
183

MEDER electronic

www.meder.com

DESCRIPTION

The RM05-4A-S-4/2 and RM05-2A2B-S-4/2
are low-profile 4 input / 2 output Relay Mod-
ules with an FR-4 substrate and rugged ther-
moset epoxy overmold. Capable of switching
beyond 3 GHz with <40ps rise times, this Re-
lay Module switches into the billions of opera-
tions. High temperature solder terminations
allow BGA reflow temperatures up to 220oC.

FEATURES

•	FR-4/thermoset molded package
•	Leadless SMT design eliminates skewing and

coplanarity issues
•	Minimum path length for RF
•	<40ps rise times for switching fast pulses
•	Standard with BGA
•	Low profile
•	 Internal magnetic shielding
•	Gold plated traces for high conductivity signal path
•	 Insulation resistance typically 1014 ohms

APPLICATIONS

•	Test and Measurement
•	Telecommunications
•	High frequency applications

DIMENSIONS
All dimensions in mm [inch]

unspecified tolerances +/- 0.1 mm

POST REFLOW HEIGHT

RM Series
RF Reed Relay Module

4 input / 2 output

184

MEDER electronic

www.meder.com

RF Reed Relay Module
4 input / 2 output

ORDER INFORMATION

Part Number Example

RM05-4A-S-4/2

05 is the nominal voltage
4A is the number and form of contacts
 S is the solder ball
4/2 is 4 input to 2 output

RM Series

PAD LAYOUT (Top view) PAD DESIGNATION (Top view)

SHEMATIC (Top view)

Series Nominal
Voltage

Contact
Form

Solder
Balls Input Output

RM - 05 - 4A S - 4/ 2

4A-S-4/2 2A2B-S-4/2

185

MEDER electronic

www.meder.com

COIL DATA

RELAY DATA

RM Series

Contact
Form

Switch
Model

Coil
Voltage

Coil
Resistance

Pull-in
Voltage

Drop-out
Voltage

Nominal
Coil Power

All Data
at 20 °C *

VDC Ω VDC VDC mW

Min. Max. Min. Typ. Max. Max. Min. Typ.

4A
2A2B

80 166.5 185 203.5 3.75 0.5 135

* The pull-in / drop-out voltage and coil resistance change at the rate of 0,4 % / °C.

Module
Characteristics Min. Typ Max. Units

Insertion Loss Input / Output TBD dB

Voltage standing Wave
Ratio VSWR Input / Output TBD

Isolation Input / Output TBD dB

Rise Time Potential change
Input / Output TBD psec

Characteristics
Impedance Input / Output TBD Ω

RF Reed Relay Module
4 input / 2 output

186

MEDER electronic

www.meder.com

RF Reed Relay Module
4 input / 2 output

RM Series

RELAY DATA

All Data at 20° C
Switch Model →
Contact form →

Switch 80 /1
Form A / dry

Contact Ratings Conditions Min. Typ. Max. Units

Switching Power
Any combination of the switching voltage
and the current must not exceed the given
rated power.

10 W

Switching Voltage 180 V

Switching Current 0.3 A

Carry Current 0.5 A

Static Contact Resistance Measured w/ nominal Voltage 200 mΩ

Insulation Resistance RH Ω 45% 1010 Ω

Breakdown Voltage 250 VDC

Operate Time incl. Bounce Measured w/ nominal Voltage 0.6 ms

Release Time Without coil suppression 0.05 ms

Capacitance 0.1 pF

Life Expectancies

Switching 5 Volts at 10 mA DC only & < 10 pF stray capacitance 1000
106

Cycles

For other load requirements, see the life test section on P. 120.

Environmental Data

Insulation Resistance Coil to Contact 1011 Ω

Dielectric strength Coil to Contact 1.5 kVDC

Shock Resistance 1/2 sine wave duration 11 ms 50 g

Vibration Resistance 10 - 2000 Hz 10 g

Ambient Temperature 10 oC/ minute max. allowable -20 85 oC

Storage Temperature 10 oC/ minute max. allowable -35 125 oC

Soldering Temperature JEDEC Norm JESD22-A113A 190 220 oC

Cleaning fully sealed

Material of Case FR4, Thermoset Molding Compound

Material of Pins Sn63/Pb37, 0.65mm diameter

187

MEDER electronic

www.meder.com

DESCRIPTION

FEATURES

•	FR-4/thermoset molded package
•	Leadless SMT design eliminates skewing and copla-

narity issues
•	Minimum path length for RF
•	<40ps rise times for switching fast pulses
•	Standard with BGA
•	Low profile
•	 Internal magnetic shielding
•	Gold plated traces for high conductivity signal path
•	 Insulation resistance typically 1014 ohms

The RM05-4A-S-4/4 and RM05-2A2B-S-4/4 are
low-profile 4 input / 4 output Relay Modules with
an FR-4 substrate and rugged thermose epoxy
overmold. Capable of switching beyond 3 GHz with
<40ps rise times, this Relay Module switches into
the billions of operations. High temperature solder
terminations allow BGA reflow temperatures up to
220oC.

APPLICATIONS

•	Test and Measurement
•	Telecommunications
•	High frequency applications

DIMENSIONS
All dimensions in mm [inch]

unspecified tolerances +/- 0.1 mm

POST REFLOW HEIGHT

RM Serie
RF Reed Relay Module

4 input / 4 output

188

MEDER electronic

www.meder.com

RF Reed Relay Module
4 input / 4 output

ORDER INFORMATION

Part Number Example

RM05-4A-S-4/4

05 is the nominal voltage
4A is the # and form of contacts
 S is the solder ball
4/4 is 4 input to 4 output

RM Series

SHEMATIC (Top view)

PAD DESIGNATION (Top view)PAD LAYOUT (Top view)

+ + + +

Series Nominal
Voltage

Contact
Form

Solder
Balls Input Output

RM - 05 - 4A S - 4/ 4

4A-S-4/4 2A2B-S-4/4

189

MEDER electronic

www.meder.com

RELAY DATA

COIL DATA

RM Series

Contact
Form

Switch
Model

Coil
Voltage

Coil
Resistance

Pull-in
Voltage

Drop-out
Voltage

Nominal
Coil Power

All Data
at 20 °C *

VDC Ω VDC VDC mW

Min. Max. Min. Typ. Max. Max. Min. Typ.

4A
2A2B

80 166.5 185 203.5 3.75 0.5 135

* The pull-in / drop-out voltage and the coil resistance change at the rate of 0,4 % / °C.

Module
Characteristics Min. Typ Max. Units

Insertion Loss Input / Output TBD dB

Voltage standing Wave
Ratio VSWR Input / Output TBD

Isolation Input / Output TBD dB

Rise Time Potential change
Input / Output TBD psec

Characteristics
Impedance Input / Output TBD Ω

RF Reed Relay Module
4 input / 4 output

190

MEDER electronic

www.meder.com

RF Reed Relay Module
4 input / 4 output

RELAY DATA

RM Series

All Data at 20° C
Switch Model →
Contact form →

Switch 80/1
Form A / dry

Contact Ratings Conditions Min. Typ. Max. Units

Switching Power
Any combination of the switching voltage
and the current must not exceed the given
rated power.

10 W

Switching Voltage 180 V

Switching Current 0.3 A

Carry Current 0.5 A

Static Contact Resistance Measured w/ nominal Voltage 200 mΩ

Insulation Resistance RH Ω 45% 1010 Ω

Breakdown Voltage 250 VDC

Operate Time incl. Bounce Measured w/ nominal Voltage 0.6 ms

Release Time Without coil suppression 0.05 ms

Capacitance 0.1 pF

Life Expectancies

Switching 5 Volts at 10 mA DC only & < 10 pF stray capacitance 1000 108

Cycles

For other load requirements, see the life test section on P. 120.

Environmental Data

Insulation Resistance Coil to Contact 1011 Ω

Dielectric strength Coil to Contact 1.5 kVDC

Shock Resistance 1/2 sine wave duration 11 ms 50 g

Vibration Resistance 10 - 2000 Hz 10 g

Ambient Temperature 10 oC/ minute max. allowable -20 85 oC

Storage Temperature 10 oC/ minute max. allowable -35 125 oC

Soldering Temperature JEDEC Norm JESD22-A113A 190 220 oC

Cleaning fully sealed

Material of Case FR4, Thermoset Molding Compound

Material of Pins Sn63/Pb37, 0.025” diameter

191

MEDER electronic

www.meder.com

The RM05-6AS-4/1 is a low-profile 4 input / 1
output Relay Module with an FR-4 substrate
and rugged thermoset epoxy overmold. Ca-
pable of switching beyond 3 GHz with <40ps
rise times, this Relay Module switches into
the billions of operations. High temperature
solder terminations allow BGA reflow tem-
peratures up to 220oC.

DESCRIPTION

APPLICATIONS

•	Test and Measurement
•	Telecommunications
•	High frequency applications

FEATURES

•	FR-4/thermoset molded package
•	Leadless SMT design eliminates skewing and

coplanarity issues
•	Minimum path length for RF
•	<40ps rise times for switching fast pulses
•	Standard with BGA
•	Low profile
•	 Internal magnetic shielding
•	Gold plated traces for high conductivity signal

path

•	 Insulation resistance typically 1014 ohms

DIMENSIONS
 All dimensions in mm [inch]

 unspecified tolerances +/- 0.1 mm

POST REFLOW HEIGHT

RM Series
RF Reed Relay Module

4 input / 1 output

192

MEDER electronic

www.meder.com

RM Series

SHEMATIC

Part Number Example

RM05 - 6AS - 4/1

05 is the nominal voltage
6A is the # and form of contacts
 S is the solder ball
4/1 is 4 input to 1 output

ORDER INFORMATION

(Top view)

PAD LAYOUT (Top view) PAD DESIGNATION (Top view)

A B C D E F

G H I J

9

8

7

6

5

4

3

2

1
TOP VIEW

Series Nominal
Voltage

Contact
Form

Solder
Balls Input Output

RM - 05 - 6A S - 4/ 1

RF Reed Relay Module
4 input / 1 output

193

MEDER electronic

www.meder.com

RF Reed Relay Module
4 input / 1 output

RM Series

COIL DATA

RELAY DATA

Contact
Form

Switch
Model

Coil
Voltage

Coil
Resistance

Pull-in
Voltage

Drop-out
Voltage

Nominal
Coil Power

All Data
at 20 °C *

VDC Ω VDC VDC mW

Min. Max. Min. Typ. Max. Max. Min. Typ.

6A 80 166.5 185 203.5 3.75 0.5 135

* The pull-in / drop-out voltage and the coil resistance change at the rate of 0,4 % / °C.

Module
Characteristics Min. Typ Max. Units

Insertion Loss Input / Output TBD dB

Voltage standing Wave
Ratio VSWR Input / Output TBD

Isolation Input / Output TBD dB

Rise Time Potential change
Input / Output TBD psec

Characteristics
Impedance Input / Output TBD Ω

194

MEDER electronic

www.meder.com

RF Reed Relay Module
4 input / 1 output

RM Series

RELAY DATA

All Data at 20° C
Switch Model →
Contact form →

Switch 80/1
Form A / dry

Contact Ratings Conditions Min. Typ. Max. Units

Switching Power
Any combination of the switching voltage
and the current must not exceed the given
rated power.

10 W

Switching Voltage DC or Peak AC 180 VDC

Switching Current DC or Peak AC 0.3 A

Carry Current DC or Peak AC 0.5 A

Static Contact Resistance Measured w/ nominal Voltage 200 mΩ

Insulation Resistance RH Ω 45% 1010 Ω

Breakdown Voltage 250 VDC

Operate Time incl. Bounce Measured w/ nominal Voltage 0.6 ms

Release Time Without coil suppression 0.05 ms

Capacitance 0.1 pF

Life Expectancies

Switching 5 Volts at 10 mA DC only & < 10 pF stray capacitance 1000
108

Cycles

For other load requirements, see the life test section on P. 120.

Environmental Data

Insulation Resistance Coil to Contact 1011 Ω

Dielectric strength Coil to Contact 1.5 kVDC

Shock Resistance 1/2 sine wave duration 11 ms 50 g

Vibration Resistance 10 - 2000 Hz 10 g

Ambient Temperature 10 oC/ minute max. allowable -20 85 oC

Storage Temperature 10 oC/ minute max. allowable -35 125 oC

Soldering Temperature JEDEC Norm JESD22-A113A 190 220 oC

Cleaning fully sealed

Material of Case FR4, Thermoset Molding Compound

Material of Pins Sn63/Pb37, 0.025” diameter

195

MEDER electronic

www.meder.com

RM Series

DESCRIPTION

The RM05-8A is a complete Relay Module with one se-
rial digital 8 bit input channel, to drive a double output
matrix with 4 to 1 channel each. Insert the code for the
out signals at serial Input 8. At each positive impulse
(clock signal) at Input 4, the code will be proceeded and
the already inserted code in the shift register shifted for-
ward one step. At pin 2, the code (9 clock signals shifted)
can be transferred to the next module to drive even more
Relay Modules. Is programming finished, the code in the
shift register can be transferred to the output drives with
a positive impulse (clock signal) at Input 5, witch will ac-
tivate the selected output switches.

APPLICATIONS

•	Test and Measurement

•	Telecommunications

•	Reed Relay Module with integrated shift register,
storage register and buffer

•	Saves PCB space
•	Saves wiring costs
•	Saves assembly costs

FEATURES

DIMENSIONS
All dimensions in mm [inch]

unspecified tolerances +/- 0.1 mm

PAD LAYOUT

Reed Relay Module
RM05-8A

196

MEDER electronic

www.meder.com

Reed Relay Module
RM05-8A

RM Series

SHEMATIC

RELAY MODULE COIL DATA

Coil / Relay
Characteristics Condition at 20 oC Min. Typ Max. Units

Current consumption
with each switched
contact

at 5V operating voltage 9 10 11 mA

Nominal Voltage 4.75 5.0 5.25 VDC

Nominal power with
each switched contact at 5V operating voltage 50 mW

Insulation Resistance
Coil to Contact 1011 Ω

Dielectric Strength
Coil to Contact 1.5 kVDC

197

MEDER electronic

www.meder.com

RM Series

RELAY DATA

All Data at 20° C
Switch Model →
Contact form →

Switch 80
Form A / dry

Contact Ratings Conditions Min. Typ. Max. Units

Switching Power
Any combination of the switching voltage
and the current must not exceed the given
rated power.

10 W

Switching Voltage DC or Peak AC 125 VDC

Switching Current DC or Peak AC 1.0 A

Carry Current DC or Peak AC 1.5 A

Static Contact Resistance Measured w/ nominal Voltage 100 mΩ

Insulation Resistance RH Ω 45% 1010 Ω

Breakdown Voltage 200 VDC

Operate Time incl. Bounce Measured w/ nominal Voltage 0.4 ms

Release Time Without coil suppression 0.1 ms

Capacitance 0.3 pF

Life Expectancies

Switching 5 Volts at 10 mA DC only & < 10 pF stray capacitance 1000
108

Cycles

 For other load requirements, see the life test section on P. 120.

Environmental Data 1011

Insulation Resistance Coil to Contact 1.5 Ω

Dielectric strength Coil to Contact 50 kVDC

Shock Resistance 1/2 sine wave duration 11 ms 30 g

Vibration Resistance 10 - 2000 Hz -20 40 g

Ambient Temperature 10 oC/ minute max. allowable -35 95 oC

Storage Temperature 10 oC/ minute max. allowable 260 oC

Soldering Temperature JEDEC Norm JESD22-A113A 190 260 oC

Cleaning fully sealed

Material of Case FR4, Thermoset Molding Compound

Material of Pins Sn63/Pb37, 0.65mm diameter

Reed Relay Module
RM05-8A

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

