

Cradle P Relay V23003

- Highly reliable multi purpose relay
- Great variety of contact arrangements and materials to meet specific applications
- Contacts for signal loads and currents up to 5A
- **■** Primarily intended for impulse operation
- Sockets for easy and quick mounting of relays (see datasheet Accessories)

Typical applications applications where the switching status must be maintained, measuring systems

Contact Data					
Product code block 3	B104/B110	B604/B610	C104/C110	C404/C410	F104 to F107
Contact arrangement	max. 4 form C (4 CO) c	ontacts, 2 form C (2 C	O), 2 form A (2 NO) or 2 for	orm B (2 NC) contacts (se	ee product code table)
Max. switching voltage	150VDC	36VDC	150VDC	36VDC	250VDC
	125VAC	30VAC	125VAC	30VAC	250VAC
Rated current	2A	0.2A	2A	0.2A	5A
Limiting continuous current					
at max. ambient temperature	2A	2A	2A	2A	5A
Breaking capacity	35 to 70W	5W, 5VA	35 to 70W	5W, 5VA	50 to 140W
see DC load breaking capacity cu	rve below 50VA	-	50VA	-	500VA
Contact material	silver, gold-flashed	gold F	silver, gold-flashed	gold F	silver, gold-flashed
Contact style	single contact	single contact	bifurcated contacts	bifurcated contacts	single contact
Frequency of operation, without load	d, max. 20 ops./s	20 ops./s	20 ops./s	20 ops./s	20 ops./s
Mechanical endurance	app. 10 ⁷ ops.	app. 10 ⁷ ops.	app. 10 ⁷ ops.	app. 10 ⁷ ops.	app. 108 ops.

Max. DC breaking capacity, contact sets B1xx, C1xx

Max. DC breaking capacity, contact sets F1xx

AXICOM

Cradle P Relay V23003 (Continued)

Coil Data	
Magnetic system	polarized, bistable
Coil voltage range	6 to 60 VDC,
	typ. 1500 mW power consumption
Max. coil temperature	100°C
Thermal resistance	50K/W

Coil versions, bistable 2 coils

Coil	Rated	Set	Reset	Limiting	Coil	Rated coil
code	voltage	voltage	voltage	Set/Reset	resistance	power
	VDC	VDC	VDC	VDC	$\Omega \pm 15\%$	W (set)
026	6	4.0	4.0	6.7/6.7	24.5/24.5	1.47
025	12	8.0	8.0	13.5/13.5	100/100	1.44
037	24	16.5	16.5	26.5/25.0	400/340	1.44
044	60	44.0	44.0	65.0/65.0	2400/2400	1.5
064	48	33.5	33.5	49.0/49.0	1400/1400	1.65

All figures are given for coil without pre-energization, at ambient temperature +23°C.

Set - negative potential at start of winding

Reset - plus potential at start of winding

Terminals:

coil with 2 windings: winding I: start 3, end 2 winding II: start 4, end 1

Coil Data (continued)

Note: with continuous operation only one winding to be energized within the specified voltage range at a time!

The minimum voltage $U_{l}\,\mbox{and}$ the maximum voltage $U_{ll}\,\mbox{only}$ depends on the ambient temperature.

 $\begin{array}{lll} U_{l\,tamb} & U_{l} \cdot U20 \ ^{\circ}\text{C} \cdot k_{l\,tamb} \\ U_{ll\,tamb} & U_{ll\,20} \ ^{\circ}\text{C} \cdot k_{l\,tamb} \\ tamb & Ambient temperature \end{array}$

 $U_{l \; tamb}$ Minimum voltage at ambient temperature, tamb $U_{ll \; tamb}$ Maximum voltage at ambient temperature, tamb

k_I and k_{II} Factors

Insulation Data	B1xx,B6xx,C1xx,C4xx F1xx				
Initial dielectric strength					
between coil / frame	500 VAC _{rms}	500 VAC _{rms}			
between contact / contact	500 VAC _{rms}	1000 VAC _{rms}			
between contact / fame	500 VAC _{rms}	1000 VAC _{rms}			
Initial insulation resistance, at 5	500 VDC > 10	06Ω			

Other Data

Material compliance: EU RoHS/ELV, China RoHS, REACH, Halogen content refer to the Product Compliance Support Center at www.te.com/customersupport/rohssupportcenter

Ambient temperature -40 to + 70°C

Category of environmental protection,

IEC 61810 RT I - dust-protected
Degree of protection, IEC 60529 IP 30

Terminal type hand solder terminals, plug-in

Weight

 V23003-A0xxx Size I
 approx. 25g

 V23003-B0xxx Size II
 approx. 30g

 Packaging unit
 5 pcs.

Accessories

For details see datasheet Cradle Relay, Accessories and Mounting

AXICOM

Cradle P Relay V23003 (Continued)

Terminal assignment

Size I

2 form A (2 NO) V23003-xxxxx-F105

2 form B (2 NC) V23003-xxxxx-F107

1 form A + 1 form B (1 NO + 1 NC) V23003-xxxxx-F106

Size II

4 form C (4 CO) V23003-xxxxx-Bx10

2 form C (2 CO) V23003-xxxxx-F104

Dimensions

V23003-A0xx, size I type

V23003-B0xx, size II type

Datasheets and product data is subject to the

terms of the disclaimer and all chapters of

the 'Definitions' section, available at

http://relays.te.com/definitions

Cradle P Relay V23003 (Continued)

Instructions for Impulse Operation

Cradle relay P is primarily intended for impulse operation. The maximum voltage stated in the coil table can be increased for impulse operation as follows:

 $U_{II\;Impuls}$ $U_{II\;tamb}xq$

 $U_{II\,tamb}$ Maximum continuous voltage at ambient temperature t_{amb}

q Factor

The impulse voltage must not exceed 80% of the test voltage (winding/frame or winding/winding) or 3.3 times at ambient temperature 20°C and 2.3 times at ambient temperature <20°C the value of the maximum voltage listed in the coil table.

If
$$t_{\rm ED} \leq 3s$$
 then $t_{\rm eD} = \sqrt{\frac{t_{\rm z}}{t_{\rm ED}}}$; If $t_{\rm ED} = t_{\rm ED} = t_{\rm eD}$; If $t_{\rm ED} = t_{\rm eD} = t_{\rm eD}$; If $t_{\rm ED$

If $t_{\text{ED}}\!>\!3\text{s}$ the value of q must be obtained from the nomograph.

Examples of various periodic pulse trains (energizing side)

1. Periodic recurrence of one energizing pulse

tED = tI + tII

tl = Pulse width of the positive pulse at the start of the winding tll = Pulse width of the negative pulsee at the start of the winding

tl + tll = Pulse widths within one cycle

2. Periodic recurrence of two unequal energizing pulses

Produ	ct c	ode structure				Typical product code	V23003	-B0	037	-F1	04
Туре	V230	003 Cradle P Relay, d	ust prote	cted							
Size		,,	'					J			
	Α0	Size I, dust-protected									
	B0	Size II, dust-protected									
Coils		·							•		
	Coil	code: please refer to coil v	versions t	able							
Contac	t sty	/le								•	
	B1	Single contacts	B 6	Single contacts	F1	Single contacts					
	C1	Bifurcated contacts	C4	Bifurcated contacts		<u> </u>					
Contac	t arr	rangement									
	04	2 form C, 2 CO	05	2 form A, 1 NO	06	1 form A+ 1 form B, 1 NO+	1 NC				
	10	4 form C, 4 CO				,					

Other types on request

AXICOM

Cradle P Relay V23003 (Continued)

Product code	Version	Coil	Arrangement	Contacts	Enclosure	Part number
V23003-AXXXX, star	ndard, size I					
V23003-A0025-B104	Standard, size I	12VDC	2 form C (2 CO)	Single	Dust protected	1393817-4
V23003-A0025-C104	Standard, size I	12VDC	2 form C (2 CO)	Bifurcated	Dust protected	1393817-5
V23003-A0037-B104	Standard, size I	24VDC	2 form C (2 CO)	Single	Dust protected	1393817-7
V23003-A0037-B604	Standard, size I	24VDC	2 form C (2 CO)	Single	Dust protected	1393817-8
V23003-A0037-C104	Standard, size I	24VDC	2 form C (2 CO)	Bifurcated	Dust protected	1393817-9
V23003-A0044-B104	Standard, size I	60VDC	2 form C (2 CO)	Single	Dust protected	1-1393817-8
V23003-A0064-B104	Standard, size I	48VDC	2 form C (2 CO)	Single	Dust protected	2-1393817-0
V23003-A0064-B604	Standard, size I	48VDC	2 form C (2 CO)	Single	Dust protected	2-1393817-1
V23003-A0064-C104	5A size I	48VDC	2 form C (2 CO)	Single	Dust protected	2-1393817-2
V23003-AXXXX, 5A,	size I					
V23003-A0026-F106	5A size I	6VDC	1A+1B (1NO+1NC)	Single	Dust protected	1393817-6
V23003-A0037-F105	5A size I	24VDC	2 form A (2 NO)	Single	Dust protected	1-1393817-1
V23003-A0037-F106	5A size I	24VDC	1A+1B (1NO+1NC)	Single	Dust protected	1-1393817-2
V23003-BXXXX, star	dard, size II	•				•
V23003-B0025-B110	Standard, size II	12VDC	4 form C (4 CO)	Single	Dust protected	3-1393817-1
V23003-B0025-C110	Standard, size II	12VDC	4 form C (4 CO)	Bifurcated	Dust protected	3-1393817-2
V23003-B0026-B110	Standard, size II	6VDC	4 form C (4 CO)	Single	Dust protected	3-1393817-4
V23003-B0026-C110	Standard, size II	6VDC	4 form C (4 CO)	Bifurcated	Dust protected	3-1393817-5
V23003-B0037-B110	Standard, size II	24VDC	4 form C (4 CO)	Single	Dust protected	3-1393817-9
V23003-B0037-B610	Standard, size II	24VDC	4 form C (4 CO)	Single	Dust protected	4-1393817-0
V23003-B0037-C110	Standard, size II	24VDC	4 form C (4 CO)	Bifurcated	Dust protected	4-1393817-1
V23003-B0037-C410	Standard, size II	24VDC	4 form C (4 CO)	Bifurcated	Dust protected	4-1393817-4
V23003-B0044-B110	Standard, size II	60VDC	4 form C (4 CO)	Single	Dust protected	5-1393817-4
V23003-B0044-B610	Standard, size II	60VDC	4 form C (4 CO)	Single	Dust protected	1413004-1
V23003-B0044-B610	Standard, size II	60VDC	4 form C (4 CO)	Single	Dust protected	1-1419137-0
V23003-B0044-C110	Standard, size II	60VDC	4 form C (4 CO)	Bifurcated	Dust protected	5-1393817-6
V23003-B0064-B110	Standard, size II	48VDC	4 form C (4 CO)	Single	Dust protected	6-1393817-3
V23003-B0064-C110	Standard, size II	48VDC	4 form C (4 CO)	Bifurcated	Dust protected	6-1393817-4
V23003-BXXXX, 5A,	size II					
V23003-B0025-F104	5A size II	12VDC	2 form C (2 CO)	Single	Dust protected	3-1393817-3
V23003-B0026-F104	5A size II	6VDC	2 form C (2 CO)	Single	Dust protected	3-1393817-6
V23003-B0037-F104	5A size II	24VDC	2 form C (2 CO)	Single	Dust protected	4-1393817-5
V23003-B0044-F104	5A size II	60VDC	2 form C (2 CO)	Single	Dust protected	5-1393817-7
V23003-B0064-F104	5A size II	48VDC	2 form C (2 CO)	Single	Dust protected	6-1393817-5