

High Precision Leaded Resistors

DESCRIPTION

UXA 0204, UXB 0207 and UXE 0414 high precision leaded thin film resistors combine the proven reliability of the professional products with an exceptional level of precision and stability. Therefore they are perfectly suited for applications in the fields of precision test and measuring equipment and particularly for the design of calibration references and standards.

FEATURES

- Superior thin film technology
- Exceptional low TCR: ± 02 ppm/K to ± 10 ppm/K
- Super tight tolerance: ± 0.01 % to ± 0.25 %
- Exceptional overall stability: class 0.02
- Wide resistance range: 22Ω to $1 \text{ M}\Omega$
- 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

- Precision test and measuring equipment
- Design of calibration references and standards

METRIC SIZE

DIN:	0204	0207	0414
CECC:	A	B	D

TECHNICAL SPECIFICATIONS

DESCRIPTION	UXA 0204	UXB 0207	UXE 0414
CECC size	A	B	D
Resistance range	22Ω to $221 \text{ k}\Omega$	10Ω to $1 \text{ M}\Omega$	22Ω to $511 \text{ k}\Omega$
Resistance tolerance	± 0.25 %; ± 0.1 %; ± 0.05 %; ± 0.01 %		± 0.1 %; ± 0.05 %
Temperature coefficient	± 10 ppm/K; ± 05 ppm/K; ± 02 ppm/K		± 10 ppm/K; ± 05 ppm/K
Operation mode	precision	precision	precision
Climatic category (LCT/UCT/days)	20/125/56	20/125/56	20/125/56
Rated dissipation:			
P_{85}	0.05 W	0.125 W	0.25 W
P_{70}	0.1 W	0.25 W	0.5 W
Operating voltage, U_{max} AC/DC	200 V	250 V	300 V
Film temperature	$125 \text{ }^\circ\text{C}$	$125 \text{ }^\circ\text{C}$	$125 \text{ }^\circ\text{C}$
Max. resistance change at P_{70} for resistance range, $\Delta R/R$ max., after:	100Ω to $100 \text{ k}\Omega$	100Ω to $250 \text{ k}\Omega$	100Ω to $100 \text{ k}\Omega$
2000 h	≤ 0.05 %	≤ 0.05 %	≤ 0.05 %
Max. resistance change at P_{85} for resistance range, $\Delta R/R$ max., after:	100Ω to $100 \text{ k}\Omega$	100Ω to $250 \text{ k}\Omega$	100Ω to $100 \text{ k}\Omega$
1000 h	≤ 0.02 %	≤ 0.02 %	≤ 0.02 %
8000 h	≤ 0.04 %	≤ 0.04 %	≤ 0.04 %
225000 h	≤ 0.12 %	≤ 0.12 %	≤ 0.12 %
Specified lifetime	225 000 h	225 000 h	225 000 h
Permissible voltage against ambient :			
1 minute	300 V	500 V	800 V
continuous	75 V	75 V	75 V
Failure rate	$\leq 0.7 \times 10^{-9}/\text{h}$	$\leq 0.3 \times 10^{-9}/\text{h}$	$\leq 0.1 \times 10^{-9}/\text{h}$

UXA 0204, UXB 0207, UXE 0414

High Precision Leaded Resistors

Vishay Beyschlag

12NC INFORMATION

Components may be ordered by using either a simple clear text ordering code, see "Type Description and Ordering Code" or Vishay BCcomponents' unique 12NC.

Numeric Ordering Code (12NC)

- The resistors have a 12-digit Part Number starting with 2312.
- The subsequent 4 digits indicate the resistor type, specification and packaging; see the 12NC Part Number table.
- The remaining 4 digits indicate the resistance value:
 - The first 3 digits indicate the resistance value.
 - The last digit indicates the resistance decade in accordance with the 12NC Indicating Resistance Decade table.

Last Digit of 12NC Indicating Resistance Decade

RESISTANCE DECADE	LAST DIGIT
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

12NC Example

The Part Number of a UXA 0204 resistor, value 47 kΩ and TCR 10 with ± 0.1 % tolerance, supplied on bandolier in a box of 1000 units is: 2312 662 34703.

12NC PART NUMBER - resistor type and packaging

DESCRIPTION			ORDERING CODE 2312				
			BANDOLIER IN BOX	BANDOLIER IN BOX	BANDOLIER ON REEL	BANDOLIER ON REEL	BANDOLIER ON REEL
TYPE	TCR	TOL.	CU 100 units	C1 1000 units	R1 1000 units	R2 2500 units	RP 5000 units
UXA 0204	± 10 ppm/K	± 0.25 %	562 2....	662 2....	462 2....	-	-
		± 0.1 %	562 3....	662 3....	462 3....	-	-
		± 0.05 %	562 4....	662 4....	462 4....	-	-
		± 0.01 %	562 7....	662 7....	462 7....	-	-
		(1)	562 91...	662 91...	462 91...	-	-
	± 05 ppm/K	± 0.25 %	563 2....	663 2....	463 2....	-	-
		± 0.1 %	563 3....	663 3....	463 3....	-	-
		± 0.05 %	563 4....	663 4....	463 4....	-	-
		± 0.01 %	563 7....	663 7....	463 7....	-	-
		(1)	563 91...	663 91...	463 91...	-	-
	± 02 ppm/K	± 0.25 %	564 2....	664 2....	464 2....	-	-
		± 0.1 %	564 3....	664 3....	464 3....	-	-
± 0.05 %		564 4....	664 4....	464 4....	-	-	
± 0.01 %		564 7....	664 7....	464 7....	-	-	
(1)		564 91...	664 91...	464 91...	-	-	
UXB 0207	± 10 ppm/K	± 0.25 %	572 2....	672 2....	472 2....	-	577 2....
		± 0.1 %	572 3....	672 3....	472 3....	-	577 3....
		± 0.05 %	572 4....	672 4....	472 4....	-	577 4....
		± 0.01 %	572 7....	672 7....	472 7....	-	577 7....
		(1)	572 91...	672 91...	472 91...	-	577 91...
	± 05 ppm/K	± 0.25 %	573 2....	673 2....	473 2....	-	578 2....
		± 0.1 %	573 3....	673 3....	473 3....	-	578 3....
		± 0.05 %	573 4....	673 4....	473 4....	-	578 4....
		± 0.01 %	573 7....	673 7....	473 7....	-	578 7....
		(1)	573 91...	673 91....	473 91...	-	578 91...
	± 02 ppm/K	± 0.25 %	574 2....	674 2....	474 2....	-	579 2....
		± 0.1 %	574 3....	674 3....	474 3....	-	579 3....
± 0.05 %		574 4....	674 4....	474 4....	-	579 4....	
± 0.01 %		574 7....	674 7....	474 7....	-	579 7....	
(1)		574 91...	674 91...	474 91...	-	579 91...	
UXE 0414	± 10 ppm/K	± 0.1 %	592 3....	692 3....	-	597 3....	-
		± 0.05 %	592 4....	692 4....	-	597 4....	-
		(1)	592 91...	692 91...	-	597 91...	-
	± 05 ppm/K	± 0.1 %	593 3....	693 3....	-	598 3....	-
		± 0.05 %	593 4....	693 4....	-	598 4....	-
		(1)	593 91...	693 91...	-	598 91...	-

Note:

(1) Readable 12NC coding of resistance values is restricted to values with three significant digits. For resistance values with more than three significant digits, a non readable sequential number will be issued by the factory for each requested combination of resistance value and tolerance.

PART NUMBER AND PRODUCT DESCRIPTION UX SERIES																	
Part Numbering: UXB02070F1001AC100																	
U	X	B	0	2	0	7	0	F	1	0	0	1	A	C	1	0	0
MODEL/SIZE UXA0204 UXB0207 UXE0414	SPECIAL CHARACTER 0 = neutral	TCR H = ± 2 ppm/K G = ± 5 ppm/K F = ± 10 ppm/K		VALUE 3 digit value 1 digit multiplier MULTIPLIER 9 = *10 ⁻¹ 2 = *10 ² 0 = *10 ⁰ 3 = *10 ³ 1 = *10 ¹ 4 = *10 ⁴		TOLERANCE T = ± 0.01 % A = ± 0.05 % B = ± 0.1 % C = ± 0.25 %		PACKAGING C1 CU R1 R2 RP		SPECIAL up to 2 digits 00 = standard							
Product Description: UXB 0207-10 0.05 % C1 1K0																	
UXB	0207	10	0.05 %	C1	1K0												
MODEL	SIZE	TCR	TOLERANCE	PACKAGING (1)	RESISTANCE VALUE												
UXA UXB UXE	0204 0207 0414	± 2 ppm/K ± 5 ppm/K ± 10 ppm/K	± 0.01 % ± 0.05 % ± 0.1 % ± 0.25 %	C1 CU R1 R2 RP	1K0 = 1.0 kΩ 47K = 47 kΩ 50R5 = 50.5 Ω												

Notes:

(1) Please refer to table PACKAGING, see next page.

Products can be ordered using either the Product Description or the 12NC. The PART NUMBER is shown to facilitate the introduction of a unified part numbering system.

DIMENSIONS

DIMENSIONS - leaded resistor types, mass and relevant physical dimensions						
TYPE	D _{max} (mm)	L _{max} (mm)	d _{nom} (mm)	I _{min} (mm)	M _{min} (mm)	MASS (mg)
UXA 0204	1.6	3.6	0.5	29.0	5.0	125
UXB 0207	2.5	6.3	0.6	28.0	7.5	220
UXE 0414	4.0	11.9	0.8	31.0	15.0	750

SCRIPT MARKING - printed resistance value and letter coding for TCR and tolerance				
RESISTANCE VALUE	TOL. (%)	LETTER CODE	TCR (ppm/K)	LETTER CODE
Clear text code for value	± 0.25	C	± 10	B
	± 0.1	B	± 05	A
	± 0.05	A	± 02	T
	± 0.01	T	-	-

PACKAGING				
MODEL	REEL		BOX	
	BANDOLIER ON REEL	CODE	PIECES/BOX	CODE
UXA	1000	R1	100 1000	CU C1
UXB	1000 5000	R1 RP	100 1000	CU C1
UXE	2500	R2	100 1000	CU C1

TEMPERATURE COEFFICIENT AND RESISTANCE RANGE				
DESCRIPTION		RESISTANCE VALUE ⁽¹⁾		
TCR	TOLERANCE	UXA 0204	UXB 0207	UXE 0414
± 10 ppm/K ⁽²⁾	± 0.25 %	22 Ω to 221 kΩ	10 Ω to 1 MΩ	-
	± 0.1 %	43 Ω to 221 kΩ	10 Ω to 1 MΩ	22 Ω to 511 kΩ
	± 0.05 %	100 Ω to 180 kΩ	24 Ω to 301 kΩ	100 Ω to 301 kΩ
	± 0.01 %	200 Ω to 150 kΩ	24 Ω to 301 kΩ	-
± 05 ppm/K ⁽²⁾	± 0.25 %	47 Ω to 150 kΩ	10 Ω to 1 MΩ	-
	± 0.1 %	47 Ω to 150 kΩ	10 Ω to 1 MΩ	47 Ω to 301 kΩ
	± 0.05 %	100 Ω to 150 kΩ	24 Ω to 221 kΩ	100 Ω to 301 kΩ
	± 0.01 %	200 Ω to 150 kΩ	24 Ω to 221 kΩ	-
± 02 ppm/K ⁽³⁾	± 0.25 %	100 Ω to 100 kΩ	100 Ω to 150 kΩ	-
	± 0.1 %	100 Ω to 100 kΩ	100 Ω to 150 kΩ	-
	± 0.05 %	150 Ω to 100 kΩ	150 Ω to 150 kΩ	-
	± 0.01 %	200 Ω to 100 kΩ	200 Ω to 150 kΩ	-

Notes:

⁽¹⁾ Resistance values to be selected from the E192 series, for other values please contact the factory.

⁽²⁾ TCR 10 and TCR 05 are specified over the temperature range from - 20 °C to + 85 °C.

⁽³⁾ TCR 02 is specified over the temperature range from 0 °C to + 60 °C.

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 metallized rods. Special laser devices are used repeatedly to achieve the target value by slowly and smoothly cutting a helical groove in the resistive layer without damaging the ceramics. A further conditioning is applied in order to stabilise the trimming result. Connecting wires of electrolytic copper plated with pure tin are welded to the termination caps. The resistors are covered by protective coating designed for electrical, mechanical and climatic protection. The terminations receive a final pure tin on nickel plating. Script marking designates the resistance value plus coded TCR and tolerance.

The result of the determined production is verified by an accelerated ageing (burn-in) and 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.

APPROVALS

Where applicable, the resistors are tested in accordance with **CECC 40101-806** which refers to **EN 60115-1** and **EN 140100**.

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

FUNCTIONAL DESCRIPTION

Specification of TCR 02 is valid from 0 °C to 60 °C.

Derating - Precision Operation

Rise of the surface temperature.

Temperature Rise

Current Noise A_1 In Accordance With IEC 60 195

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 Procedures 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 60 068 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 the 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; 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)		
			Stability for product types:			
			UXA 0204	100 Ω to 100 k Ω	22 Ω to < 100 Ω ; > 100 k Ω to 221 k Ω	-
			UXB 0207	100 Ω to 250 k Ω	40.2 Ω to < 100 Ω ; > 250 k Ω to 301 k Ω	10 Ω to < 40.2 Ω ; > 301 k Ω to 1 M Ω
			UXE 0414	100 Ω to 100 k Ω	22 Ω to < 100 Ω ; > 100 k Ω to 511 k Ω	-
4.5	-	resistance ($\Delta R/R$)			$\pm 0.25\%$; $\pm 0.1\%$; $\pm 0.05\%$; $\pm 0.01\%$	
4.8.4.2	-	temperature coefficient	at 20/LCT/20 °C and 20/UCT/20 °C		± 10 ppm/K; ± 05 ppm/K; ± 02 ppm/K	
4.25.1	-	endurance	room temperature; $U = \sqrt{P_{70} \times R}$ or $U = U_{max}$; 1.5 h on; 0.5 h off			
			70 °C; 2000 h	$\pm (0.05\% R + 0.01 \Omega)$	$\pm (0.05\% R + 0.01 \Omega)$	$\pm (0.05\% R + 0.01 \Omega)$
			85 °C; 1000 h	$\pm (0.02\% R + 0.01 \Omega)$	$\pm (0.03\% R + 0.01 \Omega)$	$\pm (0.04\% R + 0.01 \Omega)$
			85 °C; 8000 h	$\pm (0.04\% R + 0.01 \Omega)$	$\pm (0.06\% R + 0.01 \Omega)$	$\pm (0.08\% R + 0.01 \Omega)$

TEST PROCEDURES AND REQUIREMENTS						
IEC 60115-1 CLAUSE	IEC 60068-2 TEST METHOD	TEST	PROCEDURE	REQUIREMENTS PERMISSIBLE CHANGE (ΔR)		
			Stability for product types:			
			UXA 0204	100 Ω to 100 k Ω	22 Ω to < 100 Ω ; > 100 k Ω to 221 k Ω	-
			UXB 0207	100 Ω to 250 k Ω	40.2 Ω to < 100 Ω ; > 250 k Ω to 301 k Ω	10 Ω to < 40.2 Ω ; > 301 k Ω to 1 M Ω
			UXE 0414	100 Ω to 100 k Ω	22 Ω to < 100 Ω ; > 100 k Ω to 511 k Ω	-
4.25.3	-	endurance at upper category temperature	125 °C; 1000 h	$\pm (0.04 \% R + 0.01 \Omega)$	$\pm (0.06 \% R + 0.01 \Omega)$	$\pm (0.08 \% R + 0.01 \Omega)$
4.24	3 (Ca)	damp heat, steady state	(40 \pm 2) °C; 56 days; (93 \pm 3) % RH	$\pm (0.04 \% R + 0.01 \Omega)$	$\pm (0.05 \% R + 0.01 \Omega)$	$\pm (0.06 \% R + 0.01 \Omega)$
4.23		climatic sequence:				
4.23.2	2 (Ba)	dry heat	125 °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	$\pm (0.04 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.05 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.06 \% R + 0.01 \Omega)$ no visible damage
4.13	-	short time overload	room temperature; $U = 2.5 \times \sqrt{P_{70} \times R}$ or $U = 2 \times U_{max}$; 5 s	$\pm (0.01 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.01 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.02 \% R + 0.01 \Omega)$ no visible damage
4.19	14 (Na)	rapid change of temperature	30 minutes at LCT and 30 minutes at UCT; 5 cycles	$\pm (0.01 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.01 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.02 \% R + 0.01 \Omega)$ 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	$\pm (0.01 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.01 \% R + 0.01 \Omega)$ no visible damage	$\pm (0.02 \% R + 0.01 \Omega)$ no visible damage
4.17	20 (Ta)	solderability	+ 235 °C; 2 s solder bath method	good tinning (Š 95 % coverage, no visible damage)		

TEST PROCEDURES AND REQUIREMENTS						
IEC 60115-1 CLAUSE	IEC 60068-2 TEST METHOD	TEST	PROCEDURE	REQUIREMENTS PERMISSIBLE CHANGE (ΔR)		
			Stability for product types:			
			UXA 0204	100 Ω to 100 k Ω	22 Ω to < 100 Ω ; > 100 k Ω to 221 k Ω	-
			UXB 0207	100 Ω to 250 k Ω	40.2 Ω to < 100 Ω ; > 250 k Ω to 301 k Ω	10 Ω to < 40.2 Ω ; > 301 k Ω to 1 M Ω
			UXE 0414	100 Ω to 100 k Ω	22 Ω to < 100 Ω ; > 100 k Ω to 511 k Ω	-
4.22	6 (B4)	vibration	6 h; 10 Hz to 2000 Hz 1.5 mm or 196 m/s ²	$\pm (0.01 \% R + 0.01 \Omega)$	$\pm (0.01 \% R + 0.01 \Omega)$	$\pm (0.02 \% R + 0.01 \Omega)$
4.16	21 (Ua ₁) 21 (Ub) 21 (Uc)	robustness of terminations	tensile, bending and torsion	$\pm (0.01 \% R + 0.01 \Omega)$	$\pm (0.01 \% R + 0.01 \Omega)$	$\pm (0.02 \% R + 0.01 \Omega)$
4.7	-	voltage proof	$U_{RMS} = 100 \text{ V}; 60 \text{ s}$	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.

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.