

High Ohmic / High Voltage Metal Glaze Ledged Resistors

RoHS
COMPLIANT
HALOGEN
FREE

FEATURES

- UL Approved (UL1676, file no: E171160)
- Meet the safety requirements of:
 - IEC 60065
 - DIN EN 60065
 - VDE 0860
 - CQC (China)
- AEC-Q200 qualified (VR25, VR37)
- High pulse loading capability (maximum 10 kV)
- Radial version available for VR25
- Material categorization: for definitions of compliance please see www.vishay.com/doc?99912

DESIGN SUPPORT TOOLS

[click logo to get started](#)

3D
Models
Available

A metal glazed film is deposited on a high grade ceramic body. After a helical groove has been cut in the resistive layer, tinned electrolytic copper wires are welded to the end-caps. The resistors are coated with a light blue lacquer which provides electrical, mechanical, and climatic protection.

APPLICATIONS

- Where high resistance, high stability, and high reliability at high voltage are required
- High humidity environment
- White goods
- Power supplies
- Automotive electronics

TECHNICAL SPECIFICATIONS			
DESCRIPTION	VR25	VR37	VR68
Imperial size	0207	0309	0718
Resistance range ⁽¹⁾	100 kΩ to 22 MΩ	100 kΩ to 33 MΩ	100 kΩ to 68 MΩ
Resistance tolerance	± 10 %; ± 5 %; ± 1 %		
Temperature coefficient	≤ ± 200 ppm/K		
Rated dissipation, P_{70}	0.25 W	0.5 W	1.0 W
Operating voltage, U_{max} , AC/DC	1600 V	3500 V	10 000 V
Operating temperature range	-55 °C to +155 °C		
Peak permissible film temperature	155 °C		
Thermal resistance (R_{th})	140 K/W	120 K/W	70 K/W
Insulation voltage: 1 min.; U_{ins}	700 V		
Maximum noise (white noise)	5 μV/V	2.5 μV/V	2.5 μV/V
Max. resistance change at rated dissipation for resistance range, $ \Delta R/R $ max., after 1000 h	1.5 %	1.5 %	1.5 %

Note

⁽¹⁾ Ohmic values (other than resistance range) are available on request

SAFETY REQUIREMENTS AND QUALIFICATIONS			
DESCRIPTION	VR25, VR37	VR37	VR68
Safety requirements / qualifications	AEC-Q200	UL1676 qualification (file no: E171160) for ohmic range 510 kΩ to 11 MΩ; DIN EN 60065 (VDE 0860): 2015; clause 14.2 a); EN 60065: 2014 IEC 60065: clause 14.2 a) CQC	

TEMPERATURE COEFFICIENT AND RESISTANCE RANGE				
TYPE	TCR	TOLERANCE	RESISTANCE	E-SERIES
VR25	$\leq \pm 200$ ppm/K	$\pm 1\%$	100 k Ω to 15 M Ω	E24; E96
		$\pm 5\%$	100 k Ω to 22 M Ω	E24; E96
		$\pm 10\%$	15 M Ω to 22 M Ω	E24
VR37		$\pm 1\%$	100 k Ω to 33 M Ω	E24; E96
		$\pm 5\%$	100 k Ω to 33 M Ω	E24
VR68		$\pm 1\%$	100 k Ω to 68 M Ω	E24; E96
	$\pm 5\%$	100 k Ω to 68 M Ω	E24	

PART NUMBER AND PRODUCT DESCRIPTION

PART NUMBER: VR2500001003FA100

V	R	2	5	0	0	0	0	0	1	0	0	3	F	A	1	0	0
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

TYPE / SIZE

VR25000 = VR25
VR37000 = VR37
VR68000 = VR68

VARIANT

0 = neutral

TCR

0 = standard

RESISTANCE

3 digit value
1 digit multiplier
MULTIPLIER

0 = *10⁰
1 = *10¹
2 = *10²
3 = *10³
4 = *10⁴
5 = *10⁵
6 = *10⁶

TOLERANCE (1)

F = $\pm 1\%$
J = $\pm 5\%$
K = $\pm 10\%$

PACKAGING

A1
AC
A5
RD
R5
N4

SPECIAL

00 = standard

PRODUCT DESCRIPTION: VR25 1% A1 100K

VR25	1%	A1	100K
TYPE / SIZE	TOLERANCE	PACKAGING	RESISTANCE
VR25 VR37 VR68	$\pm 1\%$ $\pm 5\%$ $\pm 10\%$	A1 AC A5 RD R5 N4	100K = 100 k Ω 15M = 15 M Ω

Note

(1) See table "Temperature Coefficient and Resistance Range" for selecting correct ohmic value - tolerance combination

PACKAGING						
TYPE	CODE	QUANTITY	PACKAGING STYLE	WIDTH	PITCH	DIMENSIONS
VR25	A1	1000	Taped according to IEC 60286-1 fan-folded in a box	53 mm	5 mm	75 mm x 31 mm x 260 mm
	A5	5000		53 mm	5 mm	76 mm x 105 mm x 265 mm
	N4	4000	Taped according to IEC 60286-2 fan-folded in a box	-	12.7 mm	48 mm x 253 mm x 330 mm
	R5	5000	Taped according to IEC 60286-1 on a reel	53 mm	5 mm	93 mm x 300 mm x 298 mm
VR37	A1	1000	Taped according to IEC 60286-1 fan-folded in a box	53 mm	5 mm	72 mm x 60 mm x 258 mm
	R5	5000	Taped according to IEC 60286-1 on a reel	53 mm	5 mm	90 mm x 375 mm x 375 mm
VR68	AC	500	Taped according to IEC 60286-1 fan-folded in a box	66 mm	10 mm	82 mm x 111 mm x 256 mm
	RD	750	Taped according to IEC 60286-1 on a reel	66 mm	10 mm	105 mm x 315 mm x 305 mm

DESCRIPTION

Production is strictly controlled and follows an extensive set of instructions established for reproducibility. A homogeneous film of metal alloy is deposited on a high grade ceramic body and conditioned to achieve the desired temperature coefficient. Plated steel termination caps are firmly pressed on the metalized rods. Mostly, a special laser is used to achieve the target value by smoothly cutting a helical groove in the resistive layer without damaging the ceramics. Connecting wires of electrolytic copper plated with 100 % pure tin are welded to the termination caps. The resistor elements are covered by a light blue protective coating designed for electrical, mechanical, and climatic protection. Four or five color code rings designate the resistance value and tolerance in accordance with **IEC 60062**.

Yellow and gray are used instead of gold and silver because metal particles in the lacquer could affect high-voltage properties.

The result of the determined production is verified by an extensive testing procedure performed on 100 % of the individual resistors. Only accepted products are stuck directly on the adhesive tapes in accordance with **IEC 60286-1** or for the radial versions in accordance to **IEC 60286-2**.

MATERIALS

Vishay acknowledges the following systems for the regulation of hazardous substances:

- IEC 62474, Material Declaration for Products of and for the Electrotechnical Industry, with the list of declarable substances given therein ⁽¹⁾
- The Global Automotive Declarable Substance List (GADSL) ⁽²⁾
- The REACH regulation (1907/2006/EC) and the related list of substances with very high concern (SVHC) ⁽³⁾ for its supply chain

The products do not contain any of the banned substances as per IEC 62474, GADSL, or the SVHC list, see www.vishay.com/how/leadfree.

Notes

- ⁽¹⁾ The IEC 62474 list of declarable substances is maintained in a dedicated database, which is available at <http://std.iec.ch/iec62474>
- ⁽²⁾ The Global Automotive Declarable Substance List (GADSL) is maintained by the American Chemistry Council, and available at www.gadsl.org
- ⁽³⁾ The SVHC list is maintained by the European Chemical Agency (ECHA) and available at <http://echa.europa.eu/candidate-list-table>

Hence the products fully comply with the following directives:

- 2000/53/EC End-of-Life Vehicle Directive (ELV) and Annex II (ELV II)
- 2011/65/EU Restriction of the Use of Hazardous Substances Directive (RoHS) with amendment 2015/863/EU
- 2012/19/EU Waste Electrical and Electronic Equipment Directive (WEEE)

Vishay pursues the elimination of conflict minerals from its supply chain, see the Conflict Minerals Policy at www.vishay.com/doc?49037.

ASSEMBLY

The resistors are suitable for processing on automatic insertion equipment and cutting and bending machines. Excellent solderability is proven, even after extended storage. They are suitable for automatic soldering using wave or dipping.

The resistors are completely lead (Pb)-free, the pure tin plating provides compatibility with lead (Pb)-free and lead-containing soldering processes. The immunity of the plating against tin whisker growth, in compliance with IEC 60068-2-82, has been proven under extensive testing.

The encapsulant is resistant to cleaning solvent specified in IEC 60115-1. The suitability of conformal coatings, if applied, shall be qualified by appropriate means to ensure the long-term stability of the whole system.

APPROVALS

These resistors meet the safety requirements of:

- UL1676 (510 kΩ to 11 MΩ); file no: E171160
- IEC 60065, clause 14.2 a)
- DIN EN 60065, clause 14.2 a)
- VDE 0860, clause 14.2 a)
- CQC, China

RELATED PRODUCTS

For a correlated range of Metal Film Resistors see the datasheet:

“High Ohmic / High Voltage Metal Film Leaded Resistors”, www.vishay.com/doc?30260

For product that offers high power dissipation and metal oxide film technology see the datasheet:

“High Power Metal Oxide Leaded Resistors”, www.vishay.com/doc?20128

FUNCTIONAL PERFORMANCE

Derating

Hot-Spot Temperature Rise (ΔT) as a Function of Dissipated Power

VR25

VR37

VR68

Maximum allowed peak pulse voltage in accordance with IEC 60065, 14.2 a);
50 discharges from a 1nF capacitor charged to \hat{U}_{max} ; 12 discharges/min (drift $\Delta R/R \leq 2\%$)

Temperature Rise (ΔT) at the Lead End (Soldering Point) as a Function of Dissipated Power at Various Lead Lengths after Mounting

TESTS PROCEDURES AND REQUIREMENTS

All tests are carried out in accordance with the following specifications:

- IEC 60115-1, generic specification (includes tests)

The test and requirements table contains only the most important tests. For the full test schedule refer to the documents listed above.

The tests are carried out with reference to IEC 60115-1, in accordance with IEC 60068-2-xx test method and under standard atmospheric conditions in accordance with IEC 60068-1, 5.3.

A climatic category 55 / 155 / 56 is applied, defined by the lower category temperature (LCT = -55 °C), the upper category temperature (UCT = 155 °C), and the duration of exposure in the damp heat, steady state test (56 days).

Unless otherwise specified the following values apply:

- Temperature: 15 °C to 35 °C
- Relative humidity: 45 % to 75 %
- Air pressure: 86 kPa to 106 kPa (860 mbar to 1060 mbar).

For performing some of the tests, the components are mounted on a test board in accordance with IEC 60115-1, 4.31.

In test procedures and requirements table, only the tests and requirements are listed with reference to the relevant clauses of IEC 60115-1 and IEC 60068-2-xx test methods. A short description of the test procedure is also given.

TESTS PROCEDURES AND REQUIREMENTS				
IEC 60115-1 CLAUSE	IEC 60068-2 TEST METHOD	TEST	PROCEDURE	REQUIREMENTS PERMISSIBLE CHANGE ($\Delta R_{max.}$)
4.6.1.1		Insulation resistance	$U_{max. DC} = 500 V$ during 1 min; V-block method	R_{ins} min.: 10 000 M Ω
4.7		Voltage proof	$U_{RMS} = U_{ins}$; 60 s	No breakdown or flashover
4.8		Temperature coefficient	At (20 / -55 / 20) °C and (20 / 155 / 20) °C	$\leq \pm 200$ ppm/K
4.12		Noise	IEC 60195	VR25: max. 5 $\mu V/V$ VR37: max. 2.5 $\mu V/V$ VR68: max. 2.5 $\mu V/V$
4.13		Short time overload	Room temperature; $2.5 \times \sqrt{P_{70} \times R}$; (voltage not more than 2 x limiting voltage); 10 cycles; 5 s ON and 45 s OFF	ΔR max.: $\pm 2 \% R$
4.16	21 (Ua1) 21 (Ub) 21 (Uc)	Robustness of terminations	Tensile, bending, and torsion	No damage ΔR max.: $\pm 0.5 \% R$
4.17	20 (Ta)	Solderability	+235 °C; 2 s; solder bath method; SnPb40 +245 °C; 3 s; solder bath method; SnAg3Cu0.5 (before aging)	Good tinning ($\geq 95 \%$ covered); no damage
			+235 °C; 2 s; solder bath method; SnPb40 +245 °C; 3 s; solder bath method; SnAg3Cu0.5 (after aging)	Good tinning ($\geq 95 \%$ covered); no damage
4.18	20 (Tb)	Resistance to soldering heat	Unmounted components (260 \pm 5) °C; (10 \pm 1) s	ΔR max.: $\pm 0.5 \% R$
4.19	14 (Na)	Rapid change of temperature	30 min at -55 °C and 30 min at +155 °C; 5 cycles	ΔR max.: $\pm 0.5 \% R$
4.20	29 (Eb)	Bump	3 x 1500 bumps in 3 directions; 40 g	No damage ΔR max.: $\pm 0.5 \% R$
4.22	6 (Fc)	Vibration	10 sweep cycles per direction; 10 Hz to 2000 Hz; 1.5 mm or 200 m/s ²	No damage ΔR max.: $\pm 0.5 \% R$
4.23	2 (Bb) 30 (Db) 1 (Ab) 13 (M) 30 (Db)	Climatic sequence:		R_{ins} min.: 1 G Ω ΔR max.: $\pm 1.5 \% R$
4.23.2		Dry heat	16 h; 155 °C	
4.23.3		Damp heat cyclic	24 h; 25 °C to 55 °C; 90 % to 100 % RH	
4.23.4		Cold	2 h; -55 °C	
4.23.5		Low air pressure	2 h; 8.5 kPa; 15 °C to 35 °C	
4.23.6		Damp heat remaining cyclic	5 days; 55 °C; 95 % to 100 % RH; 5 cycles	
4.23.7		DC load	Apply rated power for 1 min	

TESTS PROCEDURES AND REQUIREMENTS				
IEC 60115-1 CLAUSE	IEC 60068-2 TEST METHOD	TEST	PROCEDURE	REQUIREMENTS PERMISSIBLE CHANGE ($\Delta R_{max.}$)
4.24	78 (Cab)	Damp heat (steady state)	56 days; 40 °C; 90 % to 95 % RH; loaded with 0.01 P_{70} (steps: 0 V to 100 V)	$\Delta R_{max.} : \pm 1.5 \% R$
4.25.1		Endurance (at 70 °C)	1000 h; loaded with P_{70} or $U_{max.}$; 1.5 h ON and 0.5 h OFF	$\Delta R_{max.} : \pm 1.5 \% R$
4.26		Active flammability "cheese-cloth test"	Steps of: 5 / 10 / 16 / 25 / 40 x P_{70} duration 5 min	VR25: no flaming of gauze cylinder VR68: no flaming of gauze cylinder
4.35		Passive flammability "needle-flame test"	Application of test flame for 20 s	No ignition of product; no ignition of under-layer; burning time less than 30 s

DIMENSIONS

DIMENSIONS - Leaded resistor types, mass, and relevant physical dimensions					
TYPE	$\varnothing D_{max.}$ (mm)	L_1 max. (mm)	L_2 max. (mm)	$\varnothing d$ (mm)	MASS (mg)
VR25	2.5	6.5	7.5	0.58 ± 0.05	212
VR37	4.0	9.0	10.0	0.70 ± 0.03	457
VR68	6.8	18.0	19.0	0.78 ± 0.05	1690

VR25 WITH RADIAL TAPING

 Lead Spacing ($F = 4.8$ mm), Size 0207

DIMENSIONS in millimeters		
Pitch of components	P	12.7 ± 1.0
Lead spacing	F	$4.8 + 0.7 / - 0.0$
Width of carrier tape	W	18.0 ± 0.5
Body to hole center	H	19.5 ± 1.0
Height for cutting (max.)	L	11
Height for bending	H_0	16.5 ± 0.5
Component height (max.)	H_1	29

HISTORICAL 12NC INFORMATION

- The resistors have a 12-digit numeric code starting with
 - 2322 241 refers to VR25
 - 2322 242 refers to VR37
 - 2322 244 refers to VR68
- The subsequent first digit for 1 % tolerance products (E24 and E96 series) or 2 digits for 5 % (E24 series) and 10 % (E12 series) indicate the resistor type and packing
- The remaining digits indicate the resistance value:
 - The first 3 digits for 1 % or 2 digits for 5 % and 10 % tolerance products indicate the resistance value
 - The last digit indicates the resistance decade

Last Digit of 12NC Indicating Resistance Decade

RESISTANCE DECADE	LAST DIGIT
100 kΩ to 976 kΩ	4
1 MΩ to 9.76 MΩ	5
≥ 10 MΩ	6

Historical 12NC Example

- The 12NC for a VR25, resistor value 7.5 MΩ, 5 % tolerance, supplied on a bandoleer of 1000 units in ammpack, is: 2322 241 13755.
- The 12NC for a VR37, resistor value 7.5 MΩ, 5 % tolerance, supplied on a bandoleer of 1000 units in ammpack, is: 2322 242 13755.
- The 12NC for a VR68, resistor value 7.5 MΩ, 5 % tolerance, supplied on a bandoleer of 500 units in ammpack, is: 2322 244 13755.

12NC CODING FOR VR25, VR37, VR68 - Resistor type and packaging							
TYPE	TOLERANCE (%)	VR25 CODING STARTS WITH 2322 241 VR37 CODING STARTS WITH 2322 242 VR68 CODING STARTS WITH 2322 244					
		BANDOLIER IN AMMPACK			BANDOLIER ON REEL		
		RADIAL TAPED	STRAIGHT LEADS				
		4000 UNITS	52 mm 1000 UNITS	52 mm 5000 UNITS	66.7 mm 500 UNITS	52 mm 5000 UNITS	66.7 mm 750 UNITS
VR25	± 1	0....	8...	7...	-	6....	-
	± 5	36...	13...	53...	-	23...	-
	± 10	38...	12...	52...	-	22...	-
VR37	± 1	-	8....	-	-	6....	-
	± 5	-	13...	-	-	23...	-
VR68	± 1	-	-	-	8....	-	6....
	± 5	-	-	-	13...	-	23...

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.

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