

Reed Relays & Optocouplers

PRODUCT LINE BROCHURE

Standex | Smart.

Partner, Solve, Deliver® "Solving your complex problems is why we exist."

CONTENTS

- 03 About Standex
- 06 Our Capabilities
- 08 Our Approach & Process
- 10 Reed Relay Technology
- 14 Battery Management Systems
- 16 Reed Relay Selection Guide
- 26 Optocoupler Selection Guide
- 32 Ecars & Alternative Energy
- 34 Test & Measurement
- 36 Medical
- 38 Intrinsically Safe

ABOUT STANDEX

Customer Focused Engineering Solutions. "Innovating for more than 50 years."

The Standex Electronics business, a division of Standex International Corporation (NYSE:SXI), has been providing solutions through high-performing products since the 1950's. Through growth, acquisition, strategically partnering with customers, and applying the latest engineering designs to the needs of our ever-changing world, Standex Electronics technology has been providing quality results to the end-user. The approach is achieved by partnering with customers to design and deliver individual solutions and products that truly address customers' needs.

Standex Electronics is headquartered in Cincinnati, Ohio, USA, Standex Electronics has nine manufacturing facilities in six countries, located in the United States, Germany, China, Mexico, the United Kingdom, and Japan.

That's **Standex** | Smart.
standexelectronics.com

WHO WE ARE / WHERE WE PLAY

Powerfully transforming. "When failure is not an option, designers of critical electronic components rely on Standex and their decades of experience."

Standex Electronics is a worldwide market leader in the design, development and manufacture of custom magnetics and power conversion components and assemblies. Our work, growth, and dedication to providing reliable high-quality products through our engineering and manufacturing expertise go beyond products we ship.

We offer engineered product solutions for a broad spectrum of product applications in all major markets, including but not limited to:

- Aerospace & Military
- Alternative Energy
- Automotive (EV) & Transportation
- Electric Power & Utilities
- Medical
- Smart Grid & Metering
- Industrial & Power Distribution
- Test & Measurement
- Security & Safety
- Household & Appliances

Our values and what we believe align to the partner, solve, and deliver® approach. We produce parts but we are more than that. Connecting with your team as a strategic partner, listening to your challenges, and arriving at ways to solve your complex problems through our solutions are why we exist. We have custom capabilities that address your needs. Our team leverages our dynamic and diverse engineering expertise and other resources such as our global facilities for logistics and production.

50

YEARS of
INNOVATION

Standex Electronics has been innovating for over 50 years by developing new products, partnering with customers, and expanding our global capabilities. We have also grown our global reach and local touch through synergistic acquisitions.

1960 National Transistor
1969 Paul Smith Company

1971 Comtelco
1973 Underwood Electric
1974 Van Products

1998 ATR Coil /
Classic Coil Winding

2001 ATC-Frost Magnetics
2002 Cin-Tran
2003 Magnetico /Trans America
2004 Lepco
2008 BG Laboratories

2012 Meder Electronic
2014 Planar Quality Corp.
2015 Northlake Engineering, Inc.[®]
2017 OKI Sensor Device Corp.
2018 Agile Magnetics

1960

1970

1990

2000

2010

NORTHLAKE ENGINEERING, INC.[®]

OUR CAPABILITIES

IATF
16949

ISO9001
CERTIFIED

REGISTERED
AS9100

MANUFACTURING

- Automated Optical Inspection (AOI)
- Auto AT Switch Sorting
- SMT Line with Pick & Place & Reflow
- Reed Switch Manufacturing
- Reed Relay Design & Manufacturing
- Automatic CNC Winding & Termination
- Bobbin, Layer, & Self-Supporting Winding
- Thermoplastic & Thermoset Overmolding
- Wave & Selective Soldering
- Low Pressure (Hot Melt) & Injection Molding
- Potting – 2 Component
- Reflow Oven – Multiple Zone Convection
- Stainless Steel, Metal & Plastic Fabrication
- Lean Manufacturing Principles
- Complete, In-House Machine Shop

ENGINEERING

- 3-D CAD Modeling & 3-D Printing
- Mechanical Design & Packaging
- Rapid Prototyping
- Magnetic Simulation Software
- Mechanical, Thermal & FEA Analysis
- Plastic Mold Flow Simulation
- APQP Project Management

QUALITY & COMPLIANCE

- AS9100, ISO9001 & IATF16949 Certifications
- ITAR Compliance
- Regulatory Agency Approvals
- PPAP & First Article Inspection
- SPC Data Collection
- RoHS, REACH, UL, AEC-Q200, ATEX & IECEX

TESTING & LAB CAPABILITIES

- High Voltage / Partial Discharge Testing
- Specialized Lab Testing Equipment: Network Analyzers, Nanovoltmeters, Gauss / Teslameters, Fluxmeters, Picoammeters
- Full Load & Temperature Rise Testing
- 2-D / 3-D Microfocus X-ray Inspection
- Digital Microscopic Inspection
- Burn-In & Life Testing
- Thermal Shock & Temperature Cycling
- Humidity, Salt Fog, & Solderability
- Moisture Resistance & Seal Testing

high frequency

- Ability to carry RF signals from DC up to 7GHz
- Internal coaxial shields for 50 Ω impedance
- <0.3pF typical capacitance across open switch

high voltage & isolation

- Up to 10kVDC switching
- Up to 15kVDC isolation
- Switching currents up to 3 amps and carry currents up to 5 amps

high density

- Small thru-hole and SMT packages for closely stacked matrices
- Multiple pole packages for reduced material handling
- High voltage and high carry currents in standard packages

intrinsically safe

- ATEX/IECEx approved relays and optocouplers
- High isolation and non-arcng
- ATEX relays used for galvanic separation

general purpose

- Hermetically sealed reed switch technology
- Multitude of package sizes in SMT and thru-hole
- Long life expectancy and high insulation resistance

relay modules

- 4-8 pole relays in single package
- Built-in relay drivers and shift registers
- Up to 4GHz RF signals

Our Approach

PARTNER // TEAMWORK

Dig deep into the customer's project and develop relationship through our thought leadership, expertise, team, and global footprint.

SOLVE // UNDERSTAND

Capabilities, lab, size, shape, power management, ranges, frequency, and more around how our capabilities can provide efficient, productive, designs & products.

DELIVER // QUALITY

Help customers win through our diverse products, dynamic capabilities, reliable high-quality magnetics solutions, and customer driven innovation and service.

Our Custom Solutions Process

- Understand Application
 - Define Design Targets
 - No. of Switches & Form (A,B,C,E)
 - Coil Voltage
 - Max Voltage, Power, & Current
 - Hot or Cold Switching
 - Life Expectancy Requirements
 - Isolation Requirements
 - Impedance Limitations
 - Temperature Range
- Certifications & Standards
 - Open Engineering Team Dialogue
 - Footprint, Special Pin-Outs
 - Optimize Efficiency
 - Electrical Modeling
 - Preliminary Design Approval
 - Identify Custom Components
 - Creepage & Clearance Distances
 - Generate Print & Quotation
- Final Design Approval
 - Generate BOM
 - Order Material
 - Queue Samples
 - Sample Build
 - Test & Report
 - Application Testing
 - Feedback
 - Repeat As Needed
- Production Order
 - APQP
 - FAI
 - DFMEA & PFMEA
 - Line Audit
 - PPAP
 - Delivery
 - Sustaining Engineering

Complex problems deserve custom solutions - As your "application engineer experts", we deliver custom design, development, and manufacture of reliable high-quality reed relays & optocouplers that are used across all major markets.

Standex | Strong.

REED RELAY TECHNOLOGY

"Fast switching in the hundreds of microseconds and long life capability that surpasses electromechanical relays."

The Standex Electronics brand "MEDER electronic REED RELAYS" came as the result of the 2012 acquisition of MEDER electronic in Germany, where the production of high quality reed relays originated. Reed relays and reed sensors both use the reed switch as the heart of their switching mechanism. Therefore, all the features associated with Standex Electronics' reed switch technology are captured in MEDER electronic reed sensors and MEDER electronic reed relays. New applications continue to arise at a significant pace for both products because of the reed switch's unique switching capability.

Standex Electronics is the world's largest manufacturer of reed switches ($>700M/yr$) with $>50\%$ market share offering the most comprehensive listing of reed switches that cover the majority of low power switching requirements. Because reed switches are hermetically sealed (glass to metal seal) they are impervious to almost all environments. This opens up a vast number of applications where they are the only technology capable of meeting specific requirements where certain mechanical switches and semiconductor switches are environmentally limited.

MEDER

electronic

REED RELAYS

A STANDEX ELECTRONICS BRAND

That's **Standex** | Strong.
standexelectronics.com

STANDEX ELECTRONICS UNIQUE ADVANTAGES

Global leader in reed relay manufacturing and world's largest reed switch manufacturer >50% market share

- Unique flat blade switches 4mm & 10mm for SMD processes
- High voltage vacuum version now available
- Highest industry quality and manufacturing volume
- Suitable for high-reliability automotive & ATE
- Long life expectancy, wider product range with form C, high voltage, etc.
- Most reliable in the market

In-house life testing capabilities

- Unique, proprietary life cycle testing technology
- Monitors and analyzes each cycle in real time
- Adjustable loads, from 1 milliwatts up to 100 watts
- Speeds of 100 hertz, 100 times per second

ELECTRICAL & MECHANICAL BENEFITS

Long life, billions (10^9) of operations (load dependent)

Multi-pole configurations up to 8 poles

Form A, B, C, and E versions

Stable low contact resistance <150 mΩ

High insulation resistance > 10^{14} Ω

Ability to switch up to 10,000 VDC

Breakdown voltages and dielectric strength up to 15kVDC

Carry currents up to 5 Amps continuous (10 Amps pulsed)

Withstand shocks to 100g, vibrations 50-2,000Hz at 20g

Hermetically sealed switches

Operate times in the 500µs to 3 ms range

Suitable for high density matrix assembly

Wide array of coil resistances

Large assortment of package styles and pin-outs

RoHS

OUR PRODUCTS ARE RECOGNIZED*

Tested in accordance with AEC-Q200

In compliance with UL, CSA, EN60950, VDE, BABT 223ZV5,
ATEX & IECEx, RoHS, REACH (*not applicable to all products)

"Reed Relays are making headway in some of the most demanding applications and emerging markets."

We offer engineered reed relay solutions for a broad spectrum of product applications in all major markets. Battery charging, electric vehicles, solar inverters, medical, and test and measurement markets are just some of the areas where reed technology is gaining ground.

APPLICATIONS

Automotive, Electric & Hybrid Vehicles

- Battery Management Systems under
- Battery Conditioning
- High Insulation Measurement

Renewable Energy - PV Systems

- Solar Inverters
- Power Distribution

Medical Equipment

- Surgical Generators
- Automated External Defibrillators
- Isolation Functions

Test & Measurement

- Integrated Circuit Testers
- Automated & Precision Test Equipment
- Multiplexers, High Density Matrices

Intrinsic Safety

- Electronics, Mining, Oil & Gas Production
- Geothermal & Seismic Instrumentation

HIGH ISOLATION MEASUREMENT

KT Series (SMT/THT 30 x 11 x 9 mm)

- Switching voltage 1kVDC
- Breakdown voltage 4kVDC
- Dielectric strength (coil-contact) 7kVDC
- Creepage distance >17mm
- Air clearance 12mm
- Ambient range -40°C ~ +100°C
- Capable of 125°C internal temperature
- Millions of operations at 800V-1kVDC
- Tested in accordance with AEC-Q200
- UL94 approved

"When properly designed-in, the reed relays features will stand up to the high requirements of modern electric devices very well."

REED RELAY SELECTION GUIDE

Complex problems deserve custom solutions - "Custom parameters for design in a large array of packages."

Reed Relays are ideally used for switching applications requiring low and stable contact resistance, low capacitance, high insulation resistance, long life and small size. For specialty requirements such as high RF switching, very high voltage switching, extremely low voltage or low current switching, Reed Relays are ideal.

Custom-made relays are designed to offer specific features and parameters, such as a latching function, very high insulation resistance, different shielding options etc., and thereby appropriately complete our product range of standard relays.

Reed Relay Series	General Purpose				High Density Boards			
	BE	DIL	DIP	MS	SIL	UMS	CRR	RM05-8A-SP
Package / Mounting	Potted/THT	Potted/THT	Molded/THT	Molded/THT	Molded/THT	Molded/THT	Molded/SMD	Molded/THT
Contact Form	1-5A, 2 (B,C)	1-4A, 1 (B,C), 2 (A,C)	1 (A,B,C), 2A	1A	1 (A,B,C)	1A	1A	8A + shift register
Power rating Max. (W)	100	10	10	10	10	10	10	10
Switching voltage Max. (VDC)	1000	500	200	500	170	170	170	170
Switching current Max. (A)	1.0	0.5	0.5	0.5	0.5	0.5	0.5	0.5
Carry current Max. (A)	2.5	1.0	1.0	1.0	1.0	1.0	1.0	0.5
Breakdown voltage Min. (VDC)	2500	1000	225	1000	210	210	210	210
Insulation resistance Min. (Ω)	10^4 -13	10^{11}	10^{10}	10^{10}	10^{10}	10^{10}	10^{11}	10^{10}
Coil resistance Min.-Max. (Ω)	140-8,000	500-10,000	500-2,000	280-700	200-2,000	400-500	70-150	8x500
Coil voltage(s)	5, 12, 24	5, 12, 24	3, 5, 12, 15, 24	5, 12	3, 5, 12, 15, 24	5	3, 5	5 (3.3 driver)
Options and features	Plastic/metal case Many pin-outs Up to 5 A switches	Mercury optional Int. mag shield Line sense 11kΩ coil Dielectric 4.25kVDC	Flyback diode Mercury optional IC compatible in-line Dielectric 4kVDC	Flyback diode Micro in-line	Flyback diode Mag shield	Ultra micro in-line Int. mag shield Flyback diode	Ball Grid Array (BGA) Int. mag shield Tape & Reel	Driver MAX4823 Kickback Protection, Serial Interface Compact size
Highlights & Certifications								
Ordering info on page(s)	19	19	19	19	20	20	20	20

	High Density Boards		High Voltage & High Isolation					
Reed Relay Series	SHV	KT	LI	SHV	BE/MRE	H	HE	
Package / Mounting	Molded/THT	Molded/SMD, THT	Potted/THT	Molded/THT	Potted/THT	Molded/Open Frame	Potted/THT, Cable	
Contact Form	1A	1A	1A	1A	1A, 2A	1 (A,B)	1 (A,B) 2A	
Power rating Max. (W)	100	100	100	100	100	50	50	
Switching voltage Max. (VDC)	1000	1000	1000	1000	1000	10000	10000	
Switching current Max. (A)	1.0	1.0	1.0	1.0	1.0	3.0	3.0	
Carry current Max. (A)	2.5	2.5	2.5	2.5	2.5	5.0	5.0	
Breakdown voltage Min. (VDC)	4000	4000	4200	4000	6000	15000	15000	
Insulation resistance Min. (Ω)	10^8 10	10^8 11	10^8 12	10^8 10	10^8 14	10^8 14	10^8 13	
Coil resistance min-Max. (Ω)	140-2,000	65-1,800	150-2,000	140-2,000	70-1,400	180-700	50-1,500	
Coil voltage(s)	5,12, 24	3,5,12, 24	5,12, 24	5,12, 24	5,12, 24	12, 24	5,12, 24	
Options and features	Flyback diode Int. mag shield	Isolation 7kVDC High creepage/clearance Tape & Reel	Isolation 7kVDC High creepage/clearance	Flyback diode Int. mag shield	Plastic/metal case High creepage/clearance	Creepage distance >26mm		
Highlights & Certifications	 	 	 	 	 	 	 	
Ordering info on page(s)	21	21	21	21	21	22	22	

	High Voltage & High Isolation			High Frequency			Relay Modules	
Reed Relay Series	HM	HI	CRF	HF	RM05-4A	SIL RF	RM05-8A-SP	RM05-4A
Package / Mounting	Potted/THT	Open Frame/THT	Ceramic/SMD	Potted/THT	Molded/SMD	Molded/THT	Molded/THT	Molded/SMD
Contact Form	1 (A,B)	1A	1A	1 (A,B), 2A	4A	1A	8A + shift register	4A
Power rating Max. (W)	50	100	10	25	10	10	10	10
Switching voltage Max. (VDC)	10000	1000	170	500	170	200	170	170
Switching current Max. (A)	3.0	1.0	0.5	1.5	0.5	0.4	0.5	0.5
Carry current Max. (A)	5.0	2.5	1.0	5.0@30MHz	0.5	0.5	0.5	0.5
Breakdown voltage Min. (VDC)	15000	3000	210	9000	210	230	210	210
Insulation resistance Min. (Ω)	10^8 13	10^8 14	10^8 10	10^8 11	10^8 10	10^8 9	10^8 10	10^8 10
Coil resistance Min-Max. (Ω)	10-1,650	140-3,000	70-150	40-1,000	185	500-1,000	8x500	185
Coil voltage(s)	5,12, 24	5,12	3,5	5,12, 24	5	5,12	5 (3.3 driver), Driver MAX4823 Kick-back Protection, Serial Interface Compact size	5
Options and features	Creepage distance >32mm	High Insulation Resistance	76Hz <40ps rise 10pV thermal offset Int. mag shield Coax screen Z = 50Ω	Electrostatic and mag shield	<40ps rise Ball Grid Array (BGA)	High RF 1GHz Coax screen Z = 50Ω	<40ps rise Ball Grid Array (BGA)	<40ps rise Ball Grid Array (BGA)
Highlights & Certifications	 	 	 	 	 	 	 	
Ordering info on page(s)	22	22	23	23	23	23	20	23

Reed Relay Series	SHC	MRX	BT/BTS	DIP / SIL
Description	High Current Compact with High Current switching and carrying capabilities	Intrinsically Safe Relays certified for Explosive Environments and Hazardous Locations	Low Thermovoltage Special internal design for very low Thermal Voltage Offset between Input and Output	Low Coil Consumption "HR" suffix = higher coil resistance than standard, hence need a lower current
Package / Mounting	Molded/THT	Molded/THT	Potted/THT	Potted/THT
Contact Form	1A	1 (A,B)	2A	1A
Power rating Max. (W)	50 (120)	10	100	10
Switching voltage Max. (VDC)	150	200	1000	200
Switching current Max. (A)	2.0	0.5	1.0	0.5
Carry current Max. (A)	5.0 (7.0 as a pulse)	1.0	2.0	1
Breakdown voltage Min. (VDC)	250	1500	1500	200
Insulation resistance Min. (Ω)	10^9	10^{10}	10^{11}	10^9
Coil resistance Min-Max. (Ω)	140 - 2,000	280-700	350-5,000	1,000 - 2,000
Coil voltage(s)	5, 12, 24	5, 12	5, 12, 24	5, 12
Options and features	Dielectric Strength 4kVDC, Int. Mag Shield Alternative for Mercury switches	Special pin-outs, Ex-Approved for Intrinsically Safe Circuits	Thermal Offset <1 μ V, Magnetic Shield Special Pinouts	Magnetic Shield, Flyback Diode
Highlights & Certifications	 			
Ordering info on page(s)	24	24	24	25

Reed Relay Series	BE	NP-CL / DIL-CL	Special
Description	Latching A short coil pulse closes contacts which remain unchanged until opposite pulse is present	Current Loop Sensitive relays activated by a current level in range of milliamperes	SPL Customized Design - Customized and special relay designs on demand
Package / Mounting	Potted/THT	Potted/THT	
Contact Form	1E	1A	
Power rating Max. (W)	10	5	
Switching voltage Max. (VDC)	500	100	
Switching current Max. (A)	0.5	0.5	
Carry current Max. (A)	1.5	1	
Breakdown voltage Min. (VDC)	2000	100	
Insulation resistance Min. (Ω)	10^{11}	10^{09}	
Coil resistance Min-Max. (Ω)	850-5,000	4-9	
Coil voltage(s)	5, 12	Pull-In in mA range Magnetic Shield 2 Coils Optional	
Options and features	Latching, 2 Input Coils, Metal Housing Magnetic Shield		
Highlights & Certifications			
Ordering info on page(s)	25	25	

SOLUTIONS | Reed Relays

Note: All dimensions are in mm and tolerances according to ISO 2768-m. Please refer to the product datasheets on our website for full dimensions, specifications, tolerances, etc. Not all part number combinations are possible, consult the factory for more info. We reserve the right to make any changes according to technological progress or further developments.

BE

00 - 0 X 00 - X
1 2 3 4 5

General Purpose

Rated Power Max 100W/1000VDC/1A | Coil Resistance Ω 140-8,000

- 1 Nominal Voltage: 05, 12, 24
- 2 Contact Quantity: 1-5A, 1-2B, 1-2C
- 3 Contact Form: A, B, C
- 4 Switch Model: 66, 85, 90
- 5 Housing Option: (P)lastic, (M)etal, (V) High Insulation

Highlights

Up to 5A
Switches

Many Pinouts

Switching 1kVDC

Breakdown
2.5kVDC

High IR 10^13Ω

*Option (V) offers 4.5kVDC dielectric coil to contact

*Option (V) offers 4.5kVDC dielectric coil to contact

DIP

00 - 0 X 00 - 00 X
1 2 3 4 5 6

General Purpose

Rated Power Max. 10W/500VDC/0.5A | Coil Resistance Ω 500-2,000

- 1 Nominal Voltage: 05, 12, 15, 24
- 2 Contact Quantity: 1, 2
- 3 Contact Form: A, B, C
- 4 Switch Model: 72, 75, 90
- 5 Pin-Out: 10, 11, 12, 13*, 19, 21, 51
- 6 Option: L(M), D(Q), E(R), F(S) ()=version with magnetic shield

Highlights

Dielectric 4kVDC

IC Compatible

in-line

IR 10^10Ω

*Breakdown voltage contact to coil 4kVDC

*Breakdown voltage contact to coil 4kVDC

DIL

00 - 0 X 00 - 00 X
1 2 3 4 5 6

General Purpose

Rated Power Max. 10W/500VDC/0.5A | Coil Resistance Ω 500-10,000

- 1 Nominal Voltage: 05, 12, 24
- 2 Contact Quantity: 1-4A, 1B, 1C, 2A, 2C
- 3 Contact Form: A, B, C
- 4 Switch Model: 66, 75, 90
- 5 Pin-Out: 13, 15, 21, 51, 62, 63
- 6 Option: L(M), D(Q), E(R), F(S) ()=version with magnetic shield

Highlights

cUL us

Line Sense

11kΩ Coil

Dielectric

4.25kVDC

IR 10^11Ω

MS

00 - 1 A 87 - 75 XXX
1 2 3 4 5 6

High Density Boards

Rated Power Max. 10W/200VDC/0.5A | Coil Resistance Ω 280-700

- 1 Nominal Voltage: 05, 12
- 2 Contact Quantity: 1
- 3 Contact Form: A
- 4 Switch Model: 87
- 5 Pin-Out: 75
- 6 Option: L Standard, D Diode, (HR)=High Resistance coil

Highlights

cUL us

IR 10^11Ω

SIL 00 - 1 X 00 - 00 XXX

High Density Boards

Rated Power Max. 10W/500VDC/0.5A | Coil Resistance Ω 200-2,000

1	Nominal Voltage:	03, 05, 12, 15, 24	Highlights
2	Contact Quantity:	1	
3	Contact Form:	A, B, C (Form C in 5V only)	
4	Switch Model:	72, 75, 90	Dielectric 4kVDC
5	Pin-Out:	71, 73 (73 = 4kV Dielectric)	IR 10^11Ω
6	Option:	L, M, D, Q, (HR)=High Resistance coil	
L=No option, D=Diode, M=Mag Shield, Q=D+M			

UMS 05 - 1 A 80 - 75 XXX

High Density Boards

Rated Power Max. 10W/170VDC/0.5A | Coil Resistance Ω 400-500

1	Nominal Voltage:	05	Highlights
2	Contact Quantity:	1	
3	Contact Form:	A	
4	Switch Model:	80	IR 10^10Ω
5	Pin-Out:	75	
6	Option:	L Standard, D Diode	

CRR 00 - 1 A X - (250)

High Density Boards

Rated Power Max. 10W/170VDC/0.5A | Coil Resistance Ω 70-150

1	Nominal Voltage:	03, 05	Highlights
2	Contact Quantity:	1	
3	Contact Form:	A	
4	Mount:	S (BGA), empty = standard	
5	T&R Qty:	empty=1,000pcs standard, 250=250pcs option	

RM 05 - 8 A - SP

High Density Boards/Relay Modules

Rated Power Max. 10W/170VDC/0.5A | Coil Resistance Ω 500

1	Nominal Voltage:	05	Highlights
2	Contact Quantity:	8 + shift register	
3	Contact Form:	A	
4	Pin-out:	SP=Standard in-line pin-out 2x2mm	

SOLUTIONS | Reed Relays

Note: All dimensions are in mm and tolerances according to ISO 2768-m. Please refer to the product datasheets on our website for full dimensions, specifications, tolerances, etc. Not all part number combinations are possible, consult the factory for more info. We reserve the right to make any changes according to technological progress or further developments.

KT

00 - 1 A - 40 X - XXX

High Voltage & Isolation

Rated Power Max. 100W/1000VDC/1A | Coil Resistance Ω 65-1,800

1 Nominal Voltage: 03, 05, 12, 24

2 Contact Quantity: 1

3 Contact Form: A

4 Layout: 40

5 Option: L (Standard), D (Diode)

6 Mounting: SMD, THT

High creepage & clearance distances

Highlights

Switching 1kVDC

Breakdown 4kVDC

High IR 10^11 Ω

Dielectric 7kVDC

AEC-Q200

EV & Automotive

Solar

Test & Measurement

UL Approved

Tape & Reel Packaging

LI

00 - 1 A 00

High Voltage & Isolation

Rated Power Max. 100W/1000VDC/1A | Coil Resistance Ω 150-2,000

1 Nominal Voltage: 05, 12, 24

2 Contact Quantity: 1

3 Contact Form: A

4 Switch Model: 85

Highlights

Switching 1kVDC

Breakdown 4.5kVDC

High IR 10^12 Ω

Dielectric 7kVDC

AEC-Q200

EV & Automotive

Solar

Test & Measurement

UL Approved

Tape & Reel Packaging

SHV

00 - 1 A 85 - 78 XOK

High Voltage & Isolation

Rated Power Max. 100W/1000VDC/1A | Coil Resistance Ω 140-2,000

1 Nominal Voltage: 05, 12, 24

2 Contact Quantity: 1

3 Contact Form: A

4 Switch Model: 85

5 Pin-out: 78

6 Option: L (Standard), D (Diode)

7 Breakdown Voltage: 2kVDC, 3kVDC, 4kVDC

Highlights

cFV us

Alternative for Mercury Wetted

Breakdown 4kVDC

High IR 10^10 Ω

Int. Magnetic Shield

BE / MRE

00 - 0 X 00 - X

High Voltage & Isolation

Rated Power Max. 100W/1000VDC/1A | Coil Resistance Ω 70-1,400

1 Nominal Voltage: 05, 12, 24

2 Contact Quantity: 1, 2

3 Contact Form: A

4 Switch Model: 85

5 Housing Option: (P)lastic, (M)etal, (V) High Insulation

Isolation Voltage up to 6 kVDC

Highlights

Switching 1kVDC

Breakdown 6kVDC

High IR 10^14 Ω

AEC-Q200

Tested

Battery Management

EV & Automotive

Solar

Test & Measurement

cFV us

UL Approved

Tape & Reel Packaging

Note: All dimensions are in mm and tolerances according to ISO 2768-m. Please refer to the product datasheets on our website for full dimensions, specifications, tolerances, etc. Not all part number combinations are possible, consult the factory for more info. We reserve the right to make any changes according to technological progress or further developments.

H**00 - 1 X 00**

High Voltage & Isolation

Rated Power Max. 50W/10,000VDC/3A | Coil Resistance Ω 180-700

1 Nominal Voltage:	12, 24	Highlights
2 Contact Quantity:	1	Switching 10kVDC
3 Contact Form:	A, B	Breakdown 15kVDC
4 Switch Model:	69, 83	High IR $10^{14}\Omega$

High IR $10^{14}\Omega$ **HE****00 - 0 X 00 - 000**

High Voltage & Isolation

Rated Power Max. 50W/10,000VDC/3A | Coil Resistance Ω 50-1,500

1 Nominal Voltage:	05, 12, 24	Highlights
2 Contact Quantity:	1, 2	Switching 10kVDC
3 Contact Form:	A, B	Breakdown 15kVDC
4 Switch Model:	69, 83	High IR $10^{12}\Omega$
5 Pin-out:	D2, D3, N, L, GND (150 and 300mm axial cables)	Leakage Dist. >26mm

High IR $10^{12}\Omega$

Leakage Dist. >26mm

Axial Wire Leads Optional

HM**00 - 1 X 00 - 000**

High Voltage & Isolation

Rated Power Max. 50W/10,000VDC/3A | Coil Resistance Ω 10-1,650

1 Nominal Voltage:	05, 12, 24	Highlights
2 Contact Quantity:	1	Switching 10kVDC
3 Contact Form:	A, B	Breakdown 15kVDC
4 Switch Model:	69, 83	High IR $10^{12}\Omega$
5 Pin-out:	D2, D3, N, L, GND (150 and 300mm axial cables)	Leakage Dist. >32mm

Axial Wire Leads Optional

HI**00 - 1 A 00**

High Voltage & Isolation

Rated Power Max. 100W/1000VDC/1A | Coil Resistance Ω 140-3,000

1 Nominal Voltage:	05, 12	Highlights
2 Contact Quantity:	1	Switching 1kVDC
3 Contact Form:	A	High IR $10^{14}\Omega$
4 Switch Model:	66, 75, 85	

SOLUTIONS | Reed Relays

Note: All dimensions are in mm and tolerances according to ISO 2768-m. Please refer to the product datasheets on our website for full dimensions, specifications, tolerances, etc. Not all part number combinations are possible, consult the factory for more info. We reserve the right to make any changes according to technological progress or further developments.

CRF 00 - 1 A X - (250)

High Frequency

Rated Power Max. 10W/170VDC/0.5A | Coil Resistance Ω 70-150

- 1 Nominal Voltage: 03, 05
- 2 Contact Quantity: 1
- 3 Contact Form: A
- 4 Mount: S (BGA), empty = standard
- 5 T&R Qty: empty=1,000pcs standard, 250=250pcs option

Highlights

7GHz >40ps rise

Coax screen Z = 50Ω

Low thermal offset 10mV typ.

IR 10^11Ω

HF 00 - 1 A - 54 - 0

High Frequency

Rated Power Max. 25W/500VDC/1.5A | Coil Resistance Ω 40-1,000

- 1 Nominal Voltage: 05, 12, 24
 - 2 Contact Quantity: 1
 - 3 Contact Form: A
 - 4 Switch Model: 54
 - 5 Breakdown Voltage: 5, 6, 8, 9
- Complete Electrostatic and Magnetic Shielding

Highlights

Carry current 5A@30MHz

Breakdown up to 9kVDC

IR 10^11Ω

RM 05 - 4 A S - 0/0

High Frequency/Relay Modules

Rated Power Max. 10W/170VDC/0.5A | Coil Resistance Ω 185

- 1 Nominal Voltage: 05
- 2 Contact Quantity: 4
- 3 Contact Form: A
- 4 Solder Balls: S (BGA)
- 5 Input: 4
- 6 Output: 2, 4

Highlights

4-pole

Low Profile

>40ps rise

IR 10^10Ω

SIL 00 - 1 A 72 - 74 X

High Frequency

Rated Power Max. 10W/200VDC/0.4A | Coil Resistance Ω 500-1,000

- 1 Nominal Voltage: 05, 12
- 2 Contact Quantity: 1
- 3 Contact Form: A
- 4 Switch Model: 72
- 5 Pin-Out: 74
- 6 Option: L (Standard), D (Diode)

Highlights

1GHz RF

Coax screen for Z=50Ω Impedance

SHC 00 - 1 A 82 - 78 X

Special - High Current

Rated Power Max. 50W/150VDC/2.0A | Coil Resistance Ω 140-2,000

1 Nominal Voltage:	05, 12, 24	Highlights
2 Contact Quantity:	1	5A Carry Current (7A Pulsed)
3 Contact Form:	A	
4 Switch Model:	82	Breakdown 250VDC
5 Pin-Out:	78	IR $10^{9}\Omega$
6 Option:	L Standard, D Diode	

MRX 00 - 0 X 00

Special - Intrinsically Safe

Rated Power Max. 10W/200VDC/0.5A | Coil Resistance Ω 280-700

1 Nominal Voltage:	05, 12	Highlights
2 Contact Quantity:	1	
3 Contact Form:	A, B	
4 Switch Model:	71, 79, 90	

Breakdown
1.5kVDC

ATEX
Certified

Hazardous
Locations

BT/ 00 - 2 A 00 BTS

Special - Low Thermal

Rated Power Max. 100W/1000VDC/1A | Coil Resistance Ω 350-5,000

1 Nominal Voltage:	05, 12, 24	Highlights
2 Contact Quantity:	2	Switching 1kVDC
3 Contact Form:	A	
4 Switch Model:	66, 75, 45 (BTS)	Breakdown 1.5kVDC

Test &
Measurement

SOLUTIONS | Reed Relays

Note: All dimensions are in mm and tolerances according to ISO 2768-m. Please refer to the product datasheets on our website for full dimensions, specifications, tolerances, etc. Not all part number combinations are possible, consult the factory for more info. We reserve the right to make any changes according to technological progress or further developments.

DIP / 00 - 0 X 00 - 00 XHR
SIL

Special - Low Coil Consumption

Rated Power Max. 10W/200VDC/0.5A | Coil Resistance Ω 1,000-2,000

- 1 Nominal Voltage: 05, 12,
- 2 Contact Quantity: 1
- 3 Contact Form: A
- 4 Switch Model: 72
- 5 Pin-Out: DIP = 12, 13, 51, SIL = 71
- 6 Option: L, (M,) = Standard D, (Q,) = Diode () = Magnetic Shield

Coil power consumption 25 - 72 mW

Highlights

IR $10^{9\Omega}$

Breakdown
200VDC

Magnetic
Shield

Diode

*For dimensions refer to the standard DIP (p19) and SIL (p23) section

BE

00 - 0 X 00 - X

Special - Latching

Rated Power Max. 100W/1000VDC/1A | Coil Resistance Ω 500-800

- 1 Nominal Voltage: 05, 12, 24
- 2 Contact Quantity: 1E, 2A+2B
- 3 Contact Form: (A+B), E
- 4 Switch Model: 66, 85
- 5 Housing Option: (M)etal

Highlights

Latching

Switching
500V

Breakdown
2kVDC

IR $10^{12\Omega}$

NP-CL / 1 A 00 - 0000 - 000
DIL-CL

Special

Rated Power Max. 10W/200VDC/0.5A | Coil Resistance Ω 4-18

Pull-In in mA range

- 1 Contact Quantity: 1
- 2 Contact Form: A
- 3 Switch Model: 66, 81
- 4 Coil Resistance: 4/4, 9, 10, 15, 18
- 5 Pin-Out: DIL = 13, 15, 18 NP = 210, 213, 218

Standard Pull-In Current = 15 mA

Highlights

Magnetic Shield

2 Coils Optional

Current Loop
Relays
Activated by
small current

OPTOCOUPLER SELECTION GUIDE

"Optocouplers Handle Hazardous Environments And Meet ATEX Intrinsically Safe Requirements."

Often times electronic equipment is required to carry out certain functions in potentially explosive atmospheres. To prevent potential ignition of the explosive atmosphere via a spark or arc in these environments, all components must be selected very carefully. Components meeting these requirements are generally referred to as intrinsically safe. These components must be tested such that they will not become an ignition point when subjected to short circuits or adjacent component failures. They must also switch to a defined state when subjected to overload conditions. Our 522-03-i, 525-03-0-i, 535-04-0-i, and 567-70-i Optocoupler and MRX reed relay series (page 24) are all ideal for this environment.

Optocoupler Series	Intrinsically Safe				Special		
	522	525	535	567	521	528	530
Description	Small housing with creepage distance of 12 mm and Isolation 4000VDC	Compact housing with creepage distance of 14.5 mm and Isolation 4000VDC	Optocoupler with Darlington Output and Current Transfer Ratio of 300%	Optocoupler with Schmitt Trigger as Output ensures transmission frequency up to 500kHz	Stable Optocoupler with a higher creepage distance of 25.4 mm and Isolation 6,000VDC	Two Optocouplers integrated into one housing with high Isolation of 10,000VDC	Slim housing with extra high Isolation from 10,000 to 22,000VDC
Output	Transistor	Transistor	Darlington	Schmitt Trigger	Transistor	Two transistors	Transistor
Package / Mounting	Potted/THT	Potted/THT	Potted/THT	Potted/THT	Potted/THT	Potted/THT	Potted/THT
Isolation Voltage Input/Output Min. (VDC)	4,000	4,000	4,000	4,000	6,000	10,000	10,000 - 20,000
Creeping Distance, Air Path I/O Min. (mm)	12	14.5	14.5	14.5	24.5	42	34
Current Transfer Ratio I _c /I _f (If = 10mA) Min. (A)	0.5	0.5	3.0	-	0.5	0.9	0.5
Transmission frequencies up to (KHz)	85	50	2	500	50	50	50
Insulation resistance input /output up to (Ω)	10 ¹²	10 ¹²	10 ¹³	10 ¹³	10 ¹³	10 ¹³	10 ¹³
Ambient Temperature (°C)	-40 to 85	-40 to 85	-40 to 85	-20 to 85	-40 to 85	-40 to 85	-40 to 85
Options and features	Small size	Small size	High current transfer ratio	Fast switching time	High creepage distance	Two optocouplers in one housing	Extra high voltage isolation
Highlights & Certifications							
Ordering info on page(s)	28	28	29	29	30	30	31

Important Notice: The scope of the technical and application information included in this catalog is necessarily limited. Operating environments and conditions can materially affect the operating results of Standex Electronics products. Users must determine the suitability of any Standex Electronics component for their specific application, including the level of reliability required, and are solely responsible for the function of the end-use product.

TYPICAL OPTOCOUPLER FEATURES

- Galvanic separation between input & output circuits
- Analog & digital signal transfer is possible
- Marginal coupling capacities between input & output
- Minor output delay times compared to relays
- Long life due to non-abrasive mechanical wear
- Isolation resistance between input & output up to $10^{13}\Omega$
- Magnetic fields do not impact operation

- A photodiode makes very short cycle times (microseconds) possible, with up to 500 kHz
- Isolation voltage between input & output up to 22 kVDC
- Able to invert the output signal during transfer
- Lifetime factor increased by a factor of 10, if the LED is used with < 50% of the nominal current
- Resistant against voltage drop
- ATEX & IECEx certified

522

Intrinsically Safe	
Insulation resistance input /output up to $10^{12} \Omega$, Transmission frequencies up to 85kHz	
Turn On/Off Time (usec)	5.5/4.2
Collector-Emitter Voltage Max. (VDC)	32
Forward Voltage U' max. (VDC)	1.5
DC Forward Current I' max. (mA)	75
Emitter Power Dissipation P ^{tot} max. (mW)	170
Collector Power Dissipation P ^{tot} max. (mW)	100
Output	Transistor
Isolation Voltage Input/Output Min. (VDC)	4,000
Turn On/Off Creeping Distance, Air Path I/O Min. (mm)	12
Current Transfer Ratio I _c /I _f (I _f = 10mA) Min. (A)	0.5

HighlightsProtection: II(1)G
[Ex ia Ga] IIC

Small Package

Test Circuit

Layout (Top View)

Intrinsically Safe	
Insulation resistance input /output up to $10^{12} \Omega$, Transmission frequencies up to 50kHz	
Turn On/Off Time (usec)	5.5/4.2
Collector-Emitter Voltage Max. (VDC)	32
Forward Voltage U' max. (VDC)	1.5
DC Forward Current I' max. (mA)	100
Emitter Power Dissipation P ^{tot} max. (mW)	170
Collector Power Dissipation P ^{tot} max. (mW)	100
Output	Transistor
Isolation Voltage Input/Output Min. (VDC)	4,000
Turn On/Off Creeping Distance, Air Path I/O Min. (mm)	14.5
Current Transfer Ratio I _c /I _f (I _f = 10mA) Min. (A)	0.5

Protection: II(1)G
[Ex ia Ga] IIC

Small Package

Test Circuit

Layout (Top View)

SOLUTIONS | Optocouplers

Note: All dimensions are in mm and tolerances according to ISO 2768-m. Please refer to the product datasheets on our website for full dimensions, specifications, tolerances, etc. Not all part number combinations are possible, consult the factory for more info. We reserve the right to make any changes according to technological progress or further developments.

535

Intrinsically Safe

Insulation resistance input /output up to $10^{13} \Omega$, Transmission frequencies up to 2KHz	19.5/212
Turn On/Off Time (usec)	19.5/212
Collector-Emitter Voltage Max. (VDC)	32
Forward Voltage U _f max. (VDC)	1.5
DC Forward Current I _f max. (mA)	100
Emitter Power Dissipation P _{tot} max. (mW)	170
Collector Power Dissipation P _{tot} max. (mW)	100
Output	Darlington
Isolation Voltage Input/Output Min. (VDC)	4,000
Turn On/Off Creeping Distance, Air Path I/O Min. (mm)	14.5
Current Transfer Ratio I _c /I _f (If = 10mA) Min. (A)	3.0

Protection: II(1)G
[Ex ia Ga] IIC

High Current Transfer Ratio

Test Circuit

Layout
(Top View)

567

Intrinsically Safe

Insulation resistance input /output up to $10^{12} \Omega$, Transmission frequencies up to 500KHz	0.5/0.5
Turn On/Off Time (usec)	0.5/0.5
Collector-Emitter Voltage Max. (VDC)	-
Forward Voltage U _f max. (VDC)	-
DC Forward Current I _f max. (mA)	45
Emitter Power Dissipation P _{tot} max. (mW)	-
Collector Power Dissipation P _{tot} max. (mW)	85
Output	Schmitt Trigger
Isolation Voltage Input/Output Min. (VDC)	4,000
Turn On/Off Creeping Distance, Air Path I/O Min. (mm)	14.5
Current Transfer Ratio I _c /I _f (If = 10mA) Min. (A)	-

Protection: II(1)G
[Ex ia Ga] IIC

Fast Switching Time

Test Circuit

Transfer Characteristics (IFT)

Layout
(Top View)

521

Special	
Insulation resistance input /output up to $10^{13} \Omega$, Transmission frequencies up to 50KHz	
Turn On/Off Time (usec)	5.5/4.2
Collector-Emitter Voltage Max. (VDC)	32
Forward Voltage U' max. (VDC)	1.5
DC Forward Current I' max. (mA)	100
Emitter Power Dissipation P ^{tot} max. (mW)	170
Collector Power Dissipation P ^{tot} max. (mW)	100
Output	Transistor
Isolation Voltage Input/Output Min. (VDC)	6,000
Turn On/Off Creeping Distance, Air Path I/O Min. (mm)	24.5
Current Transfer Ratio I _c /I _f (I _f = 10mA) Min. (A)	0.5

 Highlights
 High Creepage
 Distance

Test Circuit

Layout
(Top View)**528**

Special	
Insulation resistance input /output up to $10^{12} \Omega$, Transmission frequencies up to 50KHz	
Turn On/Off Time (usec)	5.5/4.2
Collector-Emitter Voltage Max. (VDC)	70
Forward Voltage U' max. (VDC)	1.5
DC Forward Current I' max. (mA)	100
Emitter Power Dissipation P ^{tot} max. (mW)	170
Collector Power Dissipation P ^{tot} max. (mW)	100
Output	Two Transistors
Isolation Voltage Input/Output Min. (VDC)	10,000
Turn On/Off Creeping Distance, Air Path I/O Min. (mm)	42
Current Transfer Ratio I _c /I _f (I _f = 10mA) Min. (A)	0.9

 Highlights
 2 Optocouplers
 in one package

Test Circuit

Layout
(Top View)

SOLUTIONS | Optocouplers

Note: All dimensions are in mm and tolerances according to ISO 2768-m. Please refer to the product datasheets on our website for full dimensions, specifications, tolerances, etc. Not all part number combinations are possible, consult the factory for more info. We reserve the right to make any changes according to technological progress or further developments.

530

Special

Insulation resistance input /output up to 10^{13} Ω, Transmission frequencies up to 50KHz

Turn On/Off Time (usec)	5.5/4.2	Highlights
Collector-Emitter Voltage Max. (VDC)	32	Extra high Isolation Voltage
Forward Voltage U _F max. (VDC)	1.5	
DC Forward Current I _F max. (mA)	100	
Emitter Power Dissipation P _E ^{tot} max. (mW)	170	
Collector Power Dissipation P _C ^{tot} max. (mW)	100	
Output	Transistor	
Isolation Voltage Input/Output Min. (VDC)	10,000 - 20,000 (22,000 Option)	
Turn On/Off Creeping Distance, Air Path I/O Min. (mm)	34	
Current Transfer Ratio I _C /I _F (I _F = 10mA) Min. (A)	0.5	

Test Circuit

Layout
(Top View)

Standex |Smart.

ECARS & ALTERNATIVE ENERGY

"Reliable, energy efficient, and high isolation control"

Standex Electronics reed relays meet the requirements for proper isolation control within photovoltaic systems and the internal measurement systems of electric vehicles. Especially for measuring isolation resistance across several components within a power system for solar market applications or prior to grid connection. They also assist in detecting current leaks, saving power and preventing injuries.

GENERAL REQUIREMENTS - APPLICATION DEPENDENT

High Isolation between control and load circuit (K_T, L_I)

High Isolation across contacts (K_T, L_I)

Capability of switching high voltage up to 1kVDC

Capability of carrying very low current (leakage current detection)

High Reliability

Long Lifetime

Compact Size

High Creepage & Clearance Distance

Following the norms IEC 60664-1, ISO 6469-3 and IEC 62109-1/2

APPLICATIONS

- Battery Management Systems Systems
- Solar Inverters
- Power Distribution
- Battery Conditioning
- Smart Grid

CUSTOMER CONFIGURATIONS

- Customized nominal voltage of coil
- High coil resistance for low consumption
- THT and SMD mounting
- Life Time Testing dependent on Load
- Customized Marking

That's **Standex** | Smart.

standexelectronics.com

Standex | Strong.

TEST & MEASUREMENT

"Passing fast digital pulses with excellent isolation"

Switching both low and high level loads, and passing fast digital pulses (picosecond range) in a 50 ohm impedance environment, while offering excellent isolation are just a few of the features that make Standex Electronics reed relays ideally suited in Test & Measurement applications.

GENERAL REQUIREMENTS - APPLICATION DEPENDENT

Perfect Isolation between coil/contact and across the open switch (KT, LI, SHV, BE, HI, H, HE, HM)

Capability of switching both low and high level loads

Internal Magnetic Shield for High Density Assembly (CRF, CRR, UMS, RM, SHV, SHC)

High Reliability and Long Lifetime

Low Leakage Currents

Fast Operation Time

High Frequency Signals (CRF, RM-4A, SIL-RF, HF)

Low Thermal Offset Voltage (BT/BTS)

Contact Capacitance 0.3 pF (CRR, CRF, UMS)

APPLICATIONS

- Insulation Testers
- Digital Multimeter (DMM) & Oscilloscopes
- Semiconductor Testers
- Multiplexers & Data Selectors
- Matrix Switches
- Automated test Equipment
- Cable Harnesses Testers
- Embedded PCB Testers

CUSTOMER CONFIGURATIONS

- Customized series MRE, SPL and many others
- Open designs for very high IR coil to contact $>10^{14}$
- High Creepage & Clearance Distances
- Electrostatic Screen and Magnetic Shield optional
- Switching RF signals up to 7 GHz
- Internal Magnetic Shield for High Density Assembly
- Customized coil voltage and pin-outs
- High coil resistance for low consumption
- Latching version with one or two coils

That's **Standex** | Strong.
standexelectronics.com

Standex | Smart.

MEDICAL

"Reliably carry high voltage and frequency signals while providing vital galvanic isolation."

Most of today's modern hospitals around the world are now equipped with new state of the art surgical operating rooms. Only reed relay technology is equipped to handle the high frequency, high current, and high voltage isolation requirements in a reliable and safe manner in medical equipment such as surgical generators and automated external defibrillators.

GENERAL REQUIREMENTS - APPLICATION DEPENDENT

High Isolation between control and load circuit

High Isolation across contacts

High Creepage & Clearance Distances

Capable of handling high voltage

High Reliability

Long Lifetime

Following the norms IEC 60601-1, IEC 61010 and IEC 60255-27

RoHS

APPLICATIONS

- HF Surgical Generators
- Automated External Defibrillators
- Isolation Functions

CUSTOMER CONFIGURATIONS

- Open designs for very high IR coil to contact $>10^{14}$
- Creepage & Clearance Distances on demand
- Electrostatic Screen and Magnetic Shield optional
- Magnetic Shield for High Density Assembly
- Customized coil voltage and pin-outs
- High coil resistance for low consumption

That's **Standex** | Smart.

standexelectronics.com

Standex | Strong.

INTRINSICALLY SAFE

"Isolation up to 4 kVDC and non-arcing environments"

Our line of optocouplers can safely handle input/output isolation as high as 4,000 VDC that have met and been certified for the stringent requirements of ATEX. They offer insulation resistances as high as 10^{13} ohms, operate in less than 10 μ sec, and creepage distances from input to output are up to 14.5 mm. (see page 26 for more info)

GENERAL REQUIREMENTS - APPLICATION DEPENDENT

Intended for use in Systems in Potentially Explosive Atmospheres

ATEX certified: KIWA 18ATEX0017U (Directive 2014/34/EU), Protection: II(1)G [Ex ia Ga] IIC

In compliance with EN60079-0:2012+A11:2013 and EN60079-11:2012

IECEx certified: KIWA 18.0009U, Protection: [Ex ia Ga] IIC

High Isolation Voltage between Input and Output up to 4 kVDC

Isolation resistance up to 10^{13} Ohm

Fast Switching Time in microseconds

High Reliability and Long Lifetime due to non-abrasive mechanical wear

Long creepage distances

Marginal coupling capacities between input and output

Magnetic fields do not impact operation

APPLICATIONS

- Electronics for Mining
- Oil & Gas Production
- Geothermal Instrumentation
- Seismic Instrumentation
- Test & Measurement
- Any Non-arcing Environment

CUSTOMER CONFIGURATIONS

- Additional certifications on demand
- High Voltage and Isolation Resistance Extensions
- Temperature and Humidity Testing
- Size modifications on demand
- Customized Pin-outs
- Customized Laser Marking

That's **Standex** | Strong.

standexelectronics.com

Standex Electronics
Worldwide Headquarters
4538 Camberwell Road
Cincinnati, OH 45209 USA

Standex Americas (OH)
+1.866.STANDEX (+1.866.782.6339)
info@standexelectronics.com

Meder Americas (MA)
+1.800.870.5385
salesusa@standexmeder.com

Northlake Americas (WI)
+1.262.857.9600
sales@northlake-eng.com

Standex-Meder Europe (Germany)
+49.7731.8399.0
info@standexmeder.com

Standex-Meder Asia (Shanghai)
+86.21.37606000
salesasia@standexmeder.com

Standex Electronics Japan (Kofu)
+81.3.6864.0670
sej-sales@standex.co.jp