

DATA SHEET

 Page 1 of

The enclosed information is believed to be correct, Information may change ‘without notice’ due to
product improvement. Users should ensure that the product is suitable for their use. E. & O. E.

Revision A
20/02/2007

Sales: 01206 751166 Technical: 01206 835555 Fax: 01206 751188

Sales@rapidelec.co.uk Tech@rapidelec.co.uk www.rapidonline.com

Power resistors

Power resistorsPower resistorsPower resistorsPower resistors
Order codeOrder codeOrder codeOrder code Manufacturer codeManufacturer codeManufacturer codeManufacturer code DescriptionDescriptionDescriptionDescription

62-8144 HS50 3R3 3R3 50W ALUMINIUM CLAD RESISTOR (RC)
62-8109 n/a 3R3 25W ALUMINIUM CLAD RESISTOR (RC)
62-8111 n/a 6R8 25W ALUMINIUM CLAD RESISTOR (RC)
62-8138 HS50 0R68 OR68 50W ALUMINIUM CLAD RESISTOR (RC)
62-8140 HS50 1R 1R 50W ALUMINIUM CLAD RESISTOR (RC)
62-8142 HS50 2R2 2R2 50W ALUMINIUM CLAD RESISTOR (RC)
62-8132 HS50 0R05 OR05 50W ALUMINIUM CLAD RESISTOR (RC)
62-8134 HS50 0R1 OR1 50W ALUMINIUM CLAD RESISTOR (RC)
62-8136 HS50 0R47 OR47 50W ALUMINIUM CLAD RESISTOR (RC)
62-8126 HS25 470R 470R 25W ALUMINIUM CLAD RESISTOR (RC)
62-8128 HS25 1K 1K 25W ALUMINIUM CLAD RESISTOR (RC)
62-8130 HS25 4K7 4K7 25W ALUMINIUM CLAD RESISTOR (RC)
62-8120 HS25 68R 68R 25W ALUMINIUM CLAD RESISTOR (RC)
62-8122 HS25 100R 100R 25W ALUMINIUM CLAD RESISTOR (RC)
62-8124 HS25 220R 220R 25W ALUMINIUM CLAD RESISTOR (RC)
62-8206 HS100 1K 1K 100W ALUMINIUM CLAD RESISTOR (RC)
62-8116 HS25 33R 33R 25W ALUMINIUM CLAD RESISTOR (RC)
62-8118 HS25 47R 47R 25W ALUMINIUM CLAD RESISTOR (RC)
62-8200 HS100 100R 100R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8202 HS100 220R 220R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8204 HS100 470R 470R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8194 HS100 33R 33R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8196 HS100 47R 47R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8198 HS100 68R 68R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8158 HS50 47R 47R 50W ALUMINIUM CLAD RESISTOR (RC)
62-8160 HS50 68R 68R 50W ALUMINIUM CLAD RESISTOR (RC)
62-8162 HS50 100R 100R 50W ALUMINIUM CLAD RESISTOR (RC)
62-8152 HS50 15R 15R 50W ALUMINIUM CLAD RESISTOR (RC)
62-8154 HS50 22R 22R 50W ALUMINIUM CLAD RESISTOR (RC)
62-8156 HS50 33R 33R 50W ALUMINIUM CLAD RESISTOR (RC)
62-8146 HS50 4R7 4R7 50W ALUMINIUM CLAD RESISTOR (RC)
62-8148 HS50 6R8 6R8 50W ALUMINIUM CLAD RESISTOR (RC)
62-8150 HS50 10R 10R 50W ALUMINIUM CLAD RESISTOR (RC)
62-8110 HS25 4R7 4R7 25W ALUMINIUM CLAD RESISTOR (RC)
62-8112 HS25 10R 10R 25W ALUMINIUM CLAD RESISTOR (RC)
62-8114 HS25 22R 22R 25W ALUMINIUM CLAD RESISTOR (RC)
62-8104 HS25 0R47 OR47 25W ALUMINIUM CLAD RESISTOR (RC)
62-8106 HS25 1R 1R 25W ALUMINIUM CLAD RESISTOR (RC)
62-8108 HS25 2R2 2R2 25W ALUMINIUM CLAD RESISTOR (RC)
62-7882 n/a PACK 100 110R MRS25 MF RESISTOR (RC)
62-8100 HS25 0R1 OR1 25W ALUMINIUM CLAD RESISTOR (RC)
62-8102 HS25 0R22 OR22 25W ALUMINIUM CLAD RESISTOR (RC)
62-8188 HS100 10R 10R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8190 HS100 15R 15R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8192 HS100 22R 22R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8182 HS100 3R3 3R3 100W ALUMINIUM CLAD RESISTOR (RC)

16

Power resistorsPower resistorsPower resistorsPower resistors
Order codeOrder codeOrder codeOrder code Manufacturer codeManufacturer codeManufacturer codeManufacturer code DescriptionDescriptionDescriptionDescription

62-8184 HS100 4R7 4R7 100W ALUMINIUM CLAD RESISTOR (RC)
62-8186 HS100 6R8 6R8 100W ALUMINIUM CLAD RESISTOR (RC)
62-8176 HS100 1R 1R 100W ALUMINIUM CLAD RESISTOR (RC)
62-8178 HS100 1R5 1R5 100W ALUMINIUM CLAD RESISTOR (RC)
62-8180 HS100 2R2 2R2 100W ALUMINIUM CLAD RESISTOR (RC)
62-8170 HS100 0R1 OR1 100W ALUMINIUM CLAD RESISTOR (RC)
62-8172 HS100 0R22 OR22 100W ALUMINIUM CLAD RESISTOR (RC)
62-8174 HS100 0R47 OR47 100W ALUMINIUM CLAD RESISTOR (RC)
62-8164 HS50 220R 220R 50W ALUMINIUM CLAD RESISTOR (RC)
62-8166 HS50 470R 47OR 50W ALUMINIUM CLAD RESISTOR (RC)
62-8168 HS50 1K 1K 50W ALUMINIUM CLAD RESISTOR (RC)

DESIGNED FOR HEAT SINK MOUNTING
LOW OHMIC VALUES DOWN TO R005
SOLDER, CABLE, THREADED OR FAST-ON
TERMINATIONS
INDUCTIVE OR LOW INDUCTANCE
MANUFACTURING APPROVED TO ISO 9001

Surface Temperature of resistor related to power dissipation. The resistor
is standard heat sink mounted using a proprietary heat sink compound.

The ARCOL HS style is a range of high quality, high
stability aluminium housed power wirewound resistors
designed for direct heat sink attachment. The resistive
element is wound onto high thermal conductivity
ceramic formers ground to a close tolerance finish
ensuring maximum contact for rapid heat transfer. This
element is encapsulated in the aluminium housing by a
transfer moulding process which ensures a good
humidity seal and a permanent compression fit. The
encapsulant is a high temperature moulding compound
and the special ARCOL mould tool design ensures
accurate concentricity of the resistive element inside
the housing giving a high level of voltage protection.
Our engineers have 30 years experience in the design
and manufacture of this style of resistor and during this
period we have produced many different HS types to
meet customers special requirements. If you need a
special design for your application, be it high voltage,
short term overload, special mounting or terminations
then please contact us for advice.

ALUMINIUM HOUSED POWER WIREWOUND RESISTORS

HS300

HS250
HS200HS150HS50

HS75

HS25

HS15

HS10

HS100

0 20 50 75 100 150 200 250 300
POWER DISS IPATION (WATTS)

200

100

5

SU
R

FA
C

E
TE

M
PE

R
A

TU
R

E
R

IS
E

(°
C

)

HS
0 0 7 / 9D ATA S H E E T

S E R I E S

F E A T U R E S

T E M P E R A T U R E R I S E & P O W E R D I S S I P A T I O NO R D E R I N G S Y S T E M

LOW
INDUCTION
WINDING

C H A R A C T E R I S T I C S
Tolerance
Tolerance for low ½ values
Temperature Coefficients typical values
Insulation resistance (Dry)
Power dissipation @ high ambient temperatures
Ohmic values
Low inductive (NHS)
NHS ohmic range
NHS working volts
Internal resistance
Core
Element
End caps
Encapsulant
Housing
Terminals

Standard J (±5%) and K (±10%). Also available F (±1%), G (±2%) and H (±3%).
Typically ³ R05 ±5% ² R047 ±10%.
< 1K 100ppm Std. > 1K 25ppm Std. For lower TCR’s please contact Arcol.
10,000 M½ minimum.
Dissipation derates linearly to zero at 200 °C.
From R005 to 100K depending on wattage style.
Specify by adding N before HS code e.g. NHS50.
Divide standard HS maximum value by 4.
Divide standard HS maximum working volts by 1.414.
Available on request.
Ceramic-steatite or alumina depending on size.
Copper nickel alloy or nickel chrome alloy.
Nickel iron or stainless steel.
High temperature moulding compound.
Anodised aluminium.
HS10 to HS150: silver plated steel cored copper HS200 to HS300: Brass, stainless steel or copper clad steel.

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

N
TOLERANCE

J
SERIES

H S
WATTS (MAX)

HEAT SINK
MOUNTED

2 5
NOMIMNAL
VALUE (½)

2 R 2

TOLERANCE CODE F = ±1% J = ±5% K = ±10%

ARCOL will be pleased to advise and to provide further information on
the following subjects:

HS resistors for pulse applications
Maximum overload
Inductance values
Low ohmic values
Special terminations
Alternative aluminium housing designs and mountings
Voltage applications

■

■

■

■

■

■

■

Page 1 of 2

■

■

■

■

■

■

ALUMINIUM HOUSED POWER WIREWOUND RESISTORS HS S E R I E S

E L E C T R I C A L S P E C I F I C A T I O N S

D I M E N S I O N S

ARCOL
TYPE

HS10

HS15

HS25

HS50

HS75

HS100

HS150

HS200

HS250

HS300

STYLE
MIL-R
18546

RE60

RE65

RE70

RE75

POWER RATING
ON STANDARD

HEAT SINK
@ 25˚C

10

15

25

50

75

100

150

200

250

300

WATTS
@ 25˚C

WITHOUT
HEAT SINK

5.5

8

12.5

20

45

50

55

50

60

75

RESISTANCE
RANGE
OHMS

R005-10K

R005-10K

R005-36K

R01-86K

R01-50K

R01-70K

R01-100K

R01-50K

R01-50K

R01-68K

LIMITING
ELEMENT
VOLTAGE

DC/AC RMS

160

265

550

1250

1400

1900

2500

1900

2200

2500

APPROX
WEIGHT

GMS

4

7

14

32

85

115

175

475

600

700

TYPICAL SURFACE
TEMPERATURE RISE

˚C/W STANDARD HEAT
SINK MOUNTED

5.8

5.1

4.2

3.0

1.1

1.0

1.0

0.7

0.6

0.6

AREA CM2

STANDARD HEAT SINK
(ALUMINIUM)

415

415

535

535

995

995

995

3750

4765

5780

THICKNESS (MM)

1

1

1

1

3

3

3

3

3

3

ARCOL
TYPE

HS10

HS15

HS25

HS50

HS75

HS100

HS150

HS200

HS250

HS300

A MAX

16.5

21.0

28.0

29.7

47.5

47.5

47.5

72.5

72.5

72.5

DIMENSIONS (MM)

B MAX

30.0

36.5

51.0

72.5

72.0

88.0

121.0

145.7

167.0

184.4

C MAX

8.8

11.0

14.6

14.8

24.1

24.1

24.1

41.8

41.8

41.8

D MAX

8.5

11.2

14.0

14.2

27.3

27.3

27.3

45.5

45.5

45.5

E MAX

15.9

19.9

27.3

49.1

48.7

65.2

97.7

89.7

108.7

127.7

F±0.3

11.3

14.3

18.3

39.7

29.0

35.0

58.0

70.0

89.0

104.0

G±0.3

12.4

15.9

19.8

21.4

37.0

37.0

37.0

57.2

57.2

59.0

H MAX

4.5

5.5

7.3

8.5

11.8

11.8

11.8

20.5

20.5

20.5

J MAX

2.4

2.8

4.7

5.2

10.4

15.4

20.4

10.4

10.4

12.4

K MAX

1.8

1.8

2.6

2.6

3.7

3.7

3.7

5.5

5.5

5.5

L±0.25*

2.4

2.4

3.2

3.2

4.4

4.4

4.4

5.1

5.1

6.6

M MAX

- - -

- - -

- - -

- - -

- - -

- - -

- - -

103.4

122.4

141.4

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND.
Tel +44 (0)1872 277431 Fax +44 (0)1872 222002
http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 2 of 2

HS 200, 250, 300

6mm

AG

JL

F

B

Ø 2.0
± 0.25

2.1 ± 0.1

HS 10, 15,25, 50

D

H
K

C

HS 75, 100, 150

=

Ø 3.2
max.

3.0 ± 0.1

*
=

Centre hole in
each flange is in
150 Watts only

E

B

F

JL

AG

= =

B

F
E E

M

JL

AG

D

H
K

C

D

H
K

C

*200 - 300 Watts is ± 0.45

The information contained herein does not form part of a contract and is subject to change without notice. It is the responsibility of the customer to ensure that the component selected from our range is suitable for the intended application.
If in doubt please ask us.

HEAT DISSIPATION Whilst the use of proprietary heat sinks with
lower thermal resistance is acceptable, uprating is not recommended.
For maximum heat transfer it is recommended that a heat sink
compound be applied between the resistor base and heat sink/chassis
mounting surface. It is essential that the maximum hot spot

temperature of 200°C is not exceeded and therefore the resistor must
be mounted on a heat sink of correct thermal resistance for the power
being dissipated.
MAXIMUM OVERLOAD Please consult the factory for assistance
concerning your particular overload application.

H E A T D I S S I P A T I O N A N D M A X I M U M O V E R L O A D

CERTIFICATE NUMBER FM31218

VOLTAGE
PROOF

AC PEAK

1400

1400

3500

3500

6363

6363

6363

7070

7070

7070

VOLTAGE
PROOF
AC RMS

1000

1000

2500

2500

4500

4500

4500

5000

5000

5000

01 NOV 2001LAST REVISEDHEATSINK RANGE TECHNICAL INFORMATION

Critical Resistance TI002

Critical Resistance TI005

Critical Voltage TI002

Definition of Terms TI005

Derating Curve (HS) TI007

Electromagnetic Compatibility (EMC) TI009

Heatsink Selection TI001

Heatsinks Recommended TI003

Inductance (HS) Typical TI006

Insulation Resistance TI005

Isolation Voltage TI005

Limiting Element Voltage TI005

Limiting Element Voltages ‘V’ Wattage TI008

Maximum Values (NHS Style resistor) TI008

Maximum Working Voltage TI008

Overload Capabilities TI004

Partial Discharge Test TI005

Rated Dissipation TI005

Rated Voltage TI005

Terminal Torque Ratings TI010

Thermal Capacity TI008

Thermal Resistance Information TI001

Voltage Proof (Standard Voltages) TI008

Voltage Proof Test TI005

Weight (Total) TI008

Page 1 of 12

C O N T E N T S

CERTIFICATE NUMBER FM31218

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND.
Tel +44 (0)1872 277431 Fax +44 (0)1872 222002
http://www.arcol.co.uk E-mail sales@arcol.co.uk

The information contained herein does not form part of a contract and is subject to change without notice. It is the responsibility of the customer to ensure that the component selected from our range is suitable for the intended application.
If in doubt please ask us.

TECHNICAL INFORMATION 001 T I 0 0 1 - 0 4S H E E T N O

When using ARCOL ‘HS’ Aluminium Housed Resistors it is essential that the maximum hot spot temperature of 220ºC is not
exceeded. To ensure that this does not occur it is important that the resistors are mounted on a heatsink of the correct
thermal resistance for the power to be dissipated. In order to calculate this thermal resistance figure it is necessary to
know the resistor internal thermal resistance figures which have been determined under practical operating conditions.

RTH1 Thermal resistance (ºC/W) wire element to Aluminium Housing.

RTH2 Thermal resistance (ºC/W) Aluminium Housing to Air.

RTH3 Thermal resistance (ºC/W) Aluminium Housing to Heatsink.

RTH4 Thermal resistance (ºC/W) Resistor surface to heatsink.

W max Maximum required load per resistor. (Watts).

T max Maximum hotspot temperature. (Tmax < 220ºC, in the interest of safety this should be reduced by 20 - 30ºC).

T amb Ambient temperature.

RTH Thermal resistance of the heatsink.

TH Heatsink Temperature (Chassis).

T^ Temp on top of the Aluminium profile.

T Temperature rise of the heatsink due to other components.

The Following Conditions are Possible

1 RTH of the heatsink is known.

Then T^ = Wmax (RTH4 + RTH) + Tamb. Check that Tmax = Wmax (RTH1 + RTH3 +RTH) + Tamb + T <220ºC.

2 TH temperature of the heatsink is known.

T^ = (Wmax X RTH4) + TH. Check that Tmax = Wmax (RTH1 + RTH3) + TH < 220ºC.

3 Resistor in free air without a Heatsink.

Check that Tmax = RTH1 X Wmax + RTH2 X Wmax = Tamb < 220ºC.

For maximum heat transfer it is recommended that a heatsink compound be applied between the resistor base and the
heatsink/chassis interface. The following calculations it is assumed that the air around the resistors is stationary.

HS25 HS50 HS75 HS100 HS150 HS200 HS300

RTH1 3.2 1.9 1.23 1.03 0.79 0.36 0.19

RTH2 4.05 2.44 1.26 1.24 0.83 0.79 0.71

RTH3 0.06 0.06 0.05 0.07 0.02 0.02 0.03

RTH4 0.25 0.28 0.08 0.10 0.08 0.12 0.06

Calculation Example

An HS100 is required to dissipate 100 Watts at Tamb = 25ºC
Tmax = 220ºC, RTH1 = 1.03ºC/W and RTH3 = 0.07ºC/W
What thermal resistance is required for the Heatsink?
RTH = Tmax - Tamb - (RTH1 + RTH3)

P
RTH = 220 - 25 - (1.03 + 0.07)

100
RTH = 0.85ºC/W.

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 2 of 12

T H E R M A L R E S I S TA N C E C A L C U L AT I O N S - G E N E R A L I N F O R M AT I O N

Please note. These figures are worst case. Thermal resistance element to case varies according to resistance value.

TECHNICAL INFORMATION 002 T I 0 0 2 - 0 3S H E E T N O

The critical resistance value of a wirewound resistor is determined by the number of turns of the resistance element that
will not breakdown when a voltage is applied to the helix to achieve the resistors rated dissipation. The number of turns
possible on any resistor is governed by it’s core dimensions in relation to the resistance element section and the optimum
spacing between winding according to wattage size. Above the critical resistance value the voltage will remain critical and
so the wattage is reduced proportionately.

The formula :- W = V2

R

Where W = Wattage for a given resistor.

R = Critical resistance value.

V = Limiting Voltage.

Critical Resistances HS

HS10 2K56 HS75 26K13 HS200 18K05

HS15 4K68 HS100 36K10 HS250 19K36

HS25 12K10 HS150 41K66 HS300 20K83

HS50 31K25

Low Inductance Resistors

In manufacture of a low inductance resistor it is necessary to wind half the number of turns of a standard helix in one
direction with the remaining half wound on top in the opposite direction. The magnetic fields produced due to current flow
in each element will be equal and opposite in polarity. Consequently the resistance value will be R/4. The critical voltage
will then be reduced to V/2, as it is applied to half the number of turns.

To dissipate the wattage rating W it is necessary to apply the following formula :-

W = V2/R = V2 x 4 = 2V2

R/4 2 R R

The critical voltage for a low inductance resistor is therefore the critical voltage for the standard HS Resistor
divided by the square root of 2.

Vcrit = V
√ 2

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 3 of 12

C R I T I C A L R E S I S TA N C E & V O LTA G E VA L U E S - H S / N H S S T Y L E R E S I S T O R S

TECHNICAL INFORMATION 003 T I 0 0 3 - 0 4S H E E T N O

S U R FA C E C O N TA C T

As detailed in our Sales literature 007/* we recommend that a form of heat conductive grease/paste be utilised at the interface
between the resistor and heatsink. Where this is not possible the commercial wattage rating should reduced by 15%.

Listed below are the Heatsinks of recommended, minimum thermal conductivity (Cº/W) to achieve rated dissipation @ 25ºC
ambient temperature.

Wattage Rating

Resistor Type Recommended Heatsink (Cº/W) With HS Compound Without HS Compound

HS10 6.00 10 Watts 8.50 Watts

HS15 5.40 15 Watts 13.75 Watts

HS25 4.20 25 Watts 21.25 Watts

HS50 3.00 50 Watts 42.50 Watts

HS75 1.25 75 Watts 63.75 Watts

HS100 1.00 100 Watts 85.00 Watts

HS150 1.00 150 Watts 127.50 Watts

HS200 0.65 200 Watts 170.00 Watts

HS250 0.40 250 Watts 212.50 Watts

HS300 0.40 300 Watts 265.00 Watts

HSW600 0.40 600 Watts 510.00 Watts

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 4 of 12

H E AT S I N K S R E C O M M E N D E D F O R T H E H S S T Y L E P O W E R R E S I S T O R R A N G E

Please note. Recommended heatsink applies to all values <1k Ohm. For higher values, please refer to worst case
calculation on TI001.

TECHNICAL INFORMATION 004 T I 0 0 4 - 0 3S H E E T N O

C O N D I T I O N S

The graph shown below gives typical overload capabilities of the standard Heatsink (HS) style resistor with the provision
that the conditions laid out below are satisfied.

1 The Resistor/Heatsink are maintained at an ambient Temperature of 25ºC

2 The Resistor is mounted on a heatsink of the recommended thermal conductivity as detailed on Arcol Technical
Information Sheet No.TI003, and that thermally conductive compound is applied to the interface between the
resistor base and the heatsink.

3 The Critical Voltage and Resistance values are adhered to.

Shown below is a graphic representation of allowable overload duration versus pulse magnitude

10 Times commercial wattage rating for 1 second
5 Times commercial wattage rating for 5 seconds
2 Times commercial wattage rating for 3 minutes

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 5 of 12

TYPICAL OVERLOAD CAPABILITIES OF THE STANDARD HEATSINK (HS) RESISTOR

O V E R L O A D C A P A B I L I T I E S - S T A N D A R D H S R E S I S T O R S

2 3 4 5 6 7 8 9 10

20

40

60

80

100

120

140

160

180

TI
M

E
IN

 S
EC

O
N

DS

MULTIPLE OF COMMERCIAL WATTAGE RATING

TECHNICAL INFORMATION 005 T I 0 0 5 - 0 3S H E E T N O

C R I T I C A L R E S I S TA N C E

The Critical Resistance is that resistance value at which the Rated Voltage is equal to the Limiting Element Voltage.
At an ambient temperature of 25°C, the maximum voltage which may be applied across the termination’s of a resistor, is
either the rated voltage, if the resistance is less than the critical resistance, or the limiting element voltage if the
resistance is equal to or greater than the critical resistance.

R AT E D V O LTA G E

The DC or AC rms voltage calculated from the square root of the product of unit resistance and the rated dissipation
(commercial dissipation rating). This is dependent on the Limiting Element Voltage & Critical Resistance.

C R I T I C A L V O LTA G E

Please see Technical Information Sheet No.002. (Critical Resistance / Voltage Values).

R AT E D D I S S I PAT I O N (C O M M E R C I A L D I S S I PAT I O N R AT I N G)

The Rated Dissipation of a resistor is the maximum allowable dissipation at an ambient temperature of 25°C when
mounted in accordance with recommended conditions.

L I M I T I N G E L E M E N T V O LTA G E

The Limiting Element Voltage is the maximum value of the voltage that may be applied continuously to the terminations
of the resistor. (Limiting Element Voltage may become critical dependent on the value of the resistance).

I S O L AT I O N V O LTA G E

The Isolation Voltage is the maximum peak voltage which may be applied under continuous operating conditions
between any of the resistor termination’s and any conducting mounting surface. The value of the Isolation Voltage shall
be not less than 1.42 times the Limiting Element Voltage.

V O LTA G E P R O O F T E S T (S TA N D A R D)

An alternating voltage of 40-60 Hz and with a peak value of not less than 1.42 times the Isolation Voltage shall be
applied instantaneously between the termination’s and the case of the resistor with no breakdown or flashover
allowable.

V O LTA G E P R O O F T E S T (S P E C I A L)

As for standard, in addition the voltage shall be applied for a period 1 minute. The voltage shall be applied gradually at a
rate of 100 Volts / Second with no breakdown or flashover allowable.

PA R T I A L D I S C H A R G E T E S T (S P E C I A L O N LY)

Standard test applied to ‘High Voltage’ resistors upon special request. An alternating voltage of 40-60 Hz applied for a
duration of 1 minute between the terminations of the resistor and a conductive mounting plate.
Maximum allowable discharge:- (a) 40 pico-Coulombs @ 2KV rms (b) 400 pico-Coulombs @ 2.8KV rms

I N S U L AT I O N R E S I S TA N C E

500V DC applied to the termination’s of the resistor connected together as one and a conductive mounting plate, duration
is for sufficient period to achieve a stable reading. Standard for the HS resistor range:- Not less than 10,000 MOhms.

D E R AT I N G C U R V E

The Derating Curve shows the maximum allowable dissipation of a Heatsink Mounted resistor at ambient temperatures
between 25°-200°C. See Technical Information Sheet No.TI 007.

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 6 of 12

D E F I N I T I O N S O F T E R M S TA K E N F R O M I E C 1 1 5 - 1

TECHNICAL INFORMATION 006 T I 0 0 6 - 0 3S H E E T N O

Unit Value Power Typical Unit Value Power Typical
Type (Ohms) Rating Inductivity Type (Ohms) Rating Inductivity

Watts (microHenries) Watts (microHenries)

HS10 1 10 0.066 HS100 1 100 1.247

HS10 10 10 0.46 HS100 10 100 5.4

HS10 100 10 2.4 HS100 100 100 22.5

HS10 1000 10 5.1 HS100 1000 100 79.8

HS10 5000 10 37 HS100 3300 100 114

HS15 1 15 0.25 HS100 6800 100 240

HS15 10 15 0.7 HS100 10000 100 216

HS15 100 15 3.7 HS100 15000 100 487

HS15 1000 15 8.8 HS100 22000 100 300

HS15 5000 15 33.5 HS100 25000 100 387

HS25 1 25 0.59 HS100 33000 100 675

HS25 10 25 1.65 HS100 40000 100 750

HS25 100 25 6 HS100 47000 100 1035

HS25 3300 25 23.5 HS100 50000 100 1170

HS25 6800 25 98.9 HS150 1 150 0.53

HS25 10000 25 103 HS150 10 150 9.37

HS25 15000 25 140 HS150 100 150 27.3

HS25 22000 25 206 HS150 1000 150 100

HS25 25000 25 138 HS150 3300 150 215

HS50 1 50 0.73 HS150 6800 150 292

HS50 10 50 4 HS150 10000 150 307

HS50 100 50 7.7 HS150 15000 150 290

HS50 1000 50 40 HS150 21500 150 623

HS50 3300 50 67 HS150 25000 150 230

HS50 6800 50 115 HS150 33000 150 402

HS50 10000 50 82 HS150 40000 150 590

HS50 15000 50 185 HS150 47000 150 596

HS50 22000 50 192 HS150 50000 150 925

HS50 25000 50 150 HS200 1 200 1.65

HS50 33000 50 259 HS200 10 200 13.65

HS50 36000 50 308 HS200 100 200 38.85

HS50 47000 50 525 HS200 1000 200 206.28

HS50 50000 50 594 HS200 3300 200 466.42

HS75 1 75 0.84 HS200 6800 200 420.67

HS75 10 75 6.4 HS200 10000 200 908.29

HS75 100 75 15.5 HS200 12000 200 639.12

HS75 1000 75 80 HS200 15000 200 998

HS75 3300 75 135.5 HS200 22000 200 897

HS75 6800 75 158 HS200 25000 200 1158

HS75 10000 75 340 HS200 33000 200 688

HS75 15000 75 219 HS200 40000 200 850

HS75 22000 75 473 HS200 47000 200 1173

HS75 36000 75 960 HS200 50000 200 1328

HS75 40000 75 803

HS75 47000 75 818

HS75 50000 75 822

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 7 of 12

T Y P I C A L I N D U C TA N C E VA L U E S F O R T H E S TA N D A R D H S S T Y L E R E S I S T O R

TECHNICAL INFORMATION 006 T I 0 0 6 - 0 3S H E E T N O

Unit Value Power Typical Unit Value Power Typical
Type (Ohms) Rating Inductivity Type (Ohms) Rating Inductivity

Watts (microHenries) Watts (microHenries)

HS250 1 250 2.02 HS300 1 300 2.3

HS250 10 250 16 HS300 10 300 19

HS250 100 250 53 HS300 100 300 54

HS250 1000 250 140 HS300 1000 300 167

HS250 3300 250 363 HS300 3300 300 438

HS250 6800 250 580 HS300 6800 300 690

HS250 10000 250 680 HS300 10000 300 977

HS250 15000 250 750 HS300 15000 300 772

HS250 22000 250 1610 HS300 15000 300 1207

HS250 25000 250 2070 HS300 22000 300 1268

HS250 33000 250 1510 HS300 25000 300 1638

HS250 40000 250 2200 HS300 33000 300 1192

HS250 47000 250 3080 HS300 40000 300 1750

HS250 50000 250 3180 HS300 47000 300 2420

HS250 56000 250 3020 HS300 50000 300 2740

HS250 56000 250 3512 HS300 56000 300 3435

HS250 68000 250 1560 HS300 68000 300 1450

Note The inductance information given above is in relation to the standard HS (Heatsink) style resistor, the equivalent
information for the NHS (Low inductance unit) is approximately one tenth of that detailed above for the the same value.
Where a resistor outside those values detailed above is required, please contact ARCOL for Inductance information.

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 8 of 12

T Y P I C A L I N D U C TA N C E VA L U E S F O R T H E S TA N D A R D H S S T Y L E R E S I S T O R

TECHNICAL INFORMATION 007 T I 0 0 7 - 0 3S H E E T N O

Where a resistor is mounted on a heatsink with an ambient temperature between 25 - 200ºC the maximum Rated
Dissipation must be reduced in line with the derating curve shown below.

If a thermally conductive compound cannot be used at the base interface, the rated dissipation must be further derated by 15%.

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 9 of 12

D E R AT I N G O F R E S I S T O R S B E T W E E N 2 5 º C - 2 0 0 º C .

D E R A T I N G C U R V E - H E A T S I N K (H S) R E S I S T O R R A N G E

0
0

%
 F

UL
L

PO
W

ER

AMBIENT TEMPERATURE ºC

25 40 60 80 100 120 140 160 180 200

10

20

30

40

50

60

70

80

90

100

TECHNICAL INFORMATION 008 T I 0 0 8 - 0 3S H E E T N O

Thermal (Typical) Standard Maximum Critical Maximum
Unit Type Capacity Unit Weight Voltage Proof Working/Limiting Resistance Resistance

j/ºC (Gms) (V rms) (DC/AC rms) Value Value

HS10 2.6 3 1000 160 2560 5000

HS15 4.45 6 1000 265 4680 10000

HS25 10.7 12.5 2500 550 12100 25000

HS50 19.78 25 2500 1250 31250 50000

HS75 55.99 65 4500 1400 26130 50000

HS100 76.7 90 4500 1900 36100 70000

HS150 115.3 140 4500 2500 41660 100000

HS200 330.3 385 5000 1900 18050 39000

HS250 392.4 475 5000 2200 19360 51000

HS300 475.2 575 5000 2500 20830 63000

NHS10 2.6 3 1000 115 1322 1250

NHS15 4.45 6 1000 190 2400 2500

NHS25 10.7 12.5 2500 390 6090 6250

NHS50 19.78 25 2500 885 15665 12500

NHS75 55.99 65 4500 990 13070 12500

NHS100 76.7 90 4500 1350 18225 17500

NHS150 115.3 140 4500 1775 21000 25000

NHS200 330.3 385 5000 1350 9110 9750

NHS250 392.4 475 5000 1555 9675 12750

NHS300 475.2 575 5000 1775 10500 15750

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 10 of 12

THERMAL CAPACITY, MAXIMUM VALUES & LIMITING ELEMENT VOLTAGES FOR THE HS/NHS RESISTOR

TECHNICAL INFORMATION 009 T I 0 0 9 - 0 3S H E E T N O

I N T E R P R E TAT I O N

The EMC Directive refers particularly to Apparatus not to components.

Guidance by the Commission regarding the EMC directive Art1 of 89/336/EEC States that by definition:-

A Component having no intrinsic function of it’s own, not intended as an entity for the end user, is not in the scope of the
EMC Directive. A component such as a solid state device or resistor.

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 11 of 12

E L E C T R O M A G N E T I C C O M PAT I B I L I T Y (E M C)

TECHNICAL INFORMATION 010 T I 0 1 0 - 0 3S H E E T N O

Maximum
Sales Type Wattage Termination Termination Torque Termination Pull Test Related
Data Size Type Material (Newtons Robustness Cable Only Standards
Sheet Metres) (Newtons) (Newtons)

007 HS STD 10-50 Solder Lug N/A 20 N/A CECC 40203-006

007 HS STD 75-150 Solder Lug N/A 40 N/A None

007 HS STD 200-300 M6 Thread (Steel) 5 50 N/A None

007 HS E3 25-50 M3 Thread (Steel) 2 30 N/A None

007 HS E4 75-100 M4 Thread (Steel) 3 40 N/A None

007 HS E6 75-150 M6 Thread (Steel) 4 50 N/A None

None HS E6 200-300 M6 Non Mag (Brass) 3 30 N/A None

None HS D 75-300 Moulded in Leads N/A N/A 10 None

004 HS E3 25-50 M3 Thread (Steel) 2 30 N/A None

004 HS E4 75-150 M4 Thread (Steel) 3 40 N/A None

004 HS E6 75-150 M6 Thread (Steel) 4 50 N/A None

004 HS F 10-300 Moulded in Leads N/A N/A 10 None

004 HS J 10-50 Plain Pin N/A 20 N/A None

004 HS J 75-150 Plain Pin N/A 40 N/A None

004 HS M 10-50 Amp Style 6.3 Male Spade N/A 30 N/A None

004 HS M 75-150 Amp Style 6.3 Male Spade N/A 40 N/A None

004 HS X 25-50 Increased Creepage N/A 15 N/A None

004 HS X 75-150 Increased Creepage N/A 30 N/A None

004 HS X 25-50 Increased Creepage N/A 15 N/A None

046 MIHS STD 100-150 Attached Lead N/A N/A 10 None

046 MIHS STD 300-500 M6 Thread (Steel) 5 50 N/A None

046 MIHS F 300-500 Attached Lead N/A N/A 10 None

THREEMILESTONE INDUSTRIAL ESTATE, TRURO, CORNWALL, TR4 9LG, ENGLAND. Tel +44 (0)1872 277431, Fax +44 (0)1872 222002 http://www.arcol.co.uk E-mail sales@arcol.co.uk

Page 12 of 12

HS RANGE TERMINATIONS, MAXIMUM TORQUE/FORCE WITHSTAND FIGURES

