
POLYSWITCH RESETTABLE
DEVICES
Strap Battery Devices

Littelfuse PolySwitch, a pioneer of polymeric positive

temperature coefficient (PPTC) resettable devices, offers

several material platforms to help protect battery

applications. Each of these material platforms offers

different performance characteristics that allow the

engineer greater design flexibility. PolySwitch devices

for battery protection include SRP, LR4, VTP, VLP,

VLR, MXP and MGP series, disc and special application

strap devices.

BENEFITS
•	 Many material platforms and device form factors

help provide engineers more design flexibility

•	 Compatible with high-volume electronics assembly

•	 Assists in meeting regulatory requirements

•	 Low-resistance devices increase battery
operating time

FEATURES
•	 RoHS compliant

•	 Lead-free versions of all devices are available

•	 Broad range of resettable devices available

•	 Current ratings from 1.1A to 13A

•	 Voltage ratings from 6V to 30V

•	 Agency recognition: UL, CSA, TÜV

•	 Fast time-to-trip

•	 Low resistance

APPLICATIONS
•	 Mobile phone and smart phone battery packs

•	 Tablet PC battery packs

•	 Mobile radio battery packs

•	 Computer battery packs

•	 Digital camera battery packs

•	 Portable media player battery packs

•	 Power tools (charge line)

RoHS Compliant, ELV Compliant Specifications subject to change without notice. ©2016 Littelfuse, Inc.

Table B1 — Product Series - Current Rating, Voltage Rating / Typical Resistance

Hold
Current (A)

VLR VLP VTP MXP SRP LR4

Typical Activation Temperature

85°C 90°C 90°C 120°C 125°C 125°C

1.10 — — 16V/0.054Ω — — —

1.20 — 16V/0.053Ω — — 15V/0.123Ω —

1.70 12V/0.025Ω — 16V/0.041Ω — — —

1.75 12V/0.024Ω 16V/0.032Ω 16V/0.040Ω — 15V/0.070Ω —

1.80 — — — 6V/0.0105Ω — —

1.90 — — — 6V/0.011Ω — 15V/0.056Ω

2.00 — — — — 30V/0.045Ω —

2.10 — 16V/0.024Ω 16V/0.024Ω — — —

2.20 — 16V/0.023Ω — — — —

2.30 12V/0.015Ω — — — — —

2.50 — — — 6V/0.011Ω — —

2.60 — — — — — 15V/0.031Ω

2.70 — 16V/0.015Ω — 6V/0.0105Ω — —

3.10 — — — 6V/0.0075Ω — —

3.50 — — — — 30V/0.024Ω —

3.70 — — — 6V/0.007Ω — —

3.80 — — — — — 15V/0.020Ω

4.20 — — — — 30V/0.018Ω —

4.50 — — — — — 20V/0.016Ω

5.50 — — — — — 20V/0.013Ω

6.00 — — — — — 20V/0.011Ω

7.30 — — — — — 20V/0.009Ω

9.00 — — — — — 20V/0.008Ω

13.00 — — — — — 20V/0.006Ω

Application Selection Guide
The guide below lists PolySwitch strap battery devices which are typically used in applications.

The following pages contain the specifications for the part numbers recommended below.

Once a device is selected, the user should evaluate and test each product for its intended application.

Protection Application Additional Comments
PolySwitch Resettable Devices — Key Device Selection Criteria

Installation Method Lowest Resistance Lowest Thermal Cut-off

Mobile Phone Battery Packs Li-ion Surface-mount Refer to Surface-mount Section of this Catalog

Prismatic MXP370BD VLR175F

Cordless Phone Battery Packs NiMH Cylindrical VLP210F —

SRP175F

Mobile Radio Battery Packs NiMH Cylindrical LR4-380F —

SRP350F

Computer Battery Packs NiMH Cylindrical LR4-900F —

Li-ion Cylindrical LR4-1300SSF —

Prismatic Consult Local Rep Consult Local Rep

Camcorder Battery Packs NiMH or Li-ion Prismatic VLP270F VTP210GF

LR4-380F —

PDA Battery Packs Li-ion Prismatic VLP220F VLR175F

Power Tools (Charge Line) NiCd, NiMH or Li-ion Cylindrical Custom LR4 Custom VTP

RoHS Compliant, ELV CompliantSpecifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Part
Number

Maximum Ambient Temperature

-40°C
A

-20°C 0°C 20°C 25°C 40°C 50°C 60°C 70°C 80°C 85°C

125°C Typical Activation
SRP

SRP120F 1.9 1.7 1.5 1.20 1.17 1.0 0.9 0.8 0.6 0.5 0.4

SRP175F 2.5 2.2 2.0 1.75 1.68 1.4 1.3 1.2 1.0 0.9 0.8

SRP200F 3.1 2.8 2.5 2.00 1.97 1.7 1.5 1.4 1.2 1.0 0.9

SRP350F 5.3 4.8 4.3 3.50 3.44 3.0 2.7 2.5 2.1 1.8 1.7

SRP420F 6.3 5.7 5.1 4.20 4.11 3.6 3.3 3.0 2.6 2.2 2.1

LR4

LR4-190F 2.8 2.5 2.3 1.9 1.86 1.6 1.5 1.4 1.2 1.1 1.0

LR4-260F 3.8 3.4 3.1 2.6 2.54 2.2 2.0 1.9 1.7 1.4 1.3

LR4-380F 5.4 4.9 4.4 3.8 3.64 3.3 3.0 2.8 2.5 2.3 2.1

LR4-380XF 5.4 4.9 4.4 3.8 3.64 3.3 3.0 2.8 2.5 2.3 2.1

LR4-450F 6.5 5.8 5.3 4.5 4.38 3.9 3.6 3.3 2.9 2.6 2.4

LR4-550F 7.6 6.9 6.2 5.5 5.32 4.7 4.3 4.0 3.6 3.2 3.0

LR4-600F 8.7 7.8 7.1 6.0 5.86 5.2 4.7 4.4 3.9 3.4 3.2

LR4-600XF 8.7 7.8 7.1 6.0 5.86 5.2 4.7 4.4 3.9 3.4 3.2

LR4-730F 10.5 9.5 8.6 7.3 7.13 6.3 5.7 5.4 4.7 4.2 4.0

LR4-900F 12.7 11.4 10.0 9.0 8.50 7.5 6.8 6.2 5.5 4.9 4.5

LR4-1300SSF 17.9 16.2 14.5 13.0 12.40 11.1 10.3 9.5 8.6 7.7 7.2

* Product electrical characteristics determined at 25°C.

Part
Number

Maximum Ambient Temperature

-40°C
A

-20°C 0°C 20°C 25°C 40°C 50°C 60°C 70°C 75°C 80°C 85°C 90°C

120°C Typical Activation
MXP*

MXP180 — — 2.45 — 1.8 — — 0.80 — — — — —

MXP190BB — — 2.6 — 1.9 — — 0.85 — — — — —

MXP250K — — 3.6 — 2.5 — — 1.3 — — — — —

MXP270 — — 3.8 — 2.7 — — 1.4 — — — — 0.3

MXP310 — — 5.0 — 3.1 — — 1.9 — 1.0 — — —

MXP370BD — — 5.0 — 3.7 — — 1.9 — — — — —

120˚C Typical Activation
MGP

MGP450 — — — — 4.5 — — 2.6 — — — — —

MGP500 — — — — 5.0 — — 3.0 2.0 — — — —

Table B2 — Thermal Derating [Hold Current (A) at Ambient Temperature (°C)]

Part
Number

Maximum Ambient Temperature

-40°C
A

-20°C 0°C 20°C 25°C 40°C 50°C 60°C 70°C 80°C 85°C

85°C Typical Activation
VLR*

VLR170F 3.5 2.9 2.4 1.84 1.70 1.2 1.0 0.7 0.3 — —

VLR175F 3.5 2.9 2.4 1.87 1.75 1.3 1.0 0.8 0.3 — —

VLR175LF 3.5 2.9 2.4 1.87 1.75 1.3 1.0 0.8 0.3 — —

VLR230F 5.0 4.2 3.4 2.52 2.30 1.7 1.3 0.9 0.4 — —

90°C Typical Activation
VLP*

VLP120UF 2.4 2.1 1.8 1.30 1.20 1.0 0.7 0.6 0.3 0.2 0.1

VLP175UAF 3.2 2.7 2.3 1.70 1.75 1.2 1.0 0.9 0.5 0.2 0.1

VLP210F 4.3 3.6 2.9 2.31 2.10 1.6 1.3 1.0 0.6 0.3 0.1

VLP220F 4.5 3.8 3.0 2.45 2.20 1.7 1.4 1.1 0.7 0.3 0.1

VLP270F 5.6 4.7 4.0 3.05 2.70 2.2 1.7 1.4 0.9 0.4 0.1

VTP*

VTP110F 2.0 1.7 1.4 1.12 1.10 0.85 0.75 0.7 0.4 0.2 0.1

VTP170F 3.2 2.7 2.2 1.80 1.70 1.3 1.0 0.8 0.5 0.3 0.1

VTP170XSF 3.2 2.7 2.2 1.80 1.70 1.3 1.0 0.8 0.5 0.3 0.1

VTP175F 3.2 2.7 2.2 1.84 1.75 1.3 1.0 0.8 0.5 0.3 0.1

VTP175LF 3.2 2.7 2.2 1.84 1.75 1.3 1.0 0.8 0.5 0.3 0.1

VTP210GF 4.1 3.5 2.9 2.26 2.10 1.6 1.3 1.0 0.7 0.4 0.1

VTP210SF 4.1 3.5 2.9 2.26 2.10 1.6 1.3 1.0 0.7 0.4 0.1

RoHS Compliant, ELV Compliant Specifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Figure B1 — Thermal Derating Curve

A	 =	 LR4

B	 =	 SRP

C	 =	 VTP, VLP, MXP

D	 =	 MGP

E	 =	 VLR

F	 =	 RSD

Table B3 — Electrical Characteristics

Part
Number

IH IT VMAX IMAX PD MAX Max Time-to-trip RMIN RMAX R1MAX Figure for
Dimension(A) (A) (VDC) (A) (W) (A) (s) (Ω) (Ω) (Ω)

85°C Typical Activation
VLR*

VLR170F 1.70 4.1 12 100 1.4 8.50 5.0 0.018 0.032 0.064 B3

VLR175F 1.75 4.2 12 100 1.4 8.75 5.0 0.017 0.031 0.062 B3

VLR175LF 1.75 4.2 12 100 1.4 8.75 5.0 0.017 0.031 0.062 B3

VLR230F 2.30 5.0 12 100 2.5 10.00 5.0 0.012 0.018 0.036 B3

90°C Typical Activation
VLP*

VLP120UF 1.20 3.6 16 60 1.6 7.00 5.0 0.039 0.067 0.134 B5

VLP175UAF 1.75 3.9 16 60 1.8 8.75 5.0 0.023 0.041 0.082 B5

VLP210F 2.10 5.0 16 60 1.8 10.50 5.0 0.018 0.030 0.060 B2

VLP220F 2.20 5.3 16 60 1.8 11.00 5.0 0.017 0.029 0.058 B3

VLP270F 2.70 6.5 16 60 2.5 13.50 5.0 0.012 0.018 0.036 B3

VTP*

VTP110F 1.10 2.7 16 100 1.3 5.50 5.0 0.038 0.070 0.140 B5

VTP170F 1.70 3.4 16 100 1.4 8.50 5.0 0.030 0.052 0.105 B2

VTP170XSF 1.70 3.4 16 100 1.4 8.50 5.0 0.030 0.052 0.105 B4

VTP175F 1.75 3.6 16 100 1.4 8.75 5.0 0.029 0.051 0.102 B3

VTP175LF 1.75 3.6 16 100 1.4 8.75 5.0 0.029 0.051 0.102 B3

VTP210GF 2.10 4.7 16 100 1.5 10.00 5.0 0.018 0.030 0.060 B3

VTP210SF 2.10 4.7 16 100 1.5 10.00 5.0 0.018 0.030 0.060 B4

120°C Typical Activation
MXP*

MXP180 1.80 5.2 6 50 1.0 9.00 5.0 0.007 0.014 0.024 B10

MXP190BB 1.90 4.9 6 50 1.0 9.50 2.0 0.007 0.015 0.024 B9

MXP250K 2.50 6.2 6 50 1.0 13.50 2.0 0.006 0.016 0.028 B10

MXP270 2.70 6.2 6 50 1.0 13.50 2.0 0.006 0.015 0.026 B10

MXP310 3.10 9.0 6 50 1.3 17.50 5.0 0.003 0.012 0.018 B10

MXP370BD 3.70 9.0 6 50 1.3 18.50 5.0 0.004 0.010 0.016 B10

* Product electrical characteristics determined at 25°C.

Figure B1

%
 o

f R
at

ed
 H

ol
d

an
d

Tr
ip

 C
ur

re
nt

200

180

160

140

120

100

80

60

40

20

0

A
B

C

Temperature (˚C)

-50 -30-40 -10-20 20100 4030 6050 8070 90

D
E

A
B

C
D E

F

F

RoHS Compliant, ELV CompliantSpecifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Figures B2-B12 — Dimension Figures

Table B3 — Electrical Characteristics (Cont’d)

Part
Number

IH IT VMAX IMAX PD MAX Max Time-to-trip RMIN RMAX R1MAX Figure for
Dimension(A) (A) (VDC) (A) (W) (A) (s) (Ω) (Ω) (Ω)

120˚C Typical Activation
MGP

MGP450 4.50 9.2 6 50 1.5 25.00 5.0 0.0025 0.007 0.013 B11

MGP500 5.00 9.2 6 50 1.5 25.00 5.0 0.0025 0.0065 0.013 B12

125°C Typical Activation
SRP

SRP120F 1.20 2.7 15 100 1.2 6.00 5.0 0.085 0.160 0.220 B6

SRP175F 1.75 3.8 15 100 1.5 8.75 5.0 0.050 0.090 0.120 B6

SRP200F 2.00 4.4 30 100 1.9 10.00 4.0 0.030 0.060 0.100 B6

SRP350F 3.50 6.3 30 100 2.5 20.00 3.0 0.017 0.031 0.050 B6

SRP420F 4.20 7.6 30 100 2.9 20.00 6.0 0.012 0.024 0.040 B6

LR4

LR4-190F 1.90 3.9 15 100 1.2 9.5 5.0 0.0390 0.0720 0.102 B7

LR4-260F 2.60 5.8 15 100 2.5 13.0 5.0 0.0200 0.0420 0.063 B7

LR4-380F 3.80 8.3 15 100 2.5 19.0 5.0 0.0130 0.0260 0.037 B7

LR4-380XF 3.80 8.3 15 100 2.5 19.0 5.0 0.0130 0.0260 0.037 B7

LR4-450F 4.50 8.9 20 100 2.3 22.5 5.0 0.0110 0.0200 0.028 B7

LR4-550F 5.50 10.5 20 100 2.8 27.5 5.0 0.0090 0.0160 0.022 B7

LR4-600F 6.00 11.7 20 100 2.8 30.0 5.0 0.0070 0.0140 0.019 B7

LR4-600XF 6.00 11.7 20 100 2.8 30.0 5.0 0.0075 0.0140 0.019 B7

LR4-730F 7.30 14.1 20 100 3.3 30.0 5.0 0.0060 0.0120 0.015 B7

LR4-900F 9.00 16.7 20 100 3.8 45.0 5.0 0.0060 0.0100 0.014 B7

LR4-1300SSF 13.00 21.2 20 100 4.5 50.0 10.0 0.0035 0.0065 0.009 B8

* Product electrical characteristics determined at 25°C.

Figure B2 Figure B3 Figure B4

A

A A

B

B

B B

B

B

B B

B BF

F F

F

F

F F

F F

D

E

D E

D E D E

D E

D E D E

D E

D ED E

D E D E

C toL CL

C

C A C C

A

B F

D E

C

A
A

AC
C

C

B F

A C

A C

B

D E

A C

B F

D E

A C A C

A
C

B

B F

A

A

C

D

C

A

A A

B

B

B B

B

B

B B

B BF

F F

F

F

F F

F F

D

E

D E

D E D E

D E

D E D E

D E

D ED E

D E D E

C toL CL

C

C A C C

A

B F

D E

C

A
A

AC
C

C

B F

A C

A C

B

D E

A C

B F

D E

A C A C

A
C

B

B F

A

A

C

D

C

A

A A

B

B

B B

B

B

B B

B BF

F F

F

F

F F

F F

D

E

D E

D E D E

D E

D E D E

D E

D ED E

D E D E

C toL CL

C

C A C C

A

B F

D E

C

A
A

AC
C

C

B F

A C

A C

B

D E

A C

B F

D E

A C A C

A
C

B

B F

A

A

C

D

C

Notes
IH 	 : Hold current: maximum current device will pass without interruption in 20°C still air unless otherwise specified.
IT 	 : 	Trip current: minimum current that will switch the device from low-resistance to high-resistance in 20°C still air unless otherwise specified.
VMAX 	 : 	Maximum voltage device can withstand without damage at rated current.
IMAX 	 : 	Maximum fault current device can withstand without damage at rated voltage.
PD 	 : 	Power dissipated from device when in the tripped state in 20°C still air unless otherwise specified.
RMIN 	 : 	Minimum resistance of device as supplied at 20°C unless otherwise specified.
RMAX 	 : 	Maximum resistance of device as supplied at 20°C unless otherwise specified.
R1MAX 	: 	Maximum resistance, measured at 20°C unless otherwise specified, of device one hour after being tripped the first time.

RoHS Compliant, ELV Compliant Specifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/

Figures B2-B12 — Dimension Figures (Cont’d)

A

A A

B

B

B B

B

B

B B

B BF

F F

F

F

F F

F F

D

E

D E

D E D E

D E

D E D E

D E

D ED E

D E D E

C toL CL

C

C A C C

A

B F

D E

C

A
A

AC
C

C

B F

A C

A C

B

D E

A C

B F

D E

A C A C

A
C

B

B F

A

A

C

D

C

A

A A

B

B

B B

B

B

B B

B BF

F F

F

F

F F

F F

D

E

D E

D E D E

D E

D E D E

D E

D ED E

D E D E

C toL CL

C

C A C C

A

B F

D E

C

A
A

AC
C

C

B F

A C

A C

B

D E

A C

B F

D E

A C A C

A
C

B

B F

A

A

C

D

C

A

A A

B

B

B B

B

B

B B

B BF

F F

F

F

F F

F F

D

E

D E

D E D E

D E

D E D E

D E

D ED E

D E D E

C toL CL

C

C A C C

A

B F

D E

C

A
A

AC
C

C

B F

A C

A C

B

D E

A C

B F

D E

A C A C

A
C

B

B F

A

A

C

D

C

A

A A

B

B

B B

B

B

B B

B BF

F F

F

F

F F

F F

D

E

D E

D E D E

D E

D E D E

D E

D ED E

D E D E

C toL CL

C

C A C C

A

B F

D E

C

A
A

AC
C

C

B F

A C

A C

B

D E

A C

B F

D E

A C A C

A
C

B

B F

A

A

C

D

C

A

A A

B

B

B B

B

B

B B

B BF

F F

F

F

F F

F F

D

E

D E

D E D E

D E

D E D E

D E

D ED E

D E D E

C toL CL

C

C A C C

A

B F

D E

C

A
A

AC
C

C

B F

A C

A C

B

D E

A C

B F

D E

A C A C

A
C

B

B F

A

A

C

D

C

B D

C

A

Table B4 — Dimensions in Millimeters (Inches)

Part
Number

A B C D E F G
Figure

Min Max Min Max Min Max Min Max Min Max Min Max Min Max

85°C Typical Activation
VLR

VLR170F 20.8 23.2 3.5 3.9 — 0.8 4.5 6.5 4.5 6.5 2.4 2.6 — — B3

(0.832) (0.928) (0.140) (0.156) — (0.032) (0.180) (0.260) (0.180) (0.260) (0.096) (0.104) — —

VLR175F 23.0 24.5 2.9 3.3 0.5 0.8 4.7 7.2 3.8 5.4 2.4 2.6 — — B3

(0.920) (0.980) (0.116) (0.132) (0.020) (0.032) (0.188) (0.288) (0.152) (0.216) (0.096) (0.104) — —

VLR175LF 29.3 31.7 2.9 3.3 — 0.8 5.2 6.8 10 12.5 2.4 2.6 — — B3

(1.172) (1.268) (0.116) (0.132) — (0.032) (0.208) (0.272) (0.400) (0.500) (0.096) (0.104) — —

VLR230F 20.9 23.1 4.9 5.3 — 0.8 4.1 5.8 4.1 5.8 3.9 4.1 — — B3

(0.836) (0.924) (0.196) (0.212) — (0.032) (0.164) (0.232) (0.164) (0.232) (0.156) (0.164) — —

90°C Typical Activation
VLP

VLP120UF 10.9 11.8 4.4 4.6 — 0.7 5.5 6.5 1.65 1.9 2.3 2.5 — — B5

(0.430) (0.460) (0.170) (0.180) — (0.028) (0.220) (0.260) (0.065) (0.075) (0.091) (0.098) — —

VLP175UAF 23.6 25.6 2.7 2.9 — 0.7 7.0 8.0 7.0 8.0 2.3 2.5 — — B5

(0.944) (1.024) (0.108) (0.116) — (0.028) (0.280) (0.320) (0.280) (0.320) (0.092) (0.100) — —

VLP210F 15.4 17.5 6.9 7.3 0.6 0.8 4.0 6.2 4.0 6.2 3.9 4.1 — — B2

(0.616) (0.700) (0.276) (0.292) (0.024) (0.032) (0.160) (0.248) (0.160) (0.248) (0.156) (0.164) — —

VLP220F 21.1 23.3 3.5 3.9 0.6 0.8 5.1 6.8 5.1 6.8 2.9 3.1 — — B3

(0.844) (0.932) (0.140) (0.156) (0.024) (0.032) (0.204) (0.272) (0.204) (0.272) (0.116) (0.124) — —

VLP270F 20.9 23.1 4.9 5.3 0.6 0.8 4.1 5.8 4.1 5.8 3.9 4.1 — — B3

(0.836) (0.924) (0.196) (0.212) (0.024) (0.032) (0.164) (0.232) (0.164) (0.232) (0.156) (0.164) — —

Figure B5

Figure B8

Figure B11

Figure B6

Figure B9

Figure B12

Figure B7

Figure B10

B F

A
D E

C

BF

A

R1.2

R0.3

D
G

G

C

RoHS Compliant, ELV CompliantSpecifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Table B4 — Dimensions in Millimeters (Inches) (Cont’d)

Part
Number

A B C D E F G
Figure

Min Max Min Max Min Max Min Max Min Max Min Max Min Max

VTP

VTP110F 23.6 25.6 2.7 2.9 — 0.7 7.0 8.0 7.0 8.0 2.3 2.5 — — B5

(0.944) (1.024) (0.108) (0.116) — (0.028) (0.280) (0.320) (0.280) (0.320) (0.092) (0.100) — —

VTP170F 15.4 17.5 7.0 7.4 0.5 0.8 4.0 6.2 4.0 6.2 3.9 4.1 — — B2

(0.616) (0.700) (0.280) (0.296) (0.020) (0.032) (0.160) (0.248) (0.160) (0.248) (0.156) (0.164) — —

VTP170XSF 20.9 22.9 4.9 5.3 0.5 0.8 6.0 8.6 6.0 8.6 3.9 4.1 — — B4

(0.836) (0.916) (0.196) (0.212) (0.020) (0.032) (0.240) (0.344) (0.240) (0.344) (0.156) (0.164) — —

VTP175F 21.2 23.2 3.5 3.9 — 0.8 4.6 6.6 4.6 6.6 2.9 3.1 — — B3

(0.848) (0.928) (0.140) (0.156) — (0.032) (0.184) (0.264) (0.184) (0.264) (0.116) (0.124) — —

VTP175LF 25.8 28.2 3.5 3.9 — 0.8 5.7 7.3 8.7 10.3 2.4 2.6 — — B3

(1.032) (1.128) (0.140) (0.156) — (0.032) (0.228) (0.292) (0.348) (0.412) (0.096) (0.104) — —

VTP210GF 20.9 23.1 4.9 5.3 — 0.8 4.1 5.8 4.1 5.8 3.9 4.1 — — B3

(0.836) (0.924) (0.196) (0.212) — (0.032) (0.164) (0.232) (0.164) (0.232) (0.156) (0.164) — —

VTP210SF 20.9 23.1 4.9 5.3 0.6 0.8 4.1 5.8 4.1 5.8 3.9 4.1 — — B4

(0.836) (0.924) (0.196) (0.212) (0.024) (0.032) (0.164) (0.232) (0.164) (0.232) (0.156) (0.164) — —

120°C Typical Activation
MXP

MXP180 9.4 10.0 2.3 2.6 0.7 1.1 1.9 2.1 — — — — — — B10

(0.37) (0.39) (0.09) (0.10) (0.02) (0.04) (0.07) (0.08) — — — — — —

MXP190BB 9.2 10.8 2.96 3.26 0.7 1.1 1.6 3.1 1.6 3.1 2.2 2.4 — — B9

(0.36) (0.43) (0.12) (0.13) (0.03) (0.04) (0.06) (0.12) (0.06) (0.12) (0.09) (0.10) — —

MXP250K 11.75 12.35 2.3 2.7 0.7 1.1 2.4 2.6 — — — — — — B10

(0.46) (0.49) (0.09) (0.11) (0.03) (0.04) (0.09) (0.10) — — — — — —

MXP270 10.3 11.5 2.3 2.7 0.7 1.1 2.1 — 2.1 — 1.9 2.1 — — B9

(0.40) (0.45) (0.09) (0.10) (0.02) (0.04) (0.08) — (0.08) — (0.07) (0.08) — —

MXP310 14.5 16.5 2.96 3.26 0.65 0.95 4.6 — 4.6 — 2.2 2.4 — — B9

(0.57) (0.65) (0.11) (0.13) (0.03) (0.04) (0.18) — (0.18) — (0.09) (0.10) — —

MXP370BD 10.5 11.3 2.96 3.26 0.7 1.1 2.0 — 2.0 — 2.2 2.4 — — B9

(0.41) (0.44) (0.11) (0.12) (0.02) (0.04) (0.07) — (0.07) — (0.08) 0.09) — —

120˚C Typical Activatio
MGP

MGP450 13.0 14.0 2.96 3.26 — 0.95 3.0 — 3.0 — 2.2 2.4 — — B11

(0.51) (0.55) (0.12) (0.13) — (0.04) (0.12) — (0.12) — (0.09) (0.09) — —

MGP500 14.5 15.5 2.96 3.26 — 0.95 5.5 7.0 2.0 — 2.3 2.5 3.95 4.05 B12

(0.57) (0.61) (0.12) (0.13) — (0.04) (0.22) (0.28) (0.08) — (0.09) (0.10) (0.16) (0.16)

125°C Typical Activation
SRP

SRP120F 19.9 22.1 4.9 5.2 0.6 1.0 5.5 7.5 5.5 7.5 3.9 4.1 — — B6

(0.796) (0.884) (0.196) (0.208) (0.024) (0.040) (0.220) (0.300) (0.220) (0.300) (0.156) (0.164) — —

SRP175F 20.9 23.1 4.9 5.2 0.6 1.0 4.1 5.5 4.1 5.5 3.9 4.1 — — B6

(0.836) (0.924) (0.196) (0.208) (0.024) (0.040) (0.164) (0.220) (0.164) (0.220) (0.156) (0.164) — —

SRP200F 21.3 23.4 10.2 11.0 0.5 1.1 5.0 7.6 5.0 7.6 4.8 5.4 — — B6

(0.852) (0.936) (0.408) (0.440) (0.020) (0.044) (0.200) (0.304) (0.200) (0.304) (0.192) (0.216) — —

SRP350F 28.4 31.8 13.0 13.5 0.5 1.1 6.3 8.9 6.3 8.9 6.0 6.6 — — B6

(1.136) (1.272) (0.520) (0.540) (0.020) (0.044) (0.252) (0.356) (0.252) (0.356) (0.240) (0.264) — —

SRP420F 30.6 32.4 12.9 13.6 0.5 1.1 5.0 7.5 5.0 7.5 6.0 6.7 — — B6

(1.224) (1.296) (0.516) (0.544) (0.020) (0.044) (0.200) (0.300) (0.200) (0.300) (0.240) (0.268) — —

RoHS Compliant, ELV Compliant Specifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Figures B13-B19 — Typical Time-to-Trip Curve at 20°C

VLR (data at 25°C)

A	 =	 VLR170F
B	 =	 VLR175F
C	 =	 VLR230F

Figure B13

T
im

e-
to

-T
ri

p
 (

s)

Fault Current (A)

100

10

1

0.10

0.01

0.001
1 10 100

A

A
B
C

B

C

Table B4 — Dimensions in Millimeters (Inches) (Cont’d)

Part
Number

A B C D E F G
Figure

Min Max Min Max Min Max Min Max Min Max Min Max Min Max

LR4

LR4-190F 19.9 22.1 4.9 5.5 0.6 1.0 5.5 7.5 5.5 7.5 3.9 4.1 — — B7

(0.796) (0.884) (0.196) (0.220) (0.024) (0.040) (0.220) (0.300) (0.220) (0.300) (0.156) (0.164) — —

LR4-260F 20.9 23.1 4.9 5.5 0.6 1.0 4.1 5.5 4.1 5.5 3.9 4.1 — — B7

(0.836) (0.924) (0.196) (0.220) (0.024) (0.040) (0.164) (0.220) (0.164) (0.220) (0.156) (0.164) — —

LR4-380F 24.0 26.0 6.9 7.5 0.6 1.0 4.1 5.5 4.1 5.5 4.9 5.1 — — B7

(0.960) (1.040) (0.276) (0.300) (0.024) (0.040) (0.164) (0.220) (0.164) (0.220) (0.196) (0.204) — —

LR4-380XF 32.2 35.8 4.9 5.5 0.6 1.0 5.5 7.5 5.5 7.5 3.9 4.1 — — B7

(1.288) (1.432) (0.196) (0.220) (0.024) (0.040) (0.220) (0.300) (0.220) (0.300) (0.156) (0.164) — —

LR4-450F 24.0 26 9.9 10.5 0.6 1.0 5.3 6.7 5.3 6.7 5.9 6.1 — — B7

(0.960) (1.040) (0.396) (0.420) (0.024) (0.040) (0.212) (0.268) (0.212) (0.268) (0.236) (0.244) — —

LR4-550F 35.0 37.0 6.9 7.5 0.6 1.0 5.3 6.7 5.3 6.7 4.9 5.1 — — B7

(1.400) (1.480) (0.276) (0.300) (0.024) (0.040) (0.212) (0.268) (0.212) (0.268) (0.196) (0.204) — —

LR4-600F 24.0 26.0 13.9 14.5 0.6 1.0 4.1 5.5 4.1 5.5 5.9 6.1 — — B7

(0.960) (1.040) (0.556) (0.580) (0.024) (0.040) (0.164) (0.220) (0.164) (0.220) (0.236) (0.244) — —

LR4-600XF 40.5 42.7 6.9 7.5 0.6 1.0 5.2 6.8 5.2 6.8 4.9 5.1 — — B7

(1.620) (1.708) (0.276) (0.300) (0.024) (0.040) (0.208) (0.272) (0.208) (0.272) (0.196) (0.204) — —

LR4-730F 27.1 29.1 13.9 14.5 0.6 1.0 4.1 5.5 4.1 5.5 5.9 6.1 — — B7

(1.084) (1.164) (0.556) (0.580) (0.024) (0.040) (0.164) (0.220) (0.164) (0.220) (0.236) (0.244) — —

LR4-900F 45.4 47.6 7.9 8.5 0.9 1.3 4.6 6.2 4.6 6.2 5.9 6.1 — — B7

(1.816) (1.904) (0.316) (0.340) (0.036) (0.052) (0.184) (0.248) (0.184) (0.248) (0.236) (0.244) — —

LR4-1300SSF 61.5 66.5 9.4 10.0 0.9 1.3 5.0 7.5 5.0 7.5 5.9 6.1 — — B8

(2.460) (2.660) (0.376) (0.400) (0.036) (0.052) (0.200) (0.300) (0.200) (0.300) (0.236) (0.244) — —

RoHS Compliant, ELV CompliantSpecifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Figures B13-B19 — Typical Time-to-Trip Curve at 20°C (Cont’d)

VLP (data at 25°C)

A 	 =	 VLP120UF
B 	 =	 VLP175UAF
C	 =	 VLP210F
D	 =	 VLP220F
E 	 =	 VLP270F

VTP (data at 25°C)

A	 =	 VTP110F
B	 =	 VTP170F
C	 =	 VTP175F
D	 =	 VTP210GF

MXP (data at 25°C)

A	 =	 MXP180
B	 =	 MXP190BB
C	 =	 MXP250K
D	 =	 MXP270
E	 =	 MXP310
F	 =	 MXP370BD

Figure B14

Figure B15

Figure B16

T
im

e-
to

-T
ri

p
 (

s)

Fault Current (A)

100

10

1

0.10

0.01

0.001

0.0001
1 10 100

A

A

B C
D

D

E

E

B

C

T
im

e-
to

-T
ri

p
 (

s)

Fault Current (A)

100

10

1

0.10

0.01

0.001
1 10 100

B

A

B
C

D

C

D
A

Ty
p

ic
al

 T
im

e-
to

-T
ri

p
 (

s)

Fault Current (A)

10

1

0.10

0.01

0.001
1 10 100

A
B C

D E
F

B
C
D
E
F

A

RoHS Compliant, ELV Compliant Specifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

MGP

A	 =	 MGP450
B	 =	 MGP500

LR4

A	 =	 LR4-190F
B	 =	 LR4-260F
C	 =	 LR4-380F
D	 =	 LR4-450F
E	 =	 LR4-550F
F	 =	 LR4-600F
G	 =	 LR4-730F
H	 =	 LR4-900F
I	 =	 LR4-1300SSF

Figure B17

Figure B19

SRP

A	 =	 SRP120F
B	 =	 SRP175F
C	 =	 SRP200F
D	 =	 SRP350F
E	 =	 SRP420F

Figure B18

Ty
p

ic
al

 T
im

e-
to

-T
ri

p
 (

s)

Fault Current (A)

100

10

1

0.10

0.01
1 10 100

A

A

B

B

C

C

D

D

E

E

Ty
p

ic
al

 T
im

e-
to

-T
ri

p
 (

s)

Fault Current (A)

100

10

1

0.10

0.01
1 10 100

A

A

B

B

C

C

D

D

E

E

F

F

G

G

H

H

I

I

Figures B13-B19 — Typical Time-to-Trip Curve at 20°C (Cont’d)

T
im

e-
to

-T
ri

p
 (

s)

100

10

1

0.1

0.01

Fault Current (A)

1 10 100

A
B

A

B

RoHS Compliant, ELV CompliantSpecifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/

Table B5 — Physical Characteristics and Environmental Specifications

VLR

Physical Characteristics
Lead Material 0.125mm Nominal Thickness, Quarter-hard Nickel

Tape Material Polyester

Environmental Specifications
Test Conditions Resistance Change

Passive Aging -40°C, 1000 hrs ±5% typ

60°C, 1000 hrs ±20% typ

Humidity Aging 60°C/95% RH, 1000 hrs ±30% typ

Thermal Shock 85°C, -40°C (10 Times) ±5% typ

Vibration MIL-STD-883D, Method 2026 No Change

VLP and VTP

Physical Characteristics
Lead Material 0.125mm Nominal Thickness, Quarter-hard Nickel

Tape Material Polyester

Environmental Specifications
Test Conditions Resistance Change

Passive Aging -40°C, 1000 hrs ±5% typ

60°C, 1000 hrs ±10% typ

Humidity Aging 60°C/95% RH, 1000 hrs ±10% typ

Thermal Shock 85°C, -40°C (10 Times) ±5% typ

Vibration MIL-STD-883D, Method 2026 No Change

MXP and MGP

Physical Characteristics
Lead Material 0.1mm Nominal Thickness,Half-hard Nickel

Coating Material Epoxy

Environmental Specifications
Test Conditions Resistance Change

Passive Aging -40°C, 1000 hrs ±5% typ

60°C, 1000 hrs ±20% typ

Humidity Aging 60°C/95% RH, 1000 hrs ±30% typ

Thermal Shock 85°C, -40°C (10 Times) ±5% typ

Vibration MIL-STD-883D, Method 2026 No Change

SRP

Physical Characteristics
Lead Material 0.125mm Nominal Thickness, Quarter-hard Nickel

Tape Material Polyester

Environmental Specifications
Test Conditions Resistance Change

Passive Aging 70°C, 1000 hrs ±10% typ

Humidity Aging 85°C/85% RH, 7 Days ±5% typ

Vibration MIL-STD-883C, Test Condition A No Change

Note: Storage conditions: 40°C max., 70% RH max.; devices should remain in original sealed bags prior to use.
	 Devices may not meet specified values if these storage conditions are exceeded.

RoHS Compliant, ELV Compliant Specifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

Table B6 — Packaging and Marking Information/Agency Recognition

Part
Number

Bag
Quantity

Tape and Reel
Quantity

Standard Package
Quantity

Part Marking Agency Recognition

85°C Typical Activation
VLR

VLR170F 1,000 — 10,000 R17 UL, CSA,TÜV

VLR175F 1,000 — 10,000 R1X UL, CSA,TÜV

VLR175LF 1,000 — 10,000 R1X UL, CSA,TÜV

VLR230F 1,000 — 10,000 R23 UL, CSA,TÜV

90°C Typical Activation
VLP

VLP120UF 1,000 — 10,000 — UL, CSA, TÜV

VLP175UAF 1,000 — 10,000 — UL, CSA, TÜV

VLP210F 1,000 — 10,000 W21 UL, CSA, TÜV

VLP220F 1,000 — 10,000 W22 UL, CSA, TÜV

VLP270F 1,000 — 10,000 W27 UL, CSA, TÜV

VTP

VTP110F 1,000 — 10,000 — UL, CSA, TÜV

VTP170F 1,000 — 10,000 V17 UL, CSA, TÜV

VTP170XSF 1,000 — 10,000 V17 UL, CSA, TÜV

VTP175F 1,000 — 10,000 V1X UL, CSA, TÜV

VTP175LF 1,000 — 10,000 V1X UL, CSA, TÜV

VTP210GF 1,000 — 10,000 V21 UL, CSA, TÜV

VTP210SF 1,000 — 10,000 V21 UL, CSA, TÜV

120°C Typical Activation
MXP

MXP180 2,000 — 48,000 — UL, CSA, TÜV

MXP190BB 2,000 — 48,000 — UL, CSA, TÜV

MXP250K 2,000 — 48,000 — UL, CSA, TÜV

MXP270 2,000 — 48,000 — UL

MXP310 2,000 — 48,000 — UL

MXP370BD 2,000 — 48,000 — UL, CSA, TÜV

120˚C Typical Activation
MGP

MGP450 2,000 — 48,000 — —

MGP500 2,000 — 48,000 — UL, TÜV

Table B5 — Physical Characteristics and Environmental Specifications (Cont’d)

LR4

Physical Characteristics
Lead Material 0.125mm Nominal Thickness, Quarter-hard Nickel

Tape Material Polyester

Environmental Specifications
Test Conditions Resistance Change

Passive Aging 70°C, 1000 hrs ±10% typ

Humidity Aging 85°C/85% RH, 7 Days ±5% typ

Vibration MIL-STD-883D, Method 2026 No Change

Note: Storage conditions: 40°C max., 70% RH max.; devices should remain in original sealed bags prior to use.
	 Devices may not meet specified values if these storage conditions are exceeded.

RoHS Compliant, ELV CompliantSpecifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Table B6 — Packaging and Marking Information/Agency Recognition (Cont’d)

Part
Number

Bag
Quantity

Tape and Reel
Quantity

Standard Package
Quantity

Part Marking Agency Recognition

125°C Typical Activation
SRP

SRP120F 1,000 — 10,000 120 UL, CSA, TÜV

SRP175F 2,000 — 10,000 175 UL, CSA, TÜV

SRP200F 1,000 — 10,000 200 UL, CSA, TÜV

SRP350F 500 — 10,000 350 UL, CSA, TÜV

SRP420F 500 — 10,000 420 UL, CSA, TÜV

LR4

LR4-190F 2,000 — 10,000 E19 UL, CSA, TÜV

LR4-260F 1,000 — 10,000 E26 UL, CSA, TÜV

LR4-380F 1,000 — 10,000 E38 UL, CSA, TÜV

LR4-380XF 1,000 — 10,000 E38 UL, CSA, TÜV

LR4-450F 1,000 — 10,000 E45 UL, CSA, TÜV

LR4-550F 1,000 — 10,000 E55 UL, CSA, TÜV

LR4-600F 1,000 — 10,000 E60 UL, CSA, TÜV

LR4-600XF 1,000 — 10,000 E60 UL, CSA, TÜV

LR4-730F 1,000 — 10,000 E73 UL, CSA, TÜV

LR4-900F 500 — 10,000 E90 UL, CSA, TÜV

LR4-1300SSF 250 — 10,000 EX3 UL, CSA, TÜV

Agency Recognition

UL File # E74889

CSA File # 78165C

TÜV Certificate Number Available on Request

Installation Guidelines for the Strap Family
•• PPTC devices operate by thermal expansion of the conductive polymer. If devices are placed under pressure or installed in spaces that would

prevent thermal expansion, they may not properly protect against damage caused by fault conditions. Designs must be selected in such a
manner that adequate space is maintained over the life of the product.

•• Twisting, bending, or placing the PPTC device in tension will decrease the ability of the device to protect against damage caused by electrical
faults. No residual force should remain on device after installation. Mechanical damage to the PPTC device may affect device performance and
should be avoided.

•• Chemical contamination of PPTC devices should be avoided. Certain greases, solvents, hydraulic fluids, fuels, industrial cleaning agents, volatile
components of adhesives, silicones, and electrolytes can have an adverse effect on device performance.

•• PPTC strap devices are intended to be resistance welded to battery cells or to pack interconnect straps, yet some precautions must be taken
when doing so. In order for the PPTC device to exhibit its specified performance, weld placement should be a minimum of 2mm from the edge
of the PPTC device, weld splatter must not touch the PPTC device, and welding conditions must not heat the PPTC device above its maximum
operating temperature.

•• PPTC strap devices are not intended for applications where reflow onto flex circuits or rigid circuit boards is required.

•• The polyester tape on PPTC strap devices is intended for marking and identification purposes only, not for electrical insulation.

•• The coating on MXP and MGP devices is intended to prevent oxidization/aging of the devices. Damaging the coating or causing the coating to
delaminate can have negative effects on device performance and should be avoided.

•• MXP and MGP devices have a small PPTC chip size and therefore have weaker peel strength between the polymer and Ni-foil of the chip.
Excessive mechanical force to the device may cause delamination of Ni-foil from the polymer.

RoHS Compliant, ELV Compliant Specifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

https://www.application-datasheet.com/

VTP 210 SF

Modifier
B, BB = Modified Resistance Window
D = Short Leaded Strap
F = Lead-free Version
G = Global Design (Standard Product)
L = Long Lead or Leads
S = Slit Lead
SS = Both Leads Slit
U = Untaped
X = Rotated Chip

Hold Current Indicator

Product Series

Warning :
•	 Users should independently evaluate the suitability of and test each product selected for their own application.

•	 Operation beyond the maximum ratings or improper use may result in device damage and possible electrical arcing and flame.

•	 These devices are intended for protection against damage caused by occasional overcurrent or overtemperature fault conditions and should
not be used when repeated fault conditions or prolonged trip events are anticipated.

•	 Contamination of the PPTC material with certain silicone-based oils or some aggressive solvents can adversely impact the performance of the devices.

•	 Device performance can be impacted negatively if devices are handled in a manner inconsistent with recommended electronic, thermal, and
mechanical procedures for electronic components.

•	 PPTC devices are not recommended for installation in applications where the device is constrained such that its PTC properties are inhibited,
for example in rigid potting materials or in rigid housings, which lack adequate clearance to accommodate device expansion.

•	 Operation in circuits with a large inductance can generate a circuit voltage (Ldi/dt) above the rated voltage of the device.

Part Numbering System

Notice:

Information furnished is believed to be accurate and reliable. However, users should independently evaluate the suitability of and test each product selected for their own
applications. Littelfuse products are not designed for, and shall not be used for, any purpose (including, without limitation, military, aerospace, medical, life-saving, life-
sustaining or nuclear facility applications, devices intended for surgical implant into the body, or any other application in which the failure or lack of desired operation of the
product may result in personal injury, death, or property damage) other than those expressly set forth in applicable Littelfuse product documentation. Warranties granted by
Littelfuse shall be deemed void for products used for any purpose not expressly set forth in applicable Littelfuse documentation. Littelfuse shall not be liable for any claims
or damages arising out of products used in applications not expressly intended by Littelfuse as set forth in applicable Littelfuse documentation. The sale and use of Littelfuse
products is subject to Littelfuse Terms and Conditions of Sale, unless otherwise agreed by Littelfuse.

RoHS Compliant, ELV CompliantSpecifications subject to change without notice. ©2016 Littelfuse, Inc.

PolySwitch Resettable Devices
Strap Battery Devices

