

GENERAL PURPOSE AXIAL LEADED POWER WIREWOUND RESISTOR

ISO-9001
Registered

PW SERIES

- 2 watts to 25 watts
- 0.10 ohms to 30K ohms
- ±10% or ±5% tolerance
- TC's from 300 ppm/°C to +5500 ppm/°C

SPECIFICATIONS:

IRC Type	Power Rating @ 25°C (watts)	Standard Resistance Range (ohms)	Standard Temperature Coefficient		Special Temperature Coefficients		
			0.06%/°C over R range	0.03%/°C over R range	+0.55%/°C over R range	+0.45%/°C over R range	+0.25%/°C over R range
			PW-2	2	0.15 to 2.4K	0.15 to 0.99	1.0 to 2.4K
PW-3	3	0.1 to 7.5K	0.1 to 0.99	1.0 to 7.5K	0.1 to 86	0.1 to 270	0.24 to 20
PW-5	5	0.1 to 8.5K	0.1 to 0.99	1.0 to 8.5K	0.1 to 68	0.1 to 300	0.27 to 22
PW-7	7	0.1 to 18K	0.1 to 0.99	1.0 to 18K	0.1 to 150	0.15 to 680	1.0 to 51
PW-10	10	0.18 to 30K	0.18 to 0.99	1.0 to 30K	0.1 to 240	0.24 to 1100	1.0 to 82
PW-15	15	0.18 to 30K	0.18 to 0.99	1.0 to 30K	0.1 to 240	0.24 to 1100	1.0 to 82
PW-18	18	0.18 to 22K	0.18 to 0.99	1.0 to 22K	0.1 to 200	0.24 to 1100	1.0 to 70
PW-22	22	0.27 to 18K	0.27 to 1.3	1.5 to 12K	0.15 to 360	0.36 to 1800	1.0 to 120
PW-25	25	0.27 to 18K	0.27 to 1.3	1.5 to 10K	0.15 to 300	0.36 to 1200	1.5 to 100

Please note: When ordering the alternate configuration please add an 'A' after the part number. (i.e., PW-2A)

PW DIMENSIONS (Inches and (mm)):

IRC Type	L±0.03 (0.8)	W±0.03 (0.8)	H±0.03 (0.8)	D Dia.±0.002	E±0.03 (0.8)	LL min.	F (ref.)
PW-2	0.69 (17.5)	0.25 (6.35)	0.25 (6.35)	0.032 (0.8)	0.31 (7.87)	1.44 (36.6)	0.063
PW-3	0.88 (22.4)	0.31 (7.87)	0.31 (7.87)	0.036 (0.91)	0.38 (9.65)	1.44 (36.6)	0.063
PW-5	0.88 (22.4)	0.38 (9.65)	0.34 (8.64)	0.036 (0.91)	0.41 (10.4)	1.50 (38.1)	0.063
PW-7	1.39 (35.3)	0.38 (9.65)	0.34 (8.64)	0.036 (0.91)	0.47 (11.9)	1.50 (38.1)	0.125
PW-10	1.88 (47.8)	0.38 (9.65)	0.34 (8.64)	0.036 (0.91)	0.47 (11.9)	1.50 (38.1)	0.125
PW-15	1.88 (47.8)	0.50 (12.7)	0.50 (12.7)	0.036 (0.91)	0.63 (16.0)	1.50 (38.1)	0.125
PW-18	1.88 (47.8)	0.50 (12.7)	0.50 (12.7)	0.036 (0.91)	0.63 (16.0)	1.50 (38.1)	0.125
PW-22	2.50 (63.5)	0.50 (12.7)	0.50 (12.7)	0.040 (1.0)*	0.63 (16.0)	1.50 (38.1)	0.125
PW-25	2.50 (63.5)	0.50 (12.7)	0.50 (12.7)	0.040 (1.0)*	0.63 (16.0)	1.50 (38.1)	0.125

POWER DERATING:

TEMPERATURE RISE:

HOW TO ORDER:

Sample Part No.: _____

IRC Type: **PW** **18** **12K** **10%**

Power: 18 = 18watts

Resistance Value (standard EIA values): _____

Tolerance: ±10 or ±5% standard

WIREWOUND AND FILM TECHNOLOGIES DIVISION

736 Greenway Road • Boone, North Carolina 28607-1860 • Tel: 828-264-8861 • Fax: 828-264-8866 • www.irctt.com

GENERAL PURPOSE RADIAL TERMINAL POWER WIREWOUND RESISTOR

ISO-9001
Registered

PW SERIES

- 20 watts to 50 watts
- 0.10 ohms to 2.0K ohms
- $\pm 10\%$ or $\pm 5\%$ tolerance
- Custom parts available - consult factory

SPECIFICATIONS:

IRC Type	Power at 25°C (watts)	Resistance Range (ohms)
PW-20E	20	0.1 - 2.0K
PW-30	30	0.5 - 1.2K
PW-40	40	0.65 - 1.5K
PW-50E	50	0.08 - 1.8K

- Flameproof inorganic construction
- EIA RS-344, Insulated fixed wirewound resistors
- 1000 hour load life at 25°C: 5% max.
- Moisture no load 240 hours: 2% max.
- Temperature cycling (5 cyc.): 5% max.

TEMPERATURE RISE at 25°C: (without bracket)

POWER DERATING:

With Bracket:
PW-30 Increased to 40 watts
PW-40 Increased to 50 watts
PW-50 Increased to 60 watts

DIMENSIONS (Inches):

PW-20E Wirewound

PW-30, 40 and 50E Wirewound

PW-20E Alternate Terminal Configuration - 0.020" Tin coated Steel

Printed Circuit Terminal

IRC Type	A (± 0.030)	B (± 0.060)
PW-20E	1.875	2.50
PW-30	2.00	2.55
PW-40	2.45	3.00
PW-50E	3.075	3.625

Special PW Power Wireounds

PW-30E DIMENSIONS (Inches):

PW-15E DIMENSIONS (Inches):

