

Modifications in the sense of technical progress are reserved DESIGNED BY: E.Bunke APPROVED BY: R.Rippl DATE : 2003-02-11
Page 1 of 1 [VRRp-02.doc] REVISION / Rev. No.: 00 REVISED BY: APPROVED BY: DATE :

 Reed Relay: HM24-1A69-150-UL

Headquarter Europe
MEDER electronic AG
Friedrich-List Strasse 6
D-78234 Engen-Welschingen
Tel.: +49(0)7733-9487-0
Fax: +49(0)7733-9487-32
eMail: info@meder.com
Internet: www.meder.com

Headquarter USA
MEDER electronic Inc.
766 Falmouth Rd
Mashpee, MA 02649
Phone: +1/ 508-539-0002
Fax: +1/ 508-539-4088
eMail: salesusa@meder.com

 Part Number: 8424169158

Dimensions (mm) Layout / Pitch 2,5 mm / Top View Marking

Pins: ∅ 0,8 mm / L 3,2 ± 0,3 mm

MEDER-Label
 Type
 Layout
 Production-
 Code-
 EN60062
 /Factory Code

Cable: HV insulation sleeve PTFE / L 150 mm

Coil/Relay Characteristics Conditions at 20°C Min. Typ. Max. Units
Coil Resistance 540 600 660 Ω
Nominal Voltage 24 VDC
Nominal Rated Power 960 mW
Thermal Resistance 24 K / W
Operate Voltage 18 VDC
Release Voltage 3,5 VDC

Contact Data 69 (Form A/Dry)

Contact Rating
Any combination of the switching voltage
and current must not exceed the given
rated power

 50 W

Switching Voltage DC or Peak AC 10.000 V
Switching Current DC or Peak AC 3 A
Carry Current DC or Peak AC 5 A
Static Contact Resistance (initial) Measured with Nominal Voltage 150 mΩ
Insulation Resistance RH 45% 1010 Ω
Breakdown Voltage 15.000 VDC
Operate Time, including Bounce Measured with Nominal Voltage 3,0 ms
Release Time Measured with no coil suppression 1,5 ms
Capacitance 0,6 pF

Environmental Data
Insulation Resistance Coil to Contact RH 45% 1012 Ω
Dielectric Strength Coil to Contact 15 kV DC
Shock ½ sine wave, duration 11ms 50 g
Vibration at 800 Hz 20 g
Operating Temperature 10°C/min max. allowable -20 70 °C
Storage Temperature 10°C/min max. allowable -35 105 °C
Soldering Temperature 5 sec. at 260 °C
Cleaning fully sealed
Material of Pins Cu-alloy tinned
Material of Case UL94-HB File-No. E45329 (M) Lexan 141R / General Electric
Material of Pinplate and Bobbin UL94-V-0 File-No. QMFZ-2. E42337 CELANEX PBT
Sealing Compound UL94-V-2 File-No. E72640 (M) Polyurethan E 8702 FW-Z / Herberts
Remarks High Voltage Reed Relay for PCB Mounting with UL-Material. (Contact with HV-Cable)

Customer / Customer part number Standard Part

