

V95 socket - Faston terminal, rail mount, 8 pole

Datasheet

Description

The V95 is a 35 mm rail mount relay socket. The V95 socket has one terminal per relay contact with tabs for one faston of 6.3 x 0.8 mm or two fastons of 2.8 x 0.8 mm.

To prevent fault relay placement the socket can be equipped with mechanical keying to accept only designated identical keyed relays.

Clear UP arrow for correct mounting.

Application

The V95 relay socket is suitable for general industrial applications with a space saving design. Installation and replacement of relays is made easy and cost saving. No maintenance is required for the user.

Suitable for all D8 and KDN relay series.

Features

- 35 mm rail mount
- Sturdy faston terminals
- Space saving
- Suitable for all D8 and KDN relay series
- 1 faston 6.3 x 0.8 mm or 2 faston 2.8 x 0.8 mm
- Positive mechanical keying
- Bifurcated female receiver for tight grip relay pin
- Clear terminal ID

Benefits

- Proven reliable
- Long term availability
- Easy to maintain
- Low life cycle cost
- No maintenance

Industry compliancy

- EN 60947-5-1 - Electromechanical control circuit devices and switching elements
- IEC 61810 - Electromechanical elementary relays

V95 socket

Technical specifications

Technical characteristics

Contact rating	10 A
Dielectric strength	IEC 60255 / IEC 60571, 2500 V, 50 Hz, 1 min
Protecting category	IEC 60529, IP10
Mounting	35 mm rail mount
Max. ambient temperature	80 °C
Weight	285 g
Dimensions	80 x 88 x 41 mm
Wire size	Not applicable
Material	Polyamide 66, 30% glass
Socket contacts	Faston tabs
Faston connection per terminal	One faston of 6.3 x 0.8 mm / two fastons of 2.8 x 0.8 mm
Accessories	A104 Key receptacle

Connection diagram

V95 socket

Technical specifications

Dimensions

V95 socket

Technical specifications

V25 Faston terminal relay socket for 4 contact relays (all D-relay series).

For details see datasheet V25.

V95 socket

Technical specifications

Mechanical keying relay and socket (optional)

Function:

- To prevent wrong installation
- To prevent damage to equipment
- To prevent unsafe situations

Use keyed relays and sockets prevents a relay being inserted in a wrong socket. For example it prevents placing a 24 VDC relay in a 110 VDC circuit. Positive discrimination is possible per different function, coil voltage, timing, monitoring, safety and non-safety.

The D-relays socket keying option gives $8 \times 8 = 64$ possibilities. Upon ordering the customer simply indicates the need for the optional keying. Mors smitt will assign a code to the relay and fix the pins into the relay. The sockets are supplied with loose key receptacles. Inserting the keys into the socket is very simple and self explaining.

Remark: socket and relay type are only examples.

Top view socket

Left

Right

Bottom view relay

Left

Right

V95 socket

Technical specifications

Installation & inspection

Installation

Before installation or working on the relay: disconnect the power supply first!

Install socket and connect wiring according to the terminal identification. Plug relay into the socket ensuring there is no gap between the bottom of relay and the socket. Reverse installation into the socket is not possible due to the mechanical blocking snap-lock feature.

No external retaining clip needed as the 'snap-lock' will hold the relay into the socket under all circumstances and mounting directions (according shock & vibration requirements IEC 61373, Category I, Class B, Body mounted). Always mount the socket in the direction of the up arrow.

Warning!

- To remove relays from the socket, employ up and down lever movements. Sideway movement may cause damage to the coil wires.

When plugging the relay into the socket, the female bifurcated receivers will automatically cut through the corrosion on the pins and guarantee a reliable connection.

Inspection

If the socket does not work after inspection of the correct wiring and relay connection, replace the unit with a similar model.

When returning products for investigation, please provide all information on the RMA form. Send defective products back to the manufacturer for repair or replacement. Normal wear and tear or external causes are excluded from warranty.

V95 socket

Ordering possibilities

Article nr	Code	Description
338300100	V95	Faston terminal relay socket for 8 contact relays
338300400	V25	Faston terminal relay socket
378690100	A104	Key receptacle

Mors Smitt France SAS

Tour Rosny 2, Avenue du Général de Gaulle,
F - 93118 Rosny-sous-Bois Cedex, France
T +33 (0)1 4812 1440, F +33 (0)1 4855 9001
E sales@msrelais.com

Mors Smitt Asia Ltd.

807, Billion Trade Centre, 31 Hung To Road
Kwun Tong, Kowloon, Hong Kong
T +852 2343 5555, F +852 2343 6555
E info@morssmitt.hk

Mors Smitt B.V.

Vrieslantlaan 6, 3526 AA Utrecht,
Netherlands
T +31 (0)30 288 1311, F +31 (0)30 289 8816
E sales@nieaf-smitt.nl

Mors Smitt Technologies inc.

420 Sackett Point Road
North Haven, Ct 06473, USA
T +1 (203) 287 8858, F +1 (888) 287 8852
E mstechnologies@msrelais.com

Mors Smitt UK Ltd

Doulton Road, Cradley Heath
West Midlands, B64 5QB, UK
T +44 (0) 1384 567 755, F +44 (0) 1384 567 710
E info@morssmitt.co.uk