


HIGH REPEATABILITY ULTRAMINIATURE BROADBAND ATTENUATOR RELAYS

SERIES A152

SERIES DESIGNATION	RELAY TYPE	
A152	Attenuator relay series	


ENVIRONMENTAL AND PHYSICAL SPECIFICATIONS					
Temperature	Storage	–65°C to +125°C			
(Ambient)	Operating	–55°C to +85°C			
Vibration (General Note	1)	10 g's to 500 Hz			
Shock (General Note 1)		30 g's, 6ms half sine			
Enclosure		Hermetically sealed			
Weight		0.11 oz. (3.2g) max.			

DESCRIPTION

The Series A152 highly repeatable ultraminiature attenuator relays are designed for attenuating RF signals in 50-ohm systems over a frequency range from DC to 5 GHz. Their low profile and small grid spacing makes them ideal for use when packaging density is a prime consideration. The A152 relays eliminate the need for additional external resistors/attenuators.

These single section, switchable attenuator relays have an internal matched thin film attenuator pad in a "Pi" configuration. Relays are available in a fixed increment of 20 dB.

The A152 attenuator relay features:

- · High repeatability.
- Unique uni-frame motor design which provides high magnetic efficiency and mechanical rigidity.
- Minimum mass components and welded construction for maximum resistance to shock and vibration.
- Advanced cleaning techniques which assures internal cleanliness.
- Gold plated, precious metal contacts, which provide excellent intermodulation performance.
- Flat amplitude vs. frequency response.
- · High isolation between control and signal path.
- Stable attenuation vs. temperature.
- · Excellent phase linearity.
- Highly resistant to ESD.

Patent No. 5,315,273

SERIES A152 GENERAL PERFORMANCE (-55°C to + 85°C, unless otherwise specified)


PARAMETER	MINIMUM	TYPICAL	MAXIMUM	UNITS
Operating Frequency (Note 2)	0.0		5.0	GHz
Power (Notes 5 and 6)			1.0	Watt
Impedance		50		Ohms

PARAMETER	Typical at low level
Contact life rating	10,000,000 cycles

ELECTRICAL SPECIFICATION (-55°C to +85°C, unless otherwise specified)

PART NUMBER (Note 7)	ART NUMBER (Note 7)		A152-dB-12	A152-dB-15	A152-dB-26	
Coil Voltage Vde (Note C)	Nom.	5	12	15	26.5	
Coil Voltage Vdc (Note 6)	Max.	5.8	16.0	20.0	32.0	
Coil Resistance Ohms ±20%	@25°C	50	390	610	1560	
Pick-up Voltage Vdc Max.	@25°C	3.8	9.0	11.3	18.0	
Switching Time me (Note 9)	4.0					
Switching Time ms (Note 8)	Тур.	2.0				
Insulation Resistance	1,000 M Ω typical (all mutually isolated points)			ints)		
Dielectric Strength	ectric Strength 300 VRMS / 60 Hz typical (at sea level))		

OUTLINE DIMENSIONS CASE DETAIL 335 MAX 435 MAX (8.51)(11.05).295 (7.49)700 MIN .017 +.002 DIA. (17.78)(.43 +.05) .375 MAX (9.53)_ .200 ±.01 (5.08 ±5.08) ³@ 0 .150 ±.10 TYP. 2 @ $(3.81 \pm .25)$ 0 475 MAX. (12.07).031 REF. .035 REF. (.89)Dimensions are show in inches (millimeters). Terminal numbers shown are for reference only. Leads 1 and 7 are grounded to the case. .187" lead lengths available (see part numbering system)


GENERAL NOTES

- 1. Contacts will exhibit no contact chatter in excess of 10 µs or transfer in excess of 1 µs.
- 2. Relays may be operated at higher frequencies with reduced RF performance.
- 3. For optimal RF performance, solder case to RF ground plane.
- 4. Attenuation values shown are with reference to the through path (low loss state).
- 5. Power handling for case temperatures of -55°C to +55°C is 1 Watt. Derate power handling 25 mW/°C above +55°C. Case measurement point is adjacent to the relay tab.
- Do not operate coil at maximum coil voltage continuously.
- 7. Insert attenuation value, see part numbering system.
- 8. Switching time includes bounce.
- 9. The slash and characters appearing after the slash are not marked on the relav.
- 10. Unless otherwise specified, relays will be supplied with either gold-plated or solder-coated leads.

RF PERFORMANCE (-55°C to +85°C, unless otherwise specified) (Notes 2, 3 and 4)


PARAMETER	MINIMUM	TYPICAL	MAXIMUM	UNITS	CONDITION
Insertion Loss		0.1	0.25	dB	DC-1 GHz
		0.2	0.35	dB	1–2 GHz
Insertion Loss		0.3	.055	dB	2–3 GHz
		See (graph		3–5 GHz
		1.10	1.20		DC-1 GHz
VCWD /Through noth)		1.20	1.25		1–2 GHz
VSWR (Through path)		1.25	1.30		2–3 GHz
		3–5 GHz			
		1.20	1.25		DC-1 GHz
VSWB (Attanuated noth)		1.30	1.35		1–2 GHz
VSWR (Attenuated path)		1.40	1.45		2–3 GHz
		See (graph		3–5 GHz

ATTENUATION	MINIMUM	TYPICAL	MAXIMUM	UNITS	CONDITION
	4.75	5.0	5.25	dB	DC-1 GHz
E	4.62	5.0	5.38	dB	1–2 GHz
5	4.37	5.0	5.63	dB	2–3 GHz
	See graph				3–5 GHz

ATTENUATION	MINIMUM	TYPICAL	MAXIMUM	UNITS	CONDITION
20	19.8	20.0	20.2	dB	DC-1 GHz
	19.6	20.0	20.4	dB	1–2 GHz
	19.0	20.0	21.0	dB	2–3 GHz
	See graph				3–5 GHz


Contact factory for additional attenuation values

SERIES A152 TYPICAL RF PERFORMANCE (Notes 2, 3 and 4)


SERIES A152 TYPICAL RF INSERTION LOSS REPEATABILITY CHARACTERISTICS (Notes 1 and 3)

A152 Insertion Loss Repeatability (Through Path)


A152 Insertion Loss Repeatability (Attenuated Path)


RF INSERTION LOSS REPEATABILITY NOTES

- 1. Test conditions: a. Fixture: Custom plug-in test fixture.
 - b. Relay header is in contact with, but not soldered to, ground plane.
 - c. Test performed at room ambient temperature.
 - d. Contact signal level: 10 dBm.
- 2. Data presented herein represents typical characteristics and is not intended for use as specification limits.
- 3. Insertion loss repeatability measured over frequency range from 3 MHz to 5 GHz.

Appendix A: Spacer Pads

Pad designation and bottom view dimensions	Height	For use with the following:	Dim. H Max.
Ø.150		ER411T ER412, ER412D, ER412DD	.295 (7.49)
(REF)	Dim H	712, 712D, 712TN, RF300, RF310, RF320	.300 (7.62)
	MAX J J J J J J J J J J J J J J J J J J J	ER420, ER422D, ER420DD, 421, ER421D, ER421DD, ER422, ER422D, ER422DD, 722, 722D, RF341	.305 (7.75)
		ER431T, ER432T, ER432, ER432D, ER432DD	.400 (10.16)
	00 0 00	732, 732D, 732TN, RF303, RF313, RF323	.410 (10.41)
"M4" Pad for TO-5		RF312	.350 (8.89)
	T	ER411, ER411D, ER411DD	.295 (7.49)
	Dim H MAX	ER431, ER431D, ER431DD	.400 (10.16)
(0)		RF311	.300 (7.62)
"M4" Pad for TO-5	И И И	RF331	.410 (10.41)
		172, 172D	.305 (7.75)
0 0 0	Dim H MAX	ER114, ER114D, ER114DD, J114, J114D, J114DD	.300 (7.62)
		ER134, ER134D, ER134DD, J134, J134D, J134DD	.400 (10.16)
		RF100	.315 (8.00)
"M4" Pad for Centigrid®		RF103	.420 (10.67)
.156 [3.96] (REF)	T	122C, A152	.320 (8.13)
000	Dim H MAX	ER116C, J116C	.300 (7.62)
256 [6.5] (REF) (REF)		ER136C, J136C	.400 (10.16)
		RF180	.325 (8.25)
"M9" Pad for Centigrid®		A150	.305 (7.75)

Notes:

- 1. Spacer pad material: Polyester film.
- 2. To specify an "M4" or "M9" spacer pad, refer to the mounting variants portion of the part numbering example in the applicable datasheet.
- 3. Dimensions are in inches (mm).
- 4. Unless otherwise specified, tolerance is \pm .010 (.25).
- 5. Add 10 m Ω to the contact resistance show in the datasheet.
- 6. Add 0.01 oz. (0.25 g) to the weight of the relay assembly shown in the datasheet.


Appendix A: Spreader Pads

Pad designation and bottom view dimensions	Height	For use with the following:	Dim. H Max.
.370 [9.4] MAX SQ .100		ER411T, J411T, ER412, ER412D ER412DD, J412, J412D, J412DD ER412T, J412T	.388 (9.86)
[2.54]	Dim H MAX	712, 712D, 712TN	.393 (9.99)
300 [7.62]	.014 [0.36] (REF)	ER431T, J431T, ER432, ER432D ER432DD, J432, J432D, J432DD ER432T, J432T	.493 (12.52)
100 [2.54]	.370	732, 732D, 732TN	.503 (12.78)
"M" Pad 5/6/	[9.4] MIN	ER420, J420, ER420D, J420D ER420DD, J420DD, ER421, J421 ER421D, J421D, ER421DD J422D, ER422DD, J422DD, 722	.398 (10.11)
.390 [9.91] SQ .100 [2.54]		ER411T ER412, ER412D, ER412DD J412, J412D, J412DD	.441 (11.20)
[2.54]	Dim H MAX	712, 712D	.451 (11.46)
.300 [7.62]		ER421, ER421D, ER421DD 722, 732D	.451 (11.46)
.300	130 [3.3]	ER431T ER432, ER432D, ER432DD	.546 (13.87)
"M2" Pad <u>7</u> / <u>8</u> /	†	732, 732D	.556 (14.12)
.370 [9.4] MAX SQ .100		ER411, ER411D, ER411DD ER411TX ER412X, ER412DX, ER412DDX ER412TX	.388 (9.86)
[2.54]	Dim H	712X, 712DX, 712TNX	.393 (9.99)
.300 [7.62]	MAX	ER420X, ER420DX, ER420DDX ER421X, ER421DX, ER421DDX ER422X, ER422DX ER422DDX, 722X, 722DDX	.398 (10.11)
200 [5.08]	.370 [9.4] MIN	ER431, ER431D, ER431DD ER431TX ER432X, ER432DX, ER432DDX ER432TX	.493 (12.52)
"M3" Pad <u>5</u> / <u>6</u> / <u>9</u> /		732X, 732DX, 732TNX	.503 (12.78)

Notes:


- 1. Spreader pad material: Diallyl Phthalate.
- 2. To specify an "M", "M2" or "M3" spreader pad, refer to the mounting variants portion of the part number example in the applicable datasheet.
- 3. Dimensions are in inches (mm).
- 4. Unless otherwise specified, tolerance is \pm .010" (0.25).
- $\underline{5}$ /. Add 25 m Ω to the contact resistance shown in the datasheet.
- 6/. Add .01 oz. (0.25 g) to the weight of the relay assembly shown in the datasheet.
- 7/. Add 50 m Ω to the contact resistance shown in the datasheet.
- 8/. Add 0.025 oz (0.71 g) to the weight of the relay assembly shown in the datasheet.
- 9/. M3 pad to be used only when the relay has a center pin (e.g. ER411M3-12A, 722XM3-26.)

Appendix A: Ground Pin Positions


TO-5 Relays:

ER411T, ER412, ER412T, ER420, ER421, ER422, ER431T, ER432, ER432T, 712, 712TN, 400H, 400K, 400V, RF300, RF303, RF341, RF312, RF310, RF313, RF320, RF323


TO-5 Relays:

ER411, ER431, RF311, RF331


Centigrid® Relays:

RF180, ER116C, 122C, ER136C


Centigrid® Relays:

RF100, RF103, ER114, ER134, 172

- Indicates ground pin position
- Indicates glass insulated lead position
- Indicates ground pin or lead position depending on relay type

NOTES

- 1. Terminal views shown
- 2. Dimensions are in inches (mm)
- 3. Tolerances: $\pm .010$ ($\pm .25$) unless otherwise specified
- 4. Ground pin positions are within .015 (0.38) dia. of true position
- 5. Ground pin head dia., 0.035 (0.89) ref: height 0.010 (0.25) ref.
- 6. Lead dia. 0.017 (0.43) nom.