
The content and copyrights of the attached
 material are the property of its owner.

Distributed by:

www.Jameco.com ✦ 1-800-831-4242

JMendiola
Text Box
Jameco Part Number 761846

TX RELAYS

2 A CAPACITY RELAY
WITH HIGH SURGE
VOLTAGE & HIGH
BREAKDOWN VOLTAGE

TESTING

mm inch

8.2
.323

7.4
.29115

.591
8.4
.331

7.4
.29115

.591

FEATURES

• Breakdown voltage between contacts and coil: 2,000 V
• Surge withstand between contacts and coil: 2,500 V
• High contact capacity: 2 A 30 V DC
• Surface-mount type available

SPECIFICATIONS

Contact

Notes:

❇

1This value can change due to the switching frequency, environmental conditions,
and desired reliability level, therefore it is recommended to check this with the ac-
tual load. (SX relays are available for low level load switching [10 µA 1 mV DC –
10 mA 10 V DC])

❇

2The upper limit for the ambient temperature is the maximum temperature that
can satisfy the coil temperature rise. Under the packing condition, allowable tem-
perature range is from –40 to +70°C –40°C to +158°F.

Remarks

* Specifications will vary with foreign standards certification ratings.
*

1

Measurement at same location as "Initial breakdown voltage" section.
*

2

By resistive method, nominal voltage applied to the coil; contact carrying current:
2 A.

*

3

Nominal voltage applied to the coil, excluding contact bounce time.
*

4

Nominal voltage applied to the coil, excluding contact bounce time without diode.
*

5

Half-wave pulse of sine wave: 6 ms; detection time: 10

µ

s.
*

6

Half-wave pulse of sine wave: 6 ms.
*

7

Detection time: 10

µ

s.
*

8

Refer to 6. Conditions for operation, transport and storage mentioned in
AMBIENT ENVIRONMENT.

Characteristics

Arrangement 2 Form C

Initial contact resistance, max.
(By voltage drop 6 V DC 1 A) 100 m

Ω

Contact material Gold-clad silver alloy

Rating

Nominal switching capacity
(resistive load) 2 A 30 V DC

Max. switching power
(resistive load) 60 W

Max. switching voltage 220 V DC

Max. switching current 2 A

Min. switching capacity

❇

1 10

µ

A 10 mV DC

Nominal
operating
power

Single side stable 140 mW (1.5 to 24 V DC)
270 mW (48 V DC)

1 coil latching 100 mW (1.5 to 24 V DC)

2 coil latching 200 mW (1.5 to 24 V DC)

Expected
life (min.
operations)

Mechanical (at 180 cpm) 10

8

Electrical
(at 20 cpm)

2 A 30 V DC
resistive 10

5

1 A 30 V DC
resistive 5

×

10

5

Initial insulation resistance*

1

Min. 1,000 M

Ω

 (at 500 V DC)

Initial
breakdown
voltage

Between open con-
tacts

1,000 Vrms for 1 min.
(Detection current: 10 mA)

Between contact sets 1,000 Vrms for 1 min.
(Detection current: 10 mA)

Between contact and
coil

2,000 Vrms for 1 min.
(Detection current: 10 mA)

Initial surge
voltage

Between open
contacts
(10

×

160

µ

s)
1,500 V (FCC Part 68)

Between contacts
and coil (2

×

10

µ

s) 2,500 V (Telcordia)

Temperature rise*

2

 (at 20

°

C) Max. 50

°

C

Operate time [Set time]*

3

 (at 20

°

C) Max. 4 ms (Approx. 2 ms)
[Max. 4 ms (Approx. 2 ms)]

Release time [Reset time]*

4

 (at
20

°

C)
Max. 4 ms (Approx. 1 ms)

[Max. 4 ms (Approx. 2 ms)]

Shock resistance
Functional*

5

Min. 750 m/s

2

 {75 G}

Destructive*

6

Min. 1,000 m/s

2

 {100 G}

Vibration resistance
Functional*

7

196 m/s

2

 {20 G}, 10 to 55 Hz
at double amplitude of 3.3 mm

Destructive 294 m/s

2

 {30G}, 10 to 55 Hz
at double amplitude of 5 mm

Conditions for oper-
ation, transport and
storage*

8

(Not freezing and
condensing at low
temperature)

Ambient tem-
perature

❇

2

–40

°

C to +85

°

C (up to 24 V coil)
–40

°

F to +185

°

F (up to 24 V coil)
–40

°

C to +70

°

C (48 V coil)
–40

°

F to +158

°

F (48 V coil)

Humidity 5 to 85% R.H.

Unit weight Approx. 2 g .071 oz

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

TX

TYPES AND COIL DATA (at 20

°

C 68

°

F)

1) Standard PC board terminal type and self-clinching terminal type

1. Single side stable

2. 1 Coil latching

3. 2 Coil latching

Part No. Nominal
voltage,
V DC

Pick-up
voltage,

V DC (max.)

Drop-out
voltage,

V DC (min.)

Nominal
operating
current,

mA (

±

10%)

Coil
resistance,

Ω

 (

±

10%)

Nominal
operating

power,
mW

Max.
allowable
voltage,
V DC

Standard PC
board terminal

Self-clinching
terminal

TX2-1.5 V TX2-H-1.5 V 1.5 1.13 0.15 93.8 16 140 2.2

TX2-3 V TX2-H-3 V 3 2.25 0.3 46.7 64.3 140 4.5

TX2-4.5 V TX2-H-4.5 V 4.5 3.38 0.45 31 145 140 6.7

TX2-5 V TX2-H-5 V 5 3.75 0.5 28.1 178 140 7.5

TX2-6 V TX2-H-6 V 6 4.5 0.6 23.3 257 140 9

TX2-9 V TX2-H-9 V 9 6.75 0.9 15.5 579 140 13.5

TX2-12 V TX2-H-12 V 12 9 1.2 11.7 1,028 140 18

TX2-24 V TX2-H-24 V 24 18 2.4 5.8 4,114 140 36

TX2-48 V TX2-H-48 V 48 36 4.8 5.6 8,533 270 57.6

Part No. Nominal
voltage,
V DC

Set voltage,
V DC (max.)

Reset voltage,
V DC (max.)

Nominal
operating
current,

mA (

±

10%)

Coil
resistance,

Ω

 (

±

10%)

Nominal
operating

power,
mW

Max.
allowable
voltage,
V DC

Standard PC
board terminal

Self-clinching
terminal

TX2-L-1.5 V TX2-L-H-1.5 V 1.5 1.13 1.13 66.7 22.5 100 2.2

TX2-L-3 V TX2-L-H-3 V 3 2.25 2.25 33.3 90 100 4.5

TX2-L-4.5 V TX2-L-H-4.5 V 4.5 3.38 3.38 22.2 202.5 100 6.7

TX2-L-5 V TX2-L-H-5 V 5 3.75 3.75 20 250 100 7.5

TX2-L-6 V TX2-L-H-6 V 6 4.5 4.5 16.7 360 100 9

TX2-L-9 V TX2-L-H-9 V 9 6.75 6.75 11.1 810 100 13.5

TX2-L-12 V TX2-L-H-12 V 12 9 9 8.3 1,440 100 18

TX2-L-24 V TX2-L-H-24 V 24 18 18 4.2 5,760 100 36

Part No. Nominal
voltage,
V DC

Set voltage,
V DC (max.)

Reset voltage,
V DC (max.)

Nominal
operating
current,

mA (

±

10%)

Coil
resistance,

Ω

 (

±

10%)

Nominal
operating

power,
mW

Max.
allowable
voltage,
V DC

Standard PC
board terminal

Self-clinching
terminal

TX2-L2-1.5 V TX2-L2-H-1.5 V 1.5 1.13 1.13 133.9 11.2 200 2.2

TX2-L2-3 V TX2-L2-H-3 V 3 2.25 2.25 66.7 45 200 4.5

TX2-L2-4.5 V TX2-L2-H-4.5 V 4.5 3.38 3.38 44.5 101.2 200 6.7

TX2-L2-5 V TX2-L2-H-5 V 5 3.75 3.75 40 125 200 7.5

TX2-L2-6 V TX2-L2-H-6 V 6 4.5 4.5 33.3 180 200 9

TX2-L2-9 V TX2-L2-H-9 V 9 6.75 6.75 22.2 405 200 13.5

TX2-L2-12 V TX2-L2-H-12 V 12 9 9 16.7 720 200 18

TX2-L2-24 V TX2-L2-H-24 V 24 18 18 8.3 2,880 200 36

Notes:

1. Specified value of pick-up, drop-out, set and reset voltage is with the condition of
square wave coil pulse.

2. Standard packing: Tube: 40 pcs.; Case: 1,000 pcs.
3. In case of 5 V transistor drive circuit, it is recommended to use 4.5 V type relay.

ORDERING INFORMATION
2 SA L 3VH ZEx. TX

Contact arrangement Surface-mount availability Operating function Coil voltage (DC)

Nil: Standard PC board terminal type or
Nil: self-clinching terminal type
SA: Standard surface-mount terminal type
SL: High connection reliability surface-mount
SL: terminal type
SS: Space saving surface-mount terminal type

2: 2 Form C Nil: Single side
Nil: stable
L: 1 coil latching
L2: 2 coil latching

Terminal shape

Nil: Standard PC
board terminal or
surface-mount
terminal
H: Self-clinching
terminal

1.5, 3, 4.5, 5, 6,
9, 12, 24, 48* V

Notes: 1. Tape and reel (picked from 1/3/4/5-pin side) is also available by request. Part number suffix “-X” is
 needed when ordering.
 (ex.) TX2SA-3 V-X
2. Tape and reel packing symbol “-Z” or “-X” are not marked on the relay.

Packing style

Nil: Tube packing
Z: Tape and reel
packing(picked
from the 8/9/10/12
-pin side

*48 V coil type: Single side stable only

– – – –

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

TX

2) Surface-mount terminal type

1. Single side stable

2. 1 coil latching

3. 2 coil latching

❍

: For each surface-mounted terminal variation, input the following letter.

SA type: A , SL type: L , SS type: S

Notes:

1. Specified value of pick-up, drop-out, set and reset voltage is with the condition of square wave coil pulse.
2. Standard packing: Tube: 40 pcs.; Case: 1,000 pcs.
3. Tape and reel packing is also available for surface-mount type by request. Part number suffix "-X" or "-Z" is needed when ordering.

In this case, "X" or "Z" are not marked on the relay.
Quantity in tape and reel: 500 pcs.
(ex.) • TX2SA-3V-X • TX2SA-L-3V-Z

Picked from the 1/3/4/5-pin side Picked from the 8/9/10/12-pin side
4. In case of 5 V transistor drive circuit, it is recommended to use 4.5 V type relay.

Part No.
Nominal
voltage,
V DC

Pick-up voltage,
V DC (max.)

Drop-out
voltage,

V DC (min.)

Nominal
operating
current,

mA (

±

10%)

Coil resistance,

Ω

 (

±

10%)

Nominal
operating power,

mW

Max. allowable
voltage,
V DC

TX2S

❍

-1.5 V 1.5 1.13 0.15 93.8 16 140 2.2

TX2S

❍

-3 V 3 2.25 0.3 46.7 64.3 140 4.5

TX2S

❍

-4.5 V 4.5 3.38 0.45 31 145 140 6.7

TX2S

❍

-5 V 5 3.75 0.5 28.1 178 140 7.5

TX2S

❍

-6 V 6 4.5 0.6 23.3 257 140 9

TX2S

❍

-9 V 9 6.75 0.9 15.5 579 140 13.5

TX2S

❍

-12 V 12 9 1.2 11.7 1,028 140 18

TX2S

❍

-24 V 24 18 2.4 5.8 4,114 140 36

TX2S

❍

-48 V 48 36 4.8 5.6 8,533 270 57.6

Part No.
Nominal
voltage,
V DC

Set voltage,
V DC (max.)

Reset voltage,
V DC (max.)

Nominal
operating
current,

mA (

±

10%)

Coil resistance,

Ω

 (

±

10%)

Nominal
operating power,

mW

Max. allowable
voltage,
V DC

TX2S

❍

-L-1.5 V 1.5 1.13 1.13 66.7 22.5 100 2.2

TX2S

❍

-L-3 V 3 2.25 2.25 33.3 90 100 4.5

TX2S

❍

-L-4.5 V 4.5 3.38 3.38 22.2 202.5 100 6.7

TX2S

❍

-L-5 V 5 3.75 3.75 20 250 100 7.5

TX2S

❍

-L-6 V 6 4.5 4.5 16.7 360 100 9

TX2S

❍

-L-9 V 9 6.75 6.75 11.1 810 100 13.5

TX2S

❍

-L-12 V 12 9 9 8.3 1,440 100 18

TX2S

❍

-L-24 V 24 18 18 4.2 5,760 100 36

Part No.
Nominal
voltage,
V DC

Set voltage,
V DC (max.)

Reset voltage,
V DC (max.)

Nominal
operating
current,

mA (

±

10%)

Coil resistance,

Ω

 (

±

10%)

Nominal
operating power,

mW

Max. allowable
voltage,
V DC

TX2S

❍

-L2-1.5 V 1.5 1.13 1.13 133.9 11.2 200 2.2

TX2S

❍

-L2-3 V 3 2.25 2.25 66.7 45 200 4.5

TX2S

❍

-L2-4.5 V 4.5 3.38 3.38 44.5 101.2 200 6.7

TX2S

❍

-L2-5 V 5 3.75 3.75 40 125 200 7.5

TX2S

❍

-L2-6 V 6 4.5 4.5 33.3 180 200 9

TX2S

❍

-L2-9 V 9 6.75 6.75 22.2 405 200 13.5

TX2S

❍

-L2-12 V 12 9 9 16.7 720 200 18

TX2S

❍

-L2-24 V 24 18 18 8.3 2,880 200 36

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

TX

DIMENSIONS

1. Single side stable and 1 coil latching type

Standard PC board terminal

0.5
.020
1.15
.045

5.08
.200

2.54
.100

8.2
.323

3.5
.138

0.65
.026

7.4
.291

5.08
.200

0.25
.010

15
.591

Self clinching terminal

General tolerance:

±

0.3

±

.012

0.5
.020
1.15
.045

5.08
.200

2.54
.100

8.2
.323

3.5
.138

0.65
.026

7.4
.291

5.08
.200

0.25
.010

15
.591

PC board pattern
(Copper-side view)

Tolerance:

±

0.1

±

.004

5.08
.200

2.54
.100

8-1.0 dia
8-.039 dia

10.16
.400

Schematic (Bottom view)
Single side stable

(Deenergized condition)
1 coil latching

(Reset condition)

*Orientation stripe located on top of relay.

Direction indication*

12 10 9 8

1 3 4 5
+

–

Direction indication*

12 10 9 8

1 3 4 5

+

–

Surface-mount terminal
SA type

0.5
.020

5.08
.200

2.54
.100

8.2
.323

8.4
.331

0.65
.026

7.4
.291

5.08
.200 0.25

.010

15
.591

9.4±0.5
.370±.020

SL type

0.5
.020

5.08
.200

2.54
.100

8.2
.323

0.65
.026

7.4
.291

5.08
.200 0.25

.010

15
.591

9.4±0.5
.370±.020

Max.
10.0
.390

SS type

General tolerance: ±0.3 ±.012

0.5
.020

5.08
.200

2.54
.100

8.2
.323

0.65
.026

7.4
.291

5.08
.200 0.25

.010

15
.591

7.4±0.5
.291±.020

Max.
10.0
.390

Suggested mounting pad
(Top view)

Tolerance: ±0.1 ±.004

0.3
.012

3.16
.124

1
.039

2.54
.100

5.08
.200

1.6
.0.63

7.24
.285

15
.591

For glue-pad

3.16
.124

1
.039

2.54
.100

5.08
.200

7.24
.285

2.16
.085

1
.039

2.54
.100

5.08
.200

6.24
.246

Schematic (Top view)
Single side stable

(Deenergized condition)
1 coil latching

(Reset condition)

Direction indication

+

–
12 10 9 8

1 3 4 5

Direction indication

+

–

12 10 9 8

1 3 4 5

mm inch

2. Coil latching type
Standard PC board terminal

0.5
.020
1.15
.045

5.08
.200

2.54
.100

8.2
.323

3.5
.138

0.65
.026

7.4
.291

5.08
.200

0.25
.010

15
.591

Self clinching terminal

General tolerance: ±0.3 ±.012

0.5
.020
1.15
.045

5.08
.200

2.54
.100

8.2
.323

3.5
.138

0.65
.026

7.4
.291

5.08
.200

0.25
.010

15
.591

PC board pattern
(Copper side view)

Tolerance: ±0.1 ±.004

5.08
.200

2.54
.100

10-1.0 dia
10-.039 dia

12.7
.500

Schematic (Bottom view)
2 coil latching (Reset condition)

Direction indication*

12 10 9 8 7

1 3 4 5 6

+

+

–

–

Surface-mount terminal
SA type

0.5
.020

5.08
.200

2.54
.100

8.2
.323

8.4
.331

0.65
.026

7.4
.291

5.08
.200 0.25

.010

15
.591

9.4±0.5
.370±.020

SL type

0.5
.020

5.08
.200

2.54
.100

8.2
.323

0.65
.026

7.4
.291

5.08
.200 0.25

.010

15
.591

9.4±0.5
.370±.020

Max.
10.0
.390

SS type

General tolerance: ±0.3 ±.012

0.5
.020

5.08
.200

2.54
.100

8.2
.323

0.65
.026

7.4
.291

5.08
.200 0.25

.010

15
.591

7.4±0.5
.291±.020

Max.
10.0
.390

Suggested mounting pad (Top view)

Tolerance: ±0.1 ±.004

0.3
.012

3.16
.124

1
.039

2.54
.100

5.08
.200

1.6
.0.63

7.24
.285

15
.591

For glue-pad

3.16
.124

1
.039

2.54
.100

5.08
.200

7.24
.285

2.16
.085

1
.039

2.54
.100

5.08
.200

6.24
.285

Schematic (Top view)
2 coil latching (Reset condition)

Direction indication

+
+

–
–

12 10 9 8 7

1 3 4 5 6

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

TX
REFERENCE DATA
1. Maximum switching capacity 2. Life curve 3. Mechanical life

Tested sample: TX2-5V, 10 pcs.
Operating frequency: 180 cpm

0.2

0.3

0.4
0.5

1.0

2.0

3.0

20 30 50 100 200 300

DC resistive load

0
Contact voltage, V

S
w

itc
hi

ng
 c

ur
re

nt
, A

1.0 2.0

100

50

30

20

10

0

Switching current, A

N
o.

 o
f o

pe
ra

tio
ns

 ×
10

4

30V DC
resistive load

0

10

100 10,0001,00010

Max.

Max.

Min.

Min.

20

30

40

50

60

70

80

90

100

No. of operations, ×104

R
at

io
 a

ga
in

st
 th

e
ra

te
d

vo
lta

ge
, %

V

Pick-up voltage

Drop-out voltage

4. Electrical life
Tested sample: TX2-5V, 6 pcs.
Operating frequency: 20 cpm

Change of pick-up and drop-out voltage Change of contact resistance

5-(1). Coil temperature rise
Tested sample: TX2-5V, 6 pcs.
Point measured: Inside the coil
Ambient temperature: 25°C 77°F, 85°C 185°F

101

Max.

Min.

Min.

0

10

20

30

40

50

60

70

80

90

100

2 3 4 5 6 7 8 9

Max.

No. of operations, ×104

R
at

io
 a

ga
in

st
 th

e
ra

te
d

vo
lta

ge
, %

V

Pick-up voltage

Drop-out voltage

101

Max.

Min.

0

10

20

30

40

50

60

70

80

90

100

2 3 4 5 6 7 8 9
No. of operations, ×104

C
on

ta
ct

 r
es

is
ta

nc
e,

 m
Ω

10

30

60

70

100 120 150
0

20

40

50

110 130 140

2A

2A

0A
0A

+25°C +77°F
+85°C +185°F

No. of operate, ×104

T
em

pe
ra

tu
re

 r
is

e,
 °

C

5-(2). Coil temperature rise
Tested sample: TX2-48V, 6 pcs.
Point measured: Inside the coil
Ambient temperature: 25°C 77°F, 70°C 158°F

6-(1). Operate and release time (with diode)
Tested sample: TX2-5V, 10 pcs.

6-(2). Operate and release time (without diode)

10

30

60

70

100 120 150
0

20

40

50

110 130 140

2A

2A
0A

0A

+25°C +77°F
+70°C +158°F

No. of operations, ×104

T
em

pe
ra

tu
re

 r
is

e,
 °

C

1

2

4

5

70 80 100 120
0

3

90 110

Max.

Max.
Min.

Min.

Coil applied voltage, %V

O
pe

ra
te

 a
nd

 r
el

ea
se

 ti
m

e,
 m

s Operate time
Release time

1

2

4

5

70 80 100 120
0

3

90 110

Max.

Max.
Min.

Min.

Coil applied voltage, %V

O
pe

ra
te

 a
nd

 r
el

ea
se

 ti
m

e,
 m

s

Operate time
Release time

7. Distribution of pick-up and drop-out voltage
Tested sample: TX2-5V, 50 pcs.

8. Distribution of set and reset voltage
Tested sample: TX2-L2-12V, 30 pcs.

9. Ambient temperature characteristics
Tested sample: TX2-5V, 5 pcs.

��
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
�
�
�

�
�
�
�

�
�

0

10

0 10 20 30 40 50 60 70 80 90 100

20

30

Ratio against the rated voltage, %V

Q
ua

nt
ity

Drop-out voltage

Pick-up voltage

0

10

15

0 10 20 30 40 50 60 70 80 90 100

5

Ratio against the rated voltage, %V

Q
ua

nt
ity

Set voltage
Reset voltage

–40

40

20

–20

–40 –20 0 20 40 60 80

x
x

Ambient temperature, °C

R
at

e
of

 c
ha

ng
e,

 %

Drop-out
voltage

Pick-up voltage

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

TX
10. Distribution of contact resistance
Tested sample: TX2-5V, 30 pcs. (30 × 4 contacts)

11-(1). High frequency characteristics
Tested sample: TX2-12V, 2 pcs.
Isolation characteristics

11-(2). High frequency characteristics
Tested sample: TX2-12V, 2 pcs.
Insertion loss characteristics

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�

�
��
�
�

�
�
�
�

�
�
�
�

�
�
��

0

10

15

0 20 30 40 50

5

20

30

35

25

1 3 4 5

12 10 9 8
(BOTTOM VIEW)

Contact resistance, mΩ

Q
ua

nt
ity

Terminal
Nos. 4-5, 8-9

Terminal
Nos. 3-4, 9-10

50

10 100 1,000

100

Frequency, MHz

Is
ol

at
io

n,
 d

B

0.6

10 100 1,000

0.2

0.4

1.0

0.8

Frequency, MHz

In
se

rt
io

n
lo

ss
, d

B

12-(1). Malfunctional shock (single side stable)
Tested sample: TX2-5V, 6 pcs

Y'

Y

X Z

Z' X'

Y
Y'

Z'
Z XX'

1000m/s 2

1000m/s2

1000m/s2

1000m/s2

1000m/s2

1000m/s2

Deenergized condition
Energized condition

12-(2). Malfunctional shock (latching)
Tested sample: TX2-L2-12V, 6 pcs.

Y'

Y

X Z

Z' X'

Y
Y'

Z'
Z XX'

1000m/s 2

1000m/s2

1000m/s2

1000m/s2

1000m/s2

1000m/s2

Reset state
Set state

13-(1). Influence of adjacent mounting 13-(2). Influence of adjacent mounting 13-(3). Influence of adjacent mounting

–5

0

5

–5

0

5 ON ON

OFF OFF

10
.394

6
.236

2
.079

4
.157

8
.315

0

OFF

ON

Pick-up voltage

Drop-out voltage

Inter-relay distance , mm inch

R
at

e
of

 c
ha

ng
e,

 %
R

at
e

of
 c

ha
ng

e,
 %

–5

0

5

–5

0

5 ON

ON

ON

OFF

OFF

OFF

10
.394

6
.236

2
.079

4
.157

8
.315

0

Pick-up voltage

Drop-out voltage

Inter-relay distance , mm inch

R
at

e
of

 c
ha

ng
e,

 %
R

at
e

of
 c

ha
ng

e,
 %

–5

10
.394

6
.236

0

5

–5

0

5

ON

OFF
2

.079
0 4

.157
8

.315

Pick-up voltage

Drop-out voltage

Inter-relay distance , mm inch

R
at

e
of

 c
ha

ng
e,

 %
R

at
e

of
 c

ha
ng

e,
 %

ON

ON

OFF

OFF

ON

OFF

14. Pulse dialing test
Tested sample: TX2-5V, 6 pcs.
(35 mA 48 V DC wire spring relay load)

Circuit

Change of pick-up and drop-out voltage Change of contact resistance

48V DC

458 Ω

0.08
µF

0.08
µF

458 Ω

4
3

+

–

Wire spring relay

0

10

20 503010

Max.

Max.

Min.

Min.

20

30

40

50

60

70

80

90

100

40
No. of operation, ×104

R
at

io
 a

ga
in

st
 th

e
ra

te
d

vo
lta

ge
, %

V

Pick-up voltage

Drop-out voltage

50

Max.

Min.

0

10

20

30

40

50

60

70

80

90

100

10 20 30 40

No. of operations, ×104

C
on

ta
ct

 r
es

is
ta

nc
e,

 m
Ω

Note: Data of surface-mount type are the same as those of PC board terminal type.

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

TX
Notes
1. Packing style
1) The relay is packed in a tube with the
relay orientation mark on the left side, as
shown in the figure below.

2) Tape and reel packing (surface-mount
terminal type)
(1) Tape dimensions
(i) SA type

mm inch

(ii) SL type
mm inch

(iii) SS type
mm inch

(2) Dimensions of plastic reel
mm inch

Orientation (indicates PIN No.1)stripe

Stopper (gray) Stopper (green) TX/TX-D/TX-S
-SMD relays

Tape coming out direction

16.0
.630

10.0 .394

4.0
.157

24.0 ±0.3

.945 ±.012 ±0.29.2
±.008.362

0.4
.016

C

BA

D

Relay polarity bar
(Z type) 2.0

.079

11.5
.453

1.75
.069

15.5
.610

.059 dia.+.004
 0

1.5 dia.+0.1
 0

10.0
.394

16.0TX/TX-D/TX-S
-SMD relays

Tape coming out direction

.630

4.0
.157

24.0 ±0.3

.945 ±.012
±0.210.8
±.008.425

0.4
.016

Relay polarity bar
(Z type) 2.0

.079

11.5
.453

15.5
.610

1.75
.069

.059 dia.+.004
 0

1.5 dia.+0.1
 0

8.0
.315

16.0TX/TX-D/TX-S
-SMD relays

Tape coming out direction

.630

4.0
.157

24.0 ±0.3

.945 ±.012
±0.210.8
±.008.425

0.4
.016

Relay polarity bar
(Z type)

2.0
.079

11.5
.453
15.5
.610

1.75
.069

.059 dia.+.004
 0

1.5 dia.+0.1
 0

2.2 dia.
.087 dia.

±.024.827
±0.621

dia.
dia.

±.020.512
±0.513

dia.
dia.

±0.22.0
±.008.079

+2
 024.4

+.079
 0.961

.079±.020
2.0±0.5

±1100

370

dia.

dia.±2

±.0393.937

14.567

dia.

dia.±.079

For Cautions for Use, see Relay Technical Information.

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

