

HF6 Relay

- **Y-Design**
- **■** Frequency range DC to 6GHz
- Impedance 50Ω
- Small dimensions (16x7.6x10mm)
- 1 form C contact (1 changeover contact)
- **■** Immersion cleanable
- Low power consumption (≤140mW)

Measurement and test equipment ATE, wireless base stations and antennas, wireless infrastructure, RF power amplifier

Coil Data	
Coil voltage range	3 to 24VDC

Coil v	versions,	50Ω	version,	monostable
--------	-----------	-----	----------	------------

Coil	Rated	Operate	Limiting	Release	Coil	Rated coil
code	voltage	voltage	voltage	voltage	resistance	power
	VDC	$VDC_{min.}$	VDC _{max.}	$VDC_{min.}$	Ω±10%	mW
51	3	2.25	6.50	0.30	64	140
52	4.5	3.38	9.80	0.45	145	140
53	5	3.75	10.90	0.50	178	140
54	6	4.50	13.00	0.60	257	140
55	9	6.75	19.60	0.90	574	140
56	12	9.00	26.10	1.20	1028	140
57	24	18.00	52.30	2.40	4114	140

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

Contact Data (continued)							
Coil versions, bistable							
Coil	Rated	Set	Limiting	Reset	Coil	Rated coil	
code	voltage	voltage	voltage	voltage	resistance	power	
	VDC	VDC	VDC	VDC	Ω±10%	mW	
50Ω ver	sion, Bista	ble, 1 coil					
71	3	2.25	9.20	-2.25	128	70	
72	4.5	3.38	13.85	-3.38	289	70	
73	5	3.75	15.30	-3.75	357	70	
74	6	4.50	18.50	-4.50	514	70	
75	9	6.75	27.70	-6.75	1157	70	
76	12	9.00	37.00	-9.00	2057	70	
_77	24	18.00	74.00	-18.00	8228	70	

AXICOM

Contact Data (continued)						
50Ω ve	rsion, bista	ble, 2 coils	S			
91	3	2.25	6.50	2.25	64	140
92	4.5	3.38	9.80	3.38	145	140
93	5	3.75	10.90	3.75	178	140
94	6	4.50	13.00	4.50	257	140
95	9	6.75	19.60	6.75	574	140
96	12	9.00	26.10	9.00	1028	140
97	24	18.00	52.30	18.00	4114	140

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

Coil operating Range

AXICOM

50g

HF6 Relay (Continued)

Insulation Data	
Initial dielectric strength	
between open contacts	600Vrms
between contact and coil	1000Vrms
Initial surge withstand voltage	
between open contacts	1000V
between contact and coil	1500V

RF Data

Isolation at 900MHz/3GHz/6GHz Insertion loss at 900MHz/3GHz/6GHz Voltage standing wave ratio (VSWR) at 900MHz/3GHz/6GHz

80dB/60dB/30dB 0.05dB/0.15dB/0.80dB

1.05/1.10/1.40

Typical RF performance, 50Ω version

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

-55°C to +85°C Ambient temperature Thermal resistance <165K/W

Category of environmental protection

Shock resistance (functional), half sinus 11ms

IEC 61810 RT III - wash tight Degree of protection, IEC 60529 IP 67, immersion cleanable 35g, 10 to 1000Hz Vibration resistance (functional)

Shock resistance (destructive), half sinus 0.5ms 150g Terminal type SMT Weight max. 3a

Resistance to soldering heat

SMT IEC 60068-2-58 265°C/10s Moisture sensitive level, JEDEC J-Std-020D MSL3 Ultrasonic cleaning not recommended Packaging/unit, SMT reel/250 pcs., box/250 pcs.

PCB layout

TOP view on component side of PCB

Terminal assignment

TOP view on component side of PCB Monostable

AXICOM

HF6 Relay (Continued)

Dimensions

Processing

Recommended reflow soldering profile

Resistance to soldering heat 260 245 Infrared soldering temperature/time profile (lead and housing peak temp.) 180 180 180 120 s max. 90 s max. 90 s max. 90 s Time [s]

AXICOM

HF6 Relay (Continued)

Type
HF6 High Frequency Relays HF6 Series
1 form C, 1 CO

Coil
Coil code: please refer to coil versions table
Performance type
5x 50 Ohm version, monostable 1 coil
7x 50 Ohm version, bistable 1 coil
9x 50 Ohm version, bistable 2 coils

Product code	Arrangement	Version	Coil	Coil type	Part number
HF6 51	1 form C (1 CO)	50ohm	3VDC	Monostable	1462052-1
HF6 53			5VDC		1462052-3
HF6 56			12VDC		1462052-6
HF6 73	1 form C (1 CO)	50ohm	5VDC	Bistable 1 coil	1-1462052-0
HF6 93	1 form C (1 CO)	50ohm	5VDC	Bistable 2 coils	1-1462052-7
HF6 96			12VDC		2-1462052-0

This list represents the most common types and does not show all variants covered by this data sheet. Other types on request