COMUS Group

RI-02 Series Dry Reed Switch

RI-02 Series

Ultra-miniature dry-reed switch hermetically sealed in a gas filled envelope. Single-pole, single-throw (SPST) type, having normally open contacts, and containing two magnetically actuated reeds.

The switch is of the double-ended type and may be actuated by an electromagnet, a permanent magnet or combination of both. The device is intended for use in senors, relays, pulse counters or similar devices.

RI-02 Series Features

- Ideal for general purpose reed relays and sensors.
- Contact layers: ruthenium on gold
- Superior glass-to-metal seal and blade alignment
- RoHS Compliant

General data for all models RI-02

AT-Customization / Performed Leads

Besides the standard models, customized products can also be supplied offering the following options:

- Operate and release ranges to customer specification
- Cropped and/or performed leads

Coils

All characteristics are measured using the Philips Standard Coil. For definitions of the Philips Standard Coil, refer to *"Application Notes"* in the *Reed Switch Technical & Application Information* Section of this catalog.

Life expectancy and reliability

The life expectancy data given below are valid for a coil energized at 1.25 times the published maximum operate value for each type in the RI-02 series.

No load conditions (operating frequency: 100Hz)

Life expectancy: min. 10^8 operations with a failure rate of less than $2 \ge 10^{-10}$ with a confidence level of 90%. End of life criteria:

Contact resistance > 1Ω after 2 ms

Release time > 2 ms (latching or contact sticking).

Loaded conditions (resistive load: 5 V; 100 mA; operating frequency: 125 Hz)

Life expectancy: min. $2 \ge 10^6$ operations with a failure rate of less than 10^{-8} with a confidence level of 90%. End of life critera:

Contact resistance > 1Ω after 2.5 ms Release time > 1 ms (latching or contact sticking).

Loaded conditions (resistive load: 20 V; 500 mA; operating frequency: 125 Hz)

Life expectancy: min. $2 \ge 10^6$ operations with a failure rate of less than 10^{-7} with a confidence level of 90%. End of life critera:

Contact resistance > 2Ω after 2.5 ms

Release time > 2.5 ms (latching or contact sticking). Switching different loads involves different life expectancy and reliability data. Further information is available on request.

Mechanical Data

Contact arrangement is normally open; lead finish is tinned; net mass is approximately 90mg; and can be

RI-02 Series Dry Reed Switch

Technical Specifications

Parameters	Test Conditions	Units	RI-02
Operating Characteristics			
Operate Range		AT	7-21
Release Range		AT	3-16
Operate Time - including Bounce (typ.)		ms	0.30
Bounce Time (typ.)		ms	0.10
Release Time (max)		μs	70
Resonant Frequency (typ.)		Hz	10800
Electrical Characteristics			
Switched Power (max)		W	10
Switched Voltage DC (max)		V	200
Switched Voltage AC, RMS value (max)		V	140
Switched Current DC (max)		mA	500
Switched Current AC, RMS value (max)		mA	500
Carry Current DC (max)		А	0.5
Breakdown Voltage (min)		V	200 - 230
Contact Resistance (initial max.)		mΩ	150
Contact Resistance (initial typ.)		mΩ	120
Contact Capacitance (max)	without test coil	pF	0.3
Insulation Resistance (min)	RH ≤ 45%	ΜΩ	106

mounted in any position.

Shock

The switches are tested in accordance with "IEC 68-2-27", test Ea (peak acceleration 100 G; half sinewave; duration 11ms). Such a shock will not cause an open switch (no magnetic field present) to close, nor a switch kept closed by an 80 AT coil to open.

Vibration

The switches are tested in accordance with "HC 68-2-26", test Fc (acceleration 10G; below cross-over-frequency 57 to 62 Hz; amplitude 0.75 mm; frequency range 10 to 2000 Hz; duration 90 minutes.) Such a vibration will not cause an open switch (no magnetic field present) to close, nor a switch kept closed by an 80 AT coil to open.

Mechanical Strength

The robustness of the terminations is tested in accordance with "IEC 68-2-21", test Ua1 (load 10 N).

Operating and Storage Temperature

Operating ambient temperature; min: -55°C; max: +125°C. Storage temperature; min: -55°; max: +125°C. Note: Temperature excursions up to 150°C may be permissible. For more information contact your nearest Comus Group sales office.

Soldering

The switch can withstand soldering heat in accordance with "IEC 68-2-20", test Tb, method 1B: solder bath at $350 \pm 10^{\circ}$ C for 3.5 ± 0.5 s. Solderability is tested in acc ordance with "IEC 68-2-20" test Ta, method 3: solder globule temperature 235°C; ageing 1b: 4 hours steam.

Welding

The leads can be welded.

Mounting

The leads should not be bent closer than 1 mm to the glass-to-metal seals. Stress on the seals should be avoided Care must be taken to prevent stray magnetic fields from influencing the operating and measuring conditions.

 As part of the company policy of continued product improvement, specifications may change without notice. Our sales office will be pleased to help you with the latest information on this product range and the details of our full design and manufacturing service. All products are supplied to our standard conditions of sale unless otherwise agreed in writing.

RI-02 Series Dry Reed Switch

Comus International 454 Allwood Road Clifton, New Jersey 07012 U.S.A

Tel: (1)973 - 777 - 6900 Fax: (1)973 - 777 - 8405 email: info@comus-intl.com Website: http://www.comus-intl.com ISO 9001:2008 CERTIFICATE NO: 03-12314

Comus Europe Ltd Unit 7, Rice Bridge Industrial Estate Thorpe - Le - Soken Essex, England CO160HL Tel: +44 (0)1255 862236 Fax: +44 (0)1255 862014 email: sales@comuseurope.co.uk Website: http://www.comuseurope.co.uk ISO 9001:2008 CERTIFICATE NO: FM 21080

Comus Belgium BVBA Overhaamlaan 40 B-3700 Tongeren Belgium

Tel: +33 (0)12 390400 Fax: +33 (0)12 235754 email: info@comus.be Website: http://www.comus.be

Comus Technology BV Jan Campertstraat 11 6416 SG Heerlen The Netherlands

Tel: +31(0)45 5439345 Fax: +31(0)45 5427216 email: info@comus-intl.com Website: http://www.dry-reeds.com

Comus Electronics and Technologies India Private Limited 2nd Floor, No.31/33, Anjugam Nagar 2nd Street, Ashok Nagar, Jaferkhanpet Chennai 600083 Tamil Nadu, India Tel:+(91)-(44)-42023510 Fax:+(91)-(44)-22628198 email: info@comus-intl.com Website: http://www.comusindia.com

TAKE A LOOK AT OUR VARIETY OF PRODUCTS

