](#) [PSR500HTQFJ2L00](#)
[PSR400ITQFH1L00](#) [PSR400ITQFJ2L00](#) [PSR500HTQFF0L50](#) [PSR500HTQFH1L00](#) [PSR400ITQFF0L50](#)
[PSR500HTQFC0L20](#) [PSR100KTQFD0L30](#) [PSR100KTQFH1L00](#) [PSR100KTQFL3L00](#) [PSR100KTQFJ2L00](#)
[PSR100KTQFF0L50](#)

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