

How Reed Switches are used with a Permanent Magnet

Using Reed Switches in a sensing environment, one generally uses a magnet for actuation. It is important to understand this interaction clearly for proper sensor functioning. Sensors may operate in a normally open mode, a normally closed mode or a latching mode.

In the normally open mode, when a magnet is brought toward the Reed Switch (or vice versa) the reed blades will close. When the magnet is withdrawn the reed blades will open. With the normally closed sensor, bringing a magnet to the Reed Switch the reed blades will open, and withdrawing the magnet, the reed blades will re-close. In a latching mode the reed blades may be in either an open or closed state. When a magnet is brought close to the Reed Switch the contacts will change their state. If they were initially open, the contacts will close. Withdrawing the magnet the contacts will remain closed. When the magnet is again brought close to the Reed Switch, with a changed magnetic polarity, the contacts will now open. Withdrawing the magnet the contacts will remain open. Again, reversing the magnetic polarity, and bringing the magnet again close to the Reed Switch the contacts will again close and remain closed when the magnet is withdrawn. In this manner, one has a latching sensor or a bi-stable state sensor.

In the following diagrams, we will outline the guidelines

one must be aware of when using a magnet. Please keep in mind the magnetic field is three-dimensional.

A permanent magnet is the most common source for operating the Reed Switch. The methods used depend on the actual application. Some of these methods are the following: **front to back motion** (see Figure #19);

(Figure #19. A Reed switch being shown with a magnet being moved in front to back motion.)

rotary motion (see below Figure #20); ring magnet with parallel motion (see Figure #21);

(Figure #21. A circular magnet showing a Reed Switch effectively passing through its centers showing the opening and closing points.)

(Figure #20. A reed Switch being used with magnets in rotary motion.)

the use of a magnetic shield to **deflect** the magnetic flux flow (see Figure #22);

(Figure #22. The effects of a magnetic shield passing between a Reed Switch and permanent magnet shunting the magnetic lines of flux which influences the opening and closing of the Reed Switch.)

pivoted motion about an axis (see Figure #23);

(Figure #23. A pivoting magnet is shown influencing the opening and closing points of a Reed Switch.)

parallel motion (see Figure #24, Figure #25, Figure #26, Figure #27, Figure #28); and combinations of the above perpendicular motion (see Figure #29, Figure #30, Figure #31 and Figure #32);

Before we investigate each of these approaches, it is important to understand the fields associated with the various Reed Switch vs magnet positions and their on/off domain characteristics. The actual closure and opening points will vary considerably for different Reed Switches and different sizes and strengths of magnets.

First consider the case where the magnet and Reed Switch are parallel. In Figure #24, the open and closure domains are shown in the x and y-axis. These domains represent the physical positioning of the magnet relative to the Reed Switch along the x-axis. The closure and opening points are relative to the movement of the magnet along this x axis, where the magnet is fixed relative to the y-axis. Here, three domains exist, wherein Reed Switch closure can take place. Keep in mind the center domain is much stronger and the graph gives a relative

idea of the closure points on a distance basis along the y-axis. The hold areas shown, demonstrates the hysteresis of the Reed Switch and will vary considerably for different Reed Switches. In fluid level controls, having a wider hold area can be beneficial, particularly if there is constant disruption to the fluid level as in a moving vehicle. Using the configuration shown in Figure #24, the maximum distance away from the Reed Switch for closure is possible. This approach has the best magnetic efficiency.

(Figure #24. The opening, closing and holding points are shown for a magnet passing in parallel to Reed Switch and being affected by the center magnetic lobe.)

Also, for parallel motion, if the magnet and switch are close enough, parallel motion can create three closures and openings as demonstrated in Figure #25. Passing the magnet by the Reed Switch farther away, one closure and opening will occur.

Position and movement resulting in three closures and three openings.

(Figure #25. The opening and closing points are shown for a magnet making a close approach in parallel to a Reed Switch. Here the Reed Switch will close and open three times.)

Another approach for magnets used in a parallel application with parallel motion is shown in Figure #26, where the closure point uses the smaller outer magnetic domain.

Position and movement resulting in one closure and one opening.

(Figure #26. The closing and opening is portrayed for a magnet approaching a Reed Switch in parallel from an end point.)

Another approach for magnets used in a parallel application, but with vertical motion, is shown in Figure #27 where the closure point uses the inner larger magnetic domain; and in Figure #28 the vertical motion uses the outer magnetic domain.

Position and movement resulting in one closure and one opening.

(Figure #27. The closing, holding, and opening are portrayed for a magnet parallel to the Reed Switch, but moving perpendicular to the plane of the Reed Switch and being influenced by the center magnet lobe.)

Position and movement resulting in one closure and one opening.

(Figure #28 The closing, holding, and opening are presented for a magnet parallel to the Reed Switch, but moving perpendicular to the plane of the Reed Switch and being influenced by the outer magnetic lobe.)

Another approach for magnets used in a parallel application, but with vertical motion, is shown in Figure #29. Please note this view is showing the y-z-axis. The closure and opening states are clearly shown for several positions of the magnet.

(Figure #29. Motion of the magnet is depicted in the y-z axis where the magnet is parallel to the Reed Switch, but moving perpendicular to its plane. The closure, holding, and opening points are shown.)

In Figure #30, the magnet is perpendicular to the Reed Switch. Here the x-y axis is shown with the relative closure, holding and opening points. Parallel magnet movement is along the x-axis, but displaced at a distance y from the x-axis. Here two closures and openings can take place.

(Figure #30. The opening and closing points are shown for a vertically mounted magnet making an approach parallel to the Reed Switch. Here the Reed Switch will close and open two times.)

In Figure #31, the magnet is again perpendicular to the Reed Switch. Magnet movement is still parallel but on and along the x- axis. No Reed Switch closure takes place.

(Figure #31. The opening and closing points are shown for a vertically mounted magnet making an approach parallel to the axis of the Reed Switch. Here the Reed Switch will close and open two times.)

In Figure #32, the magnet is perpendicular to the Reed Switch. Here the x-y axis is shown with the relative closure, holding and opening points. Magnet movement is along the y- axis, but displaced a distance x from the y-axis. Here two closures and openings can take place as shown.

(Figure #32. The opening and closing points are shown for a vertically mounted magnet making an approach perpendicular to the axis of the Reed Switch through its end point. Here the Reed Switch will close and open two times.)

In Figure #33, the magnet is perpendicular to the Reed Switch. Here the x-y axis is shown with the relative magnet movement along the actual y- axis and the magnet movement is fixed relative to the x-axis. Here no closures take place.

(Figure #33. No closure points are shown for a vertically mounted magnet making an approach perpendicular to the axis of the Reed Switch and through its center point. Here the Reed Switch will not close at all.)

With the above closure and opening boundaries relative to magnet placement, an assortment of closure and open configurations can be set up when moving the magnet in more than one axis of motion, i.e. rotary motion, etc. Also, in the above cases we held the movement of the Reed Switch fixed in position. By holding the magnet fixed and moving the Reed Switch, if the application calls for it, the same expected closures and opening distances would be expected. There can be multiple poles existing in one magnet, and under these conditions the closure and opening points will change. Experimentation may be required to determine the closure and opening points.

Biassing a Reed Switch with another magnet will allow normally closed operation. Bringing another magnet, of opposite polarity, in close proximity to the magnet/Reed Switch assembly will open the contacts. (See Figure #34)

(Figure #34. A Reed Switch can be biased closed with a magnet. When a second magnet with an opposing magnetic field is brought close, the Reed Switch will open giving rise to a normally closed sensor.)

Also, using a biasing magnet will allow Reed Switch operation in the hold area or hysteresis area, thereby creating a latching sensor. (see Figure #35) In this situation, real care needs to be taken in exact placement of the biasing magnet and the operating magnet needs to be restricted to certain areas. To switch from bi-stable state to bi-stable state the operating magnet's polarity or direction needs to be reversed.

(Figure #35. A Reed Switch can be biased with a magnet in such a way to establish a latching sensor. When a second magnet with a given polarity is brought close, the contacts will close. Withdrawing the magnet the contacts stay closed. Bringing a magnet with opposite polarity close to the Reed Switch, the contacts will open and remain open when the magnet is withdrawn.)

MEDER has developed a bridging sensor which can operate in either a normally open or normally closed state. When a sheet of ferromagnetic material (metal door, etc.) is brought up to the sensor the Reed Switch will close; when it is withdrawn, the contacts will open (see Figure #36) No external magnets are required to operate the bridge sensor (see our MK2 Series).

(Figure #36. MEDER has designed a patented bridge sensor requiring no external magnets. When the sensor is brought close to a ferromagnetic sheet or plate the sensor contacts will close. When the sheet is withdrawn, the contacts will open.)

(Figure #36. MEDER has designed a patented bridge sensor requiring no external magnets. When the sensor is brought close to a ferromagnetic sheet or plate the sensor contacts will close. When the sheet is withdrawn, the contacts will open.)