

Professional Leaded Resistors

DESCRIPTION

MBA/SMA 0204, MBB/SMA 0207 and MBE/SMA 0414 professional leaded thin film resistors are the general purpose resistor for all fields of professional electronics where reliability and stability is of major concern. Typical applications include industrial, telecommunication and medical equipment.

FEATURES

- Approved according to CECC 40101-806
- Advanced thin film technology
- Power dissipation rating up to 1 W
- Excellent overall stability: class 0.25
- Wide professional range: 0.22 Ω to 22 MΩ
- Lead (Pb)-free solder contacts
- Pure tin plating provides compatibility with lead (Pb)-free and lead containing soldering processes
- Compatible with "Restriction of the use of Hazardous Substances" (RoHS) directive 2002/95/EC (issue 2004)

APPLICATIONS

- Industrial
- Telecommunication
- Medical equipment

METRIC SIZE

DIN:	0204	0207	0414
CECC:	A	B	D

TECHNICAL SPECIFICATIONS

DESCRIPTION	MBA/SMA 0204		MBB/SMA 0207		MBE/SMA 0414	
CECC size	A		B		D	
Resistance range	0.22 Ω to 10 MΩ		0.22 Ω to 22 MΩ		0.22 Ω to 22 MΩ	
Resistance tolerance	± 5 %; ± 1 %; ± 0.5 %					
Temperature coefficient	± 50 ppm/K; ± 25 ppm/K					
Operation mode	long term	standard	long term	standard	long term	standard
Climatic category (LCT/UCT/days)	55/125/56	55/155/56	55/125/56	55/155/56	55/125/56	55/155/56
Rated dissipation, P_{70}	0.25 W	0.4 W	0.4 W	0.6 W	0.65 W	1.0 W
Operating voltage, U_{max} AC/DC	200 V		350 V		500 V	
Film temperature	125 °C	155 °C	125 °C	155 °C	125 °C	155 °C
Max. resistance change at P_{70} for resistance range, $\Delta R/R$ max., after:	1 Ω to 332 kΩ		1 Ω to 1 MΩ		1 Ω to 2.4 MΩ	
1000 h	≤ 0.25 %	≤ 0.5 %	≤ 0.25 %	≤ 0.5 %	≤ 0.2 %	≤ 0.4 %
8000 h	≤ 0.5 %	≤ 1.0 %	≤ 0.5 %	≤ 1.0 %	≤ 0.4 %	≤ 0.8 %
225 000 h	≤ 1.5 %	-	≤ 1.5 %	-	≤ 1.2 %	-
Specified lifetime	225 000 h	8000 h	225 000 h	8000 h	225 000 h	8000 h
Permissible voltage against ambient:						
1 minute	300 V		500 V		800 V	
continuous	75 V		75 V		75 V	
Failure rate	≤ 0.7 x 10 ⁻⁹ /h		≤ 0.3 x 10 ⁻⁹ /h		≤ 0.1 x 10 ⁻⁹ /h	

Note:

MB_ series has been merged with the related SMA series to form one series "MB_/SMA_".

MBA/SMA 0204, MBB/SMA 0207, MBE/SMA 0414 - Professional

Professional Leaded Resistors

Vishay Beyschlag

PART NUMBER AND PRODUCT DESCRIPTION																	
PART NUMBER: MBB02070C1001FCT00																	
M	B	B	0	2	0	7	0	C	1	0	0	1	F	C	T	0	0
MODEL/SIZE	SPECIAL CHARACTER	TCR/MATERIAL	VALUE			TOLERANCE	PACKAGING ⁽¹⁾	SPECIAL									
MBA0204 = MBA/SMA 0204 MBB0207 = MBB/SMA 0207 MBE0414 = MBE/SMA 0414	0 = neutral N = RB Radial 5 mm S = UB Radial 2.5 mm	D = ± 25 ppm/K C = ± 50 ppm/K Z = Jumper	3 digit value 1 digit multiplier MULTIPLIER 7 = *10 ⁻³ 2 = *10 ² 8 = *10 ⁻² 3 = *10 ³ 9 = *10 ⁻¹ 4 = *10 ⁴ 0 = *10 ⁰ 5 = *10 ⁵ 1 = *10 ¹ 6 = *10 ⁶ 0000 = Jumper			D = ± 0.5 % F = ± 1 % J = ± 5 % Z = Jumper	CT C1 RP R1 R2 R4 N4	00 = standard									
PRODUCT DESCRIPTION: MBB/SMA 0207-50 1% CT 1K0																	
MBB/SMA 0207	-	50	1%	CT	1K0												
MODEL/SIZE		TCR	TOLERANCE	PACKAGING ⁽¹⁾	RESISTANCE												
MBA/SMA 0204 MBB/SMA 0207 MBE/SMA 0414		± 25 ppm/K ± 50 ppm/K	± 0.5 % ± 1.0 % ± 5.0 %	CT C1 RP R1 R2 R4 N4	1K0 = 1 kΩ 51R1 = 51.1 Ω												

Notes:

⁽¹⁾ Please refer to table PACKAGING for complete information.

The PART NUMBER shown above is to facilitate the unified part numbering system for ordering products.

PACKAGING				
MODEL	REEL		BOX	
	PIECES	CODE	PIECES	CODE
MBA/SMA 0204	1000	R1	1000	C1
	5000	RP	5000	CT
MBB/SMA 0207	1000	R1	1000	C1
	4000	R4 (for RB, UB)	4000	N4 (for RB, UB)
	5000	RP	5000	CT
MBE/SMA 0414	2500	R2	1000	C1

12NC CODE FOR HISTORICAL CODING REFERENCE OF MBA 0204/MBB 0207/MBE 0414							
DESCRIPTION			ORDERING CODE 2312				
			AMMOPACK		REEL		
TYPE	TCR	TOL.	C1 1000 units	CT 5000 units	R1 1000 units	R2 2500 units	RP 5000 units
MBA 0204	± 50 ppm/K	± 5 %	900 3....	905 3....	700 3....	-	805 3....
		± 1 %	900 1....	905 1....	700 1....	-	805 1....
		± 0.5 %	900 5....	905 5....	700 5....	-	805 5....
	± 25 ppm/K	± 1 %	901 1....	906 1....	701 1....	-	806 1....
		± 0.5 %	901 5....	906 5....	701 5....	-	806 5....
jumper	-	900 90001	905 90001	700 90001	-	805 90001	
MBB 0207	± 50 ppm/K	± 5 %	910 3....	915 3....	710 3....	-	815 3....
		± 1 %	910 1....	915 1....	710 1....	-	815 1....
		± 0.5 %	910 5....	915 5....	710 5....	-	815 5....
	± 25 ppm/K	± 1 %	911 1....	916 1....	711 1....	-	816 1....
		± 0.5 %	911 5....	916 5....	711 5....	-	816 5....
jumper	-	910 90001	915 90001	710 90001	-	815 90001	
MBE 0414	± 50 ppm/K	± 5 %	920 3....	-	-	825 3....	-
		± 1 %	920 1....	-	-	825 1....	-
		± 0.5 %	920 5....	-	-	825 5....	-
	± 25 ppm/K	± 1 %	921 1....	-	-	826 1....	-
± 0.5 %		921 5....	-	-	826 5....	-	

12NC INFORMATION

Last Digit of 12NC Indicating Resistance Decade

RESISTANCE DECADE	LAST DIGIT
0.1 Ω to 0.999 Ω	7
1 Ω to 9.99 Ω	8
10 Ω to 99.9 Ω	9
100 Ω to 999 Ω	1
1 kΩ to 9.99 kΩ	2
10 kΩ to 99.9 kΩ	3
100 kΩ to 999 kΩ	4
1 MΩ to 9.99 MΩ	5
10 MΩ to 99.9 MΩ	6

12NC Example (for Historical Coding reference of MBA 0204/MBB 0207/MBE 0414)

The 12NC code of a MBA 0204 resistor, value 47.5 kΩ and TCR 50 with ± 1 % tolerance, supplied on bandolier in a box of 5000 units is: 2312 905 14753.

DIMENSIONS

DIMENSIONS - leaded resistor types, mass and relevant physical dimensions						
TYPE	D _{max} (mm)	L _{max} (mm)	d _{nom} (mm)	l _{min} (mm)	M _{min} (mm)	MASS (mg)
MBA/SMA 0204	1.6	3.6	0.5	29.0	5.0	125
MBB/SMA 0207	2.5	6.3	0.6	28.0	10.0 ⁽¹⁾	220
MBE/SMA 0414	4.0	11.9	0.8	31.0	15.0	700

Note:

⁽¹⁾ For 7.5 ≤ M < 10.0 mm, use version MBB/SMA 0207 ... L0 without lacquer on the leads.

TEMPERATURE COEFFICIENT AND RESISTANCE RANGE				
DESCRIPTION		RESISTANCE VALUE ⁽²⁾		
TCR	TOLERANCE	MBA/SMA 0204	MBB/SMA 0207	MBE/SMA 0414
± 50 ppm/K	± 5 %	0.22 Ω to 0.91 Ω	0.22 Ω to 0.91 Ω 11 MΩ to 22 MΩ	0.22 Ω to 0.91 Ω
	± 1 %	1 Ω to 10 MΩ	1 Ω to 10 MΩ	1 Ω to 22 MΩ
	± 0.5 %	10 Ω to 475 kΩ	10 Ω to 1 MΩ	10 Ω to 2.4 MΩ
± 25 ppm/K	± 1 %	10 Ω to 475 kΩ	10 Ω to 1 MΩ	10 Ω to 2.4 MΩ
	± 0.5 %	10 Ω to 475 kΩ	10 Ω to 1 MΩ	10 Ω to 2.4 MΩ
Jumper	-	≤ 10 mΩ; I _{max} = 3.0 A	≤ 10 mΩ, I _{max} = 5.0 A	-

Note:

⁽²⁾ Resistance value to be selected from E24 series for ± 5 % tolerance, from E24/E96 series for ± 1 % tolerance and from E24/E192 for ± 0.5 % tolerance.

Resistance ranges printed in bold are preferred TCR/tolerance combinations with optimized availability.

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 (85 % Al₂O₃) and conditioned to achieve the desired temperature coefficient. Nickel plated steel termination caps are firmly pressed on the metallised rods. 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 colour code rings designate the resistance value and tolerance in accordance with **IEC 60062**.

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**.

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 encapsulation is resistant to all cleaning solvents commonly used in the electronics industry, including alcohols, esters and aqueous solutions. The suitability of conformal coatings, if applied, shall be qualified by appropriate means to ensure the long-term stability of the whole system. 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 has been proven under extensive testing. All products comply with the CEFIC-EECA-EICTA list of legal restrictions on hazardous substances. This includes full compliance with the following directives:

- 2000/53/EC End of Vehicle Life Directive (ELV)
- 2000/53/EC Annex II to End of Vehicle Life Directive (ELV II)
- 2002/95/EC Restriction of the use of Hazardous Substances Directive (RoHS)
- 2002/96/EC Waste Electrical and Electrical Equipment Directive (WEEE)

APPROVALS

The resistors are tested in accordance with **CECC 40101-806** which refers to **EN 60115-1** and **EN 140100**. Approval of conformity is indicated by the CECC logo on the package label.

Vishay BEYSCHLAG has achieved "**Approval of Manufacturer**" in accordance with **EN 100114-1**.

SPECIALS

This product family of leaded thin film resistors for professional applications is complemented by **Zero Ohm Jumpers** and **isolators**.

On request, resistors are available with established reliability in accordance with **CECC 40101-806 Version E**. Please refer to the special data sheet for information on failure rate level, available resistance ranges and ordering codes.

FUNCTIONAL PERFORMANCE

Derating - Standard Operation

Derating Long Term Operation

Temperature Rise

Maximum pulse load, single pulse; for permissible resistance change equivalent to 8000 h operation.

Single Pulse

Maximum pulse load, continuous pulses; for permissible resistance change equivalent to 8000 h operation.

Continuous Pulse

Maximum pulse voltage, single and continuous pulses; for permissible resistance change equivalent to 8000 h operation.

Pulse Voltage

Pulse load rating in accordance with IEC 60115-1, 4.27; 1.2 μs/50 μs; 5 pulses at 12 s intervals; for permissible resistance change 0.5 %.

1.2/50 Pulse

Pulse load rating in accordance with IEC 60115-1, 4.27; 10 μs/700 μs; 10 pulses at 1 minute intervals; for permissible resistance change 0.5 %.

10/700 Pulse

Current noise - A₁ In Accordance With IEC 60195

TESTS AND REQUIREMENTS

Essentially all tests are carried out in accordance with the following specifications:

EN 140000/IEC 60115-1, Generic specification (includes tests)

EN 140100/IEC 60115-2, Sectional specification (includes schedule for qualification approval)

CECC 40101-806, Detail specification (includes schedule for conformance inspection)

Most of the components are approved in accordance with the European CECC-system, where applicable. The Test and Requirements table contains only the most important tests. For the full test schedule refer to the documents listed above. The testing also covers most of the requirements specified by EIA/IS-703 and JIS-C-5202.

The tests are carried out in accordance with IEC 60068 and under standard atmospheric conditions in accordance with IEC 60068-1, 5.3. Climatic category LCT/UCT/56 (rated temperature range: Lower Category Temperature, Upper Category Temperature; damp heat, long term, 56 days) is valid.

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 testing the components are mounted on a test board in accordance with IEC 60115-1, 4.31 unless otherwise specified.

In Test and Requirements Table, only the tests and requirements are listed with reference to the relevant clauses of IEC 60115-1 and IEC 60068-2; a short description of the test procedure is also given.

TEST PROCEDURES AND REQUIREMENTS						
IEC 60115-1 CLAUSE	IEC 60068-2 TEST METHOD	TEST	PROCEDURE	REQUIREMENTS PERMISSIBLE CHANGE (ΔR_{max})		
			stability for product types:	STABILITY CLASS 0.5	STABILITY CLASS 1	STABILITY CLASS 2
			MBA/SMA 0204	1 Ω to 332 k Ω	0.22 Ω to < 1 Ω	> 332 k Ω
			MBB/SMA 0207	1 Ω to 1 M Ω	0.22 Ω to < 1 Ω	> 1 M Ω
			MBE/SMA 0414	1 Ω to 2.4 M Ω	0.22 Ω to < 1 Ω	> 2.4 M Ω
4.5	-	resistance		$\pm 5\%$; $\pm 1\%$; $\pm 0.5\%$		
4.8.4.2	-	temperature coefficient	at 20/LCT/20 °C and 20/UCT/20 °C	± 50 ppm/K; ± 25 ppm/K		

TEST PROCEDURES AND REQUIREMENTS						
IEC 60115-1 CLAUSE	IEC 60068-2 TEST METHOD	TEST	PROCEDURE	REQUIREMENTS PERMISSIBLE CHANGE (ΔR_{max})		
			stability for product types:	STABILITY CLASS 0.5	STABILITY CLASS 1	STABILITY CLASS 2
			MBA/SMA 0204	1 Ω to 332 k Ω	0.22 Ω to < 1 Ω	> 332 k Ω
			MBB/SMA 0207	1 Ω to 1 M Ω	0.22 Ω to < 1 Ω	> 1 M Ω
			MBE/SMA 0414	1 Ω to 2.4 M Ω	0.22 Ω to < 1 Ω	> 2.4 M Ω
4.25.1	-	endurance at 70 °C: standard operation mode	$U = \sqrt{P_{70} \times R}$ or $U = U_{max}$; 1.5 h on; 0.5 h off			
			70 °C; 1000 h	$\pm (0.5 \% R + 0.05 \Omega)$	$\pm (0.5 \% R + 0.05 \Omega)$	$\pm 0.5 \% R$
			70 °C; 8000 h	$\pm (1 \% R + 0.05 \Omega)$	$\pm (1 \% R + 0.05 \Omega)$	$\pm 1 \% R$
			endurance at 70 °C: long term operation mode	$U = \sqrt{P_{70} \times R}$ or $U = U_{max}$; 1.5 h on; 0.5 h off		
			70 °C; 1000 h	$\pm (0.25 \% R + 0.05 \Omega)$	$\pm (0.25 \% R + 0.05 \Omega)$	$\pm 0.25 \% R$
			70 °C; 8000 h	$\pm (0.5 \% R + 0.05 \Omega)$	$\pm (0.5 \% R + 0.05 \Omega)$	$\pm 0.5 \% R$
4.25.3	-	endurance at upper category temperature	125 °C; 1000 h	$\pm (0.25 \% R + 0.05 \Omega)$	$\pm (0.5 \% R + 0.05 \Omega)$	$\pm 1 \% R$
			155 °C; 1000 h	$\pm (0.5 \% R + 0.05 \Omega)$	$\pm (1 \% R + 0.05 \Omega)$	$\pm 2 \% R$
4.24	78 (Cab)	damp heat, steady state	(40 \pm 2) °C; 56 days; (93 \pm 3) % RH	$\pm (0.5 \% R + 0.05 \Omega)$	$\pm (1 \% R + 0.05 \Omega)$	$\pm 2 \% R$
4.23		climatic sequence:				
4.23.2	2 (Ba)	dry heat	155 °C; 16 h			
4.23.3	30 (Db)	damp heat, cyclic	55 °C; 24 h; 90 % to 100 % RH; 1 cycle			
4.23.4	1 (Aa)	cold	- 55 °C; 2 h			
4.23.5	13 (M)	low air pressure	8.5 kPa; 2 h; 15 °C to 35 °C			
4.23.6	30 (Db)	damp heat, cyclic	55 °C; 5 days; 95 % to 100 % RH; 5 cycles	$\pm (0.5 \% R + 0.05 \Omega)$ no visible damage	$\pm (1 \% R + 0.05 \Omega)$ no visible damage	$\pm 2 \% R$ no visible damage

TEST PROCEDURES AND REQUIREMENTS						
IEC 60115-1 CLAUSE	IEC 60068-2 TEST METHOD	TEST	PROCEDURE	REQUIREMENTS PERMISSIBLE CHANGE (ΔR_{max})		
			stability for product types:	STABILITY CLASS 0.5	STABILITY CLASS 1	STABILITY CLASS 2
			MBA/SMA 0204	1 Ω to 332 k Ω	0.22 Ω to < 1 Ω	> 332 k Ω
			MBB/SMA 0207	1 Ω to 1 M Ω	0.22 Ω to < 1 Ω	> 1 M Ω
			MBE/SMA 0414	1 Ω to 2.4 M Ω	0.22 Ω to < 1 Ω	> 2.4 M Ω
-	1 (Aa)	cold	- 55 °C; 2 h	$\pm (0.1 \% R + 0.01 \Omega)$	$\pm (0.25 \% R + 0.05 \Omega)$	$\pm 0.5 \% R$
4.13	-	short time overload	room temperature; $U = 2.5 \times \sqrt{P_{70}} \times R$ or $U = 2 \times U_{max}$; 5 s	$\pm (0.1 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.25 \% R + 0.05 \Omega)$ no visible damage	$\pm 0.5 \% R$ no visible damage
4.19	14 (Na)	rapid change of temperature	30 minutes at LCT and 30 minutes at UCT; 5 cycles	$\pm (0.1 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.25 \% R + 0.05 \Omega)$ no visible damage	$\pm 0.5 \% R$ no visible damage
4.29	45 (XA)	component solvent resistance	isopropyl alcohol + 23 °C; toothbrush method	marking legible; no visible damage		
4.18.2	20 (Tb)	resistance to soldering heat	unmounted components; (260 \pm 5) °C; (10 \pm 1) s	$\pm (0.1 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.25 \% R + 0.05 \Omega)$ no visible damage	$\pm 0.5 \% R$ no visible damage
4.17	20 (Ta)	solderability	+ 235 °C; 2 s solder bath method	good tinning (> 95 % covered, no visible damage)		
4.22	6 (B4)	vibration	6 h; 10 Hz to 2000 Hz 1.5 mm or 196 m/s ²	$\pm (0.1 \% R + 0.01 \Omega)$	$\pm (0.25 \% R + 0.05 \Omega)$	$\pm 0.5 \% R$
4.16	21 (Ua ₁) 21 (Ub) 21 (Uc)	robustness of terminations	tensile, bending and torsion	$\pm (0.1 \% R + 0.01 \Omega)$	$\pm (0.25 \% R + 0.05 \Omega)$	$\pm 0.5 \% R$
4.7	-	voltage proof	$U_{RMS} = 100$ V; 60 s	no flashover or breakdown		

Notice

Specifications of the products displayed herein are subject to change without notice. Vishay Intertechnology, Inc., or anyone on its behalf, assumes no responsibility or liability for any errors or inaccuracies.

Information contained herein is intended to provide a product description only. No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document. Except as provided in Vishay's terms and conditions of sale for such products, Vishay assumes no liability whatsoever, and disclaims any express or implied warranty, relating to sale and/or use of Vishay products including liability or warranties relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright, or other intellectual property right.

The products shown herein are not designed for use in medical, life-saving, or life-sustaining applications. Customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Vishay for any damages resulting from such improper use or sale.

Mouser Electronics

Authorized Distributor

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

Vishay:

[SMW05W330R0J](#) [SMA03090C3301GD300](#) [SMA03090C3901JD300](#) [SMA0309 121 1%TR](#) [SMA0309 240 5%TR](#)
[SMA0309 3.3K 5%TR](#) [SMA0309 33K 5%TR](#) [SMA0309 56 5%TR](#) [SMA0309TB5108JD300](#) [SMA04110C1000F2100](#)
[SMA04110C1210F2100](#) [SMA04110C1470F2100](#) [SMA04110C1549F2100](#) [SMA04110C1789F2100](#)
[SMA04110C2740F2100](#) [SMA04110C2749F2100](#) [SMA04110C3329F2100](#) [SMA04110C3839F2100](#)
[SMA04110C5629F2100](#) [SMA04110C6810F2100](#) [SMA04110C6819F2100](#) [SMA04110C8258F2100](#) [SMA0411TL 10K](#)
[5%TR](#) [SMA03091.781%TR](#) [SMA03094705%TR](#) [SMA0309475%TR](#) [SMA03090C3601GD300](#)
[SMA03090B1001JD300](#) [SMA03090C2202JD300](#) [SMA03090C8201JD300](#) [SMA03090C2201GD300](#)
[SMA03090C2003FD300](#) [SMA03090C1009JD300](#) [SMA03090C5100GD300](#) [SMA03094.321%TR](#) [SMA03094.7K5%TR](#)