
w
w

w
.r
el
po
l.

co
m

.p
l

electromagnetic relays

interface relays

installation relays

time relays

plug-in sockets and accessories
2010

www.relpol.com.pl

Automation is our passion

� �

For dozens of years now, Relpol S.A.

has been a worldwide known supplier of components

used in industrial and power automation, power electronics,

industrial and applied electronics, telecommunication, etc.

Apart from complete delivery

of components, Relpol S.A.

provides its partners with

technical consultancy based upon

extensive knowledge of the

application of the components.

Taking into account

the significant role

of the products of Relpol S.A.,

we have made their quality

improvement our priority

strategic goal.

You are welcome to review

our catalogs which present

a very wide line of products

for industrial automation.

Due to the wide line

of products, orders

of non-standard products

should be consulted with

the manufacturer or distributor.

www.relpol.com.plwww.relpol.com.pl

The leading position

of the manufacturer of electromagnetic relays in Europe

provides for Relpol's presence
in markets worldwide.

Commercial Partnerships of Relpol S.A.

RELPOL M Minsk / Belarus

RELPOL BG Varna / Bulgaria

RELPOL BALTIJA Vilnius / Lithuania

RELPOL ELTIM Sankt-Petersburg / Russia

OOO VALEX-ELECTRO Moscow / Russia

RELPOL ALTERA Kiev / Ukraine

www.relpol.com.plwww.relpol.com.pl

In automation for you

The standards quality guaranteed
Taking into account the high requirements of the market

and our customers' full satisfaction, Relpol S.A. constantly

strives for improvement of the quality of the products

and services we offer. Our own technological, designing

and research facilities remarkably help us to achieve our goals.

The modern production profile and high quality of the products

that comply with the requirements of the European Union

are confirmed by the ISO 9001 : 2001, ISO 14001 : 2005

CERTIFICATES.

ISO 9001 : 2001

ISO 14001 : 2005

The Gold Statuette of the Business Centre Club 1995 / EUROPRODUCT
2002, 2003 / the Statuette of the Minister of Economic Affairs,
Labor and Social Policy 2003 / GOLD EUROPRODUCT 2003 / ELECTRO-
PRODUCT 2003 / GOLD MEDAL Automaticon 2004, 2007, 2008 /
the Statuette for the Pillar of the Polish Economy 2004 / the Cup of the
Minister of Economic Affairs and Labor 2004 / Product of the Year 2004,
2005, 2006 / Award ENERGETAB 2006 / Award Time Vehicles 2007

Innovative features
of our technological solutions

and reliability of our products

are confirmed by numerous recognitions and

certifications BBJ, VDE, UL, CSA, GOST, LR, CCCs,

AUCOTEAM GmbH, RoHS and by prizes and awards.

www.relpol.com.plwww.relpol.com.pl

Our co-operation with numerous renowned

suppliers of materials and components

necessary for the production process

allows us to realize even complex deliveries

quickly and smoothly. We build long-term

partnership relations with our customers.

Owing to regular

consultations and

steady contribution

of our Partners

to our activities,

we gain the knowledge

necessary for reliable

and professional

services.

Relations and trust

Relpol S.A. runs

its own Research

and Development

Department which

designs new products

to follow the worldwide

trends and solutions

in the electrotechnical

industry.

The permanent development

of our staff along with human

resources stabilization provide our

customers with professional service.

Relpol S.A. Technical Support

Department advises the Client

and helps to solve the problems

of electrical applications and, thus,

enhances their satisfaction

at cooperation with ourselves.

The long years of experience, the know-

ledge of the electrotechnical industry

and the market activities of Relpol S.A.

have been proved by co-operation

with the largest corporations worldwide.

Environment protection

With the development of technology we shall not forget

about the issues of the environment protection.
Reduction of the natural environment pollution with regard to the production

process and the products of Relpol S.A. is a constant process aimed

at minimizing of the environmental impact.

Our products meet the requirements of the RoHS Directive.

www.relpol.com.pl

Contents

Relay selection table .. 6...9
Overview ... 10...25

Industrial relays

R2 106
R3 111
R4 115
RY2 120
R2M 124

R15 2 C/O, 3 C/O, 4 C/O 128
R15 2 C/O, R15 3 C/O
in cover, for plug-in sockets .. 132
R15 4 C/O
in cover, for plug-in sockets .. 134
RUC 135
RUC-M 140

Automotive relays

RA2 102

Subminiature signal relays

RSM822 27
RSM954 30
RSM957 33

Miniature relays

RM40 36
RM50 39
RM699B 42

RM84 46
RM84 SMT 50
RM85 54
RM85 ✪ 58
RM85 inrush 61
RM85 105 oC sensitive 65
RM85 SMT 69
RM85 faston 73
RM87, RM87 sensitive 76
RM87N SMT 82
RM96 86

RM83 90
RM92 94
RM94 98

✪ RM85 with
increased contact gap

Installation relays

MT-PI-... 203

4

RG25 144
R20 148
R30 151
RS35, RS50 154

www.relpol.com.pl

Interface relays

PI84 with socket GZT80 158
PI85 with socket GZT80 162
PI84 with socket GZM80 166
PI85 with socket GZM80 170

PIR2 with socket GZM2 174
PIR3 with socket GZM3 177
PIR4 with socket GZM4 180
PIR2M with socket GZ2 183

PI6-1P 186
PI6-1T 188
PI6-OC 190

PIR6W-1P-... 192
PIR6W-1PS-... 195
PIR6WB-1PS-... 198
PI6W-1P 201

Plug-in sockets and accessories

GZT80, GZM80, GZS80 236

EC50, PW80, GD50, GZT92 237

GZM92, GZS92, EC35, GD35 238

ES 32, EC32, GZT2, GZM2 239

SU4/2D, SU4/2L, G4/2, GZT3 .. 240

GZM3, GZT4, GZM4, GZ4 241

GS4, SU4D, SU4L, G4 242

GZY2, GZ2, S2M, G2M 243

PZ8, GZU8, GZ8, GZS8 244

GZP8, GOP8, PS11, PZ11 245

GZU11, GZ11, GZS11, GZP11 246

GOP11, GZ14U, GZ14, GOP14 247

GZ14Z, GUC11, PI6W-1P 248

Time relays

MT-TUA-... 207
MT-TUB-... 210
MT-T..-... 213
MT-TSD-... 216

TR4N 4 C/O 219
TR4N 1 C/O, 2 C/O 222
T-R4 225
PIR15...T with module T(COM3) . 229

Time functions

TR4N, T-R4, PIR15...T 233

Mounting and sub-assemblies
of the relay and accessories
in the socket 249

Accessories - retainer / retractor
clips and description plates 249

Signalling / protecting modules
type M.... 250

Additional features
for industrial relays 250

Test buttons (no latching) and plugs .. 251

Plug-in sockets and accessories
availability index 252

Relays mounting options 254

Plug-in sockets technical data 256

Interconnection strips
ZGGZ80, ZGGZ4 261

5

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

6
di

re
ct

 P
C

B
m

ou
nt

in
g

w
ith

 p
lu

g-
in

 s
oc

ke
t

PC
B

m
ou

nt
in

g

pa
ne

l m
ou

nt
in

g

35
 m

m
 ra

il m
ou

nt
ac

c.
 to

 P
N

-E
N

 6
07

15

O
th

er
s

AC DC AC
/D

C

Mounting options Type of relayCoil Number and type of contacts

1
C

/O

1
N

O

1 N
C

2
C

/O

2
N

O

2 N
C

3
C

/O

3
N

O

4
C

/O

O
th

er
s

Relay selection table

C/O - changeover
NO - normally open
NC - normally closed

Subminiature signal relays
RSM822
RSM954
RSM957
Miniature relays
RM40
RM50
RM699B
RM84
RM84 SMT
RM85
RM85 ✪
RM85 inrush
RM85 105 °C sensitive
RM85 SMT
RM85 faston
RM87
RM87 sensitive
RM87N SMT
RM96
RM83
RM92
RM94
Automotive relays
RA2
Miniature industrial relays
R2
R3
R4
RY2
R2M

✪ RM85 with increased contact gap

How to use the table:
Select the number and type of contacts, please. Then, select a relay depending on its rated current, type of terminals and coil voltage.

The ordering code structure provides for formulation of numerous variants. Not all of them are defined as standard ones and, thus, not all
of them are included in the product line. However, deliveries of special versions according to the customer's specification are
possible. Please, contact with Relpol S.A. or our local representatives for details.The data of the devices may be changed with no prior notice.

7

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relay selection table

Rated currentType of relay

[A]

0 5 10 15 20 25 30

1 C/O: 20 A / 12 A (NO/NC), 1 NO: 20 A, 2 NO: 2 x 12,5 A

1 NO: 8 A1 C/O: 5 A

AgSnO2

WT: 12 A, PCB: 10 A

Subminiature signal relays
RSM822
RSM954
RSM957
Miniature relays
RM40
RM50
RM699B
RM84
RM84 SMT
RM85
RM85 ✪
RM85 inrush
RM85 105 °C sensitive
RM85 SMT
RM85 faston
RM87
RM87 sensitive
RM87N SMT
RM96
RM83
RM92
RM94
Automotive relays
RA2
Miniature industrial relays
R2
R3
R4
RY2
R2M

250 V AC

8

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

❶ R - operational electromagnetic relay RM699BV type for PIR6W.-1PS-...-R.
T/C/O - operational solid state relay RSR30 type for PIR6W.-1PS-...-T (or C or O) - see catalogue �Solid state relays� and www.relpol.com.pl

How to use the table:
Select the number and type of contacts, please. Then, select a relay depending on its rated current, type of terminals and coil voltage.

The ordering code structure provides for formulation of numerous variants. Not all of them are defined as standard ones and, thus, not all
of them are included in the product line. However, deliveries of special versions according to the customer's specification are
possible. Please, contact with Relpol S.A. or our local representatives for details.The data of the devices may be changed with no prior notice.

Relay selection table
di

re
ct

 P
C

B
 m

ou
nt

in
g

w
ith

 p
lu

g-
in

 s
oc

ke
t

P
C

B
 m

ou
nt

in
g

pa
ne

l m
ou

nt
in

g

35
 m

m
 ra

il
m

ou
nt

ac
c.

 to
 P

N
-E

N
 6

07
15

O
th

er
s

A
C

D
C

A
C

/D
C

Mounting options Type of relayCoil Number and type of contacts

1
C

/O

1
N

O

1
N

C

2
C

/O

2
N

O

2
N

C

3
C

/O

3
N

O

4
C

/O

O
th

er
s

C/O - changeover
NO - normally open
NC - normally closed

Industrial relays of small dimensions
R15 2 C/O
R15 3 C/O
R15 4 C/O
RUC
RUC-M
RG25
R20
R30
RS35, RS50
Interface relays
PI84 with socket GZT80

PI85 with socket GZT80

PI84 with socket GZM80

PI85 with socket GZM80

PIR2 with socket GZM2

PIR3 with socket GZM3

PIR4 with socket GZM4

PIR2M with socket GZ2

PI6-1P
PI6-1T
PI6-OC
PIR6W-1P-...
PIR6W-1PS-...-❶
PIR6WB-1PS-...-❶
Installation relays
MT-PI-...
Time relays
MT-TUA-...
MT-TUB-...
MT-T..-...
MT-TSD-...
TR4N 4 C/O
TR4N 1 C/O, 2 C/O
T-R4
PIR15...T with module T(COM3)

9

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Rated currentType of relay

[A]

0 5 10 15 20 25 30

Relay selection table

2 NO: 25 A 1 NO: 30 A

T,C O

T,C O

AgSnO2

2 C/O: 8 A 1 C/O: 16 A

2 C/O, 2 NO: 8 A 1 C/O, 1 NO: 16 A

R: AgSnO2

R: AgSnO2

AgSnO2

1 C/O: 20 A / 10 A (NO/NC) 1 NO: 30 A

RS35: 35 A; RS50: 50 A

Industrial relays of small dimensions
R15 2 C/O
R15 3 C/O
R15 4 C/O
RUC
RUC-M
RG25
R20
R30
RS35, RS50
Interface relays
PI84 with socket GZT80

PI85 with socket GZT80

PI84 with socket GZM80

PI85 with socket GZM80

PIR2 with socket GZM2

PIR3 with socket GZM3

PIR4 with socket GZM4

PIR2M with socket GZ2

PI6-1P
PI6-1T
PI6-OC
PIR6W-1P-...
PIR6W-1PS-...-❶
PIR6WB-1PS-...-❶
Installation relays
MT-PI-...
Time relays
MT-TUA-...
MT-TUB-...
MT-T..-...
MT-TSD-...
TR4N 4 C/O
TR4N 1 C/O, 2 C/O
T-R4
PIR15...T with module T(COM3)

10

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RSM822

21 x 10,1 x 12,1

2 C/O

120 / 120

AgPd/Au 0,2 µm

3 ... 48

0,2...0,36

> 105

> 107

-30...+80

4,8

IP 64

RoHS

1 000

≥ 1,3

≥ 1,5

versions: sensitive 8, standard 6

4

page 27

RSM957

12,6 x 7,8 x 10

1 C/O

120 / 125

Ag/Au 0,2 µm

3 ... 24

0,15...0,2

> 105

> 107

-30...+70

2,2

IP 64

RoHS

1 000

≥ 0,6

≥ 0,6

5

5

page 33

RSM954

15,4 x 10,4 x 11,4

1 C/O

120 / 120

Ag/Au 0,2 µm

3 ... 24

0,36

> 105

> 107

-30...+55

3,5

IP 64

RoHS

500

≥ 1,2

≥ 2

8

4

page 30

3 A

25 A
16 A
12 A
8 A
6 A
3 A
1 A

Subminiature signal relays

2 A 2 A

❶ The data in bold type pertain
to the standard versions of the relays.
❷ For 1 NO; for 1 C/O: 250 V / 380 V
❸ Contacts AgSnO2

Type of relay

Dimensions (L x W x H) mm

Contact data
Number and type of contacts

Rated / max. switching voltage V AC

Rated current

Contact material ❶

Coil data
Rated voltage V DC

Rated power consumption W DC

General data
Electrical life (cycles)

Mechanical life (cycles)

Ambient temperature

� operating oC DC

Weight g

Cover protection category

Recognitions, certifications, directives

Insulation dielectric strength

� between coil and contacts V AC

Contact - coil distance

� clearance mm

� creepage mm

Operating time ms

Release time ms

Detailed informations

11

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM40

20 x 10 x 10,5

1 C/O, 1 NO

250 / 440 ❷

1 C/O: AgNi

1 C/O: AgNi/Au 3 µm

1 NO: AgSnO2

3 ... 48

0,2

> 105

> 107

-40...+85

6

IP 64

RoHS

4 000

≥ 5

≥ 5

8

4

page 36

RM50

19 x 15,4 x 15,5

1 C/O, 1 NO

240 / 277

AgSnO2

3 ... 48

0,36...0,45

> 105

> 107

-30...+55

11

IP 64

RoHS

1 000

≥ 1,9

≥ 1.9

10

5

page 39

12 A

Miniature relays

1 NO: 8 A
1 C/O: 5 A

RM699B

28 x 5 x 15

1 C/O

250 / 400 ❸

AgSnO2

AgSnO2/Au 3 µm

5 ... 60

0,17...0,217

> 3 x 104

> 107

-40...+85

6

IP 64

RoHS

4 000

≥ 6

≥ 8

8

4

page 42

6 A ❸

Plug-in sockets and accessories availability index - see pages 252, 253.

12

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Plug-in sockets and accessories availability index - see pages 252, 253.

Type of relay

Dimensions (L x W x H) mm

Contact data
Number and type of contacts

Rated / max. switching voltage V AC

Rated current

Contact material ❶

Coil data
Rated voltage V AC

V DC

Rated power consumption VA AC

W DC

General data
Electrical life (cycles)

Mechanical life (cycles)

Ambient temperature oC AC

� operating oC DC

Weight g

Cover protection category ❶

Recognitions, certifications, directives

Insulation dielectric strength

� between coil and contacts V AC

Contact - coil distance

� clearance mm

� creepage mm

Operating time ms

Release time ms

Detailed informations

RM84

29 x 12,7 x 15,7

2 C/O, 2 NO ❷

250 / 440

AgNi

AgNi/Au 5 µm

AgSnO2

12 ... 240 50/60 Hz

3 ... 110

0,75

0,4...0,48

> 105

> 3 x 107

-40...+70

 -40...+85

14

IP 40 or IP 67

RoHS

5 000

≥ 10

≥ 10

7

3

page 46

RM85

29 x 12,7 x 15,7

1 C/O, 1 NO ❷

250 / 440

AgNi

AgNi/Au 5 µm

AgSnO2

12 ... 240 50/60 Hz

3 ... 110

0,75

0,4...0,48

> 0,7 x 105

> 3 x 107

-40...+70

-40...+85

14

IP 40 or IP 67

RoHS

5 000

≥ 10

≥ 10

7

3

page 54

8 A

16 A

RM84 SMT

29 x 12,7 x 15,7 (17,7)

2 C/O

250 / 440

AgNi

AgNi/Au 5 µm

AgSnO2

12 ... 240 50/60 Hz

3 ... 110

0,75

0,4...0,48

> 105

> 3 x 107

-40...+70

-40...+85

14

IP 40

RoHS

5 000

≥ 10

≥ 10

7

3

page 50

25 A
16 A
12 A
8 A
6 A
3 A
1 A

8 A

Miniature relays

❶ The data in bold type pertain
to the standard versions of the relays.
❷ Available special version with NO contacts:
relays with increased contact gap
❸ For vertical version (V).
For horizontal version (H) L=44,5 mm

13

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 105 oC

29 x 12,7 x 15,7

1 NO

250 / 440

AgNi

AgNi/Au 5 µm

AgSnO2

5 ... 48

0,25

> 2 x 104

> 3 x 107

 -40...+105

14

IP 40

RoHS

5 000

≥ 10

≥ 10

8

3

page 65

RM85 SMT

29 x 12,7 x 15,7 (17,7)

1 C/O

250 / 440

AgNi

AgNi/Au 5 µm

AgSnO2

12 ... 240 50/60 Hz

3 ... 110

0,75

0,4...0,48

> 0,7 x 105

> 3 x 107

-40...+70

-40...+85

14

IP 40

RoHS

5 000

≥ 10

≥ 10

7

3

page 69

RM85 inrush

29 x 12,7 x 15,7

1 NO

250 / 440

AgSnO2

5 ... 110

0,4...0,48

> 105

> 3 x 107

-40...+85

14

IP 40

RoHS

5 000

≥ 10

≥ 10

8

3

page 61

16 A 16 A

sensitive

Miniature relays

16 A

RM85 with increased

29 x 12,7 x 15,7

1 NO

250 / 480

AgSnO2

3 ... 110

0,4...0,48

> 4 x 104

> 3 x 107

-40...+85

14

IP 40 or IP 67

RoHS

5 000

≥ 10

≥ 10

7

3

page 58

contact gap

16 A / 250 V AC

RM85 faston

40,5 x 12,7 x 15,7 ❸

1 NO

250 / 440

AgSnO2

5 ... 48

0,25

> 2 x 104

> 3 x 107

 -40...+105

16

IP 40

RoHS

5 000

≥ 10

≥ 10

8

3

page 73

20 A

14

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Plug-in sockets and accessories availability index - see pages 252, 253.

Type of relay

Dimensions (L x W x H) mm

Contact data
Number and type of contacts

Rated / max. switching voltage V AC

Rated current

Contact material ❶

Coil data
Rated voltage V AC

V DC

Rated power consumption VA AC

W DC

General data
Electrical life (cycles)

Mechanical life (cycles)

Ambient temperature oC AC

� operating oC DC

Weight g

Cover protection category ❶

Recognitions, certifications, directives

Insulation dielectric strength

� between coil and contacts V AC

Contact - coil distance

� clearance mm

� creepage mm

Operating time ms

Release time ms

Detailed informations

12 A

25 A
16 A
12 A
8 A
6 A
3 A
1 A

Miniature relays

RM87N SMT

29 x 12,7 x 15,7 (17,7)

1 C/O

250 / 440

AgNi

AgNi/Au 5 µm

AgSnO2

12 ... 240 50/60 Hz

3 ... 110

0,75

0,4...0,48

> 105

> 3 x 107

-40...+70

-40...+85

14

IP 40

RoHS

5 000

≥ 10

≥ 10

7

3

page 82

RM87 sensitive

29 x 12,7 x 15,7

1 C/O, 1 NO

250 / 440

AgNi

AgNi/Au 5 µm

AgSnO2

5 ... 48

0,25

> 1,7 x 105

> 3 x 107

-40...+85

14

IP 40 or IP 67

RoHS

5 000

≥ 10

≥ 10

7

3

page 76

10 A

RM87

29 x 12,7 x 15,7

1 C/O, 1 NO ❷

250 / 440

AgNi

AgNi/Au 5 µm

AgSnO2

12 ... 240 50/60 Hz

3 ... 110

0,75

0,4...0,48

> 105

> 3 x 107

-40...+70

-40...+85

14

IP 40 or IP 67

RoHS

5 000

≥ 10

≥ 10

7

3

page 76

❶ The data in bold type pertain
to the standard versions of the relays.
❷ Available special version with NO contacts:
relays with increased contact gap
❸ For 1 C/O; for 1 NO, 1 NC: 28 x 10 x 16,2 mm
❹ For IP 67 H=25,6 mm
❺ For IP 67 H=26,5 mm

12 A

15

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM96

30 x 10 x 16,2 ❸

1 C/O, 1 NO, 1 NC

250 / 440

AgSnO2

AgSnO2/Au 3 µm

AgCdO

5 ... 48

0,22...0,3

> 105

> 2 x 107

-40...+80

11

IP 40 or IP 67

RoHS

4 000

≥ 8

≥ 8

10

5

page 86

RM92

28 x 11,5 x 26 ❺

1 C/O, 1 NO, 1 NC

250 / 440

AgCu/Au 0,2 µm

AgCdO

AgCdO/Au 3 µm

5 ... 80

0,5...0,8

> 2 x 105

> 3 x 107

-40...+70

17

IP 40 or IP 67

RoHS

4 000

≥ 8

≥ 8

6

2

page 94

8 A

RM94

28 x 12,5 x 26 ❺

2 C/O, 2 NO, 2 NC

250 / 440

AgCu/Au 0,2 µm

AgCdO

AgCdO/Au 3 µm

5 ... 110

0,5...0,8

> 2 x 105

> 3 x 107

-40...+70

20

IP 40 or IP 67

RoHS

4 000

≥ 8

≥ 8

7

2

page 98

Miniature relays

RM83

29,2 x 13,1 x 25,1 ❹

1 C/O, 1 NO, 1 NC

250 / 440

AgSnO2

AgCdO

AgCdO/Au 0,2 µm

5 ... 110

0,6...0,9

> 105

> 3 x 107

-40...+70

18

IP 40 or IP 67

RoHS

4 000

≥ 8

≥ 8

7

3

page 90

16 A

8 A 8 A

❻ ❻ ❻

RA2

18,6 x 13,0 x 18,5 ❼

1 C/O, 1 NO, 2 NO

DC: 60 / 60

AgSnO2

5 ... 48

1,44

> 105

> 107

-40...+85

12

IP 40 or IP 00 ❾

RoHS

500

≥ 1

≥ 1

10

3

page 102

1 C/O: 20 A / 12 A (NO/NC) ❽

automotive relays

❻ Special version available: relays in transparent cover
❼ For IP 00; for IP 40: 20,5 x 15,3 x 19,7 mm ❽ For 1 NO: 20 A, for 2 NO: 2 x 12,5 A ❾ IP 00 for relay without cover

16

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Plug-in sockets and accessories availability index - see pages 252, 253.

25 A
16 A
12 A
8 A
6 A
3 A
1 A

R2

27,5 x 21,2 x 35,6 ❷

2 C/O

250 / 440

AgNi

AgNi/Au 0,2 µm

AgNi/Au 5 µm

6 ... 240 50/60 Hz

5 ... 220

1,6

0,9

≥ 105

≥ 2 x 107

-40...+55

-40...+70

35

IP 40

RoHS, AUCOTEAM ❹

2 500

≥ 2,5

≥ 4

AC: 10, DC: 13

AC: 8, DC: 3

page 106

R3

27,5 x 21,2 x 35,6 ❷

3 C/O

250 / 440

AgNi

AgNi/Au 0,2 µm

AgNi/Au 5 µm

6 ... 240 50/60 Hz

5 ... 220

1,6

0,9

≥ 105

≥ 2 x 107

-40...+55

-40...+70

35

IP 40

RoHS, AUCOTEAM ❹

2 500

≥ 2,5

≥ 4

AC: 10, DC: 13

AC: 8, DC: 3

page 111

R4

27,5 x 21,2 x 35,6 ❷

4 C/O

250 / 250

AgNi

AgNi/Au 0,2 µm

AgNi/Au 5 µm

6 ... 240 50/60 Hz

5 ... 220

1,6

0,9

≥ 105

≥ 2 x 107

-40...+55

-40...+70

35

IP 40

RoHS, AUCOTEAM ❹

2 500

≥ 1,6

≥ 3,2

AC: 10, DC: 13

AC: 8, DC: 3

page 115

Industrial relays

10 A12 A ❺

6 A

Type of relay

Dimensions (L x W x H) mm

Contact data
Number and type of contacts

Rated / max. switching voltage V AC

Rated current

Contact material ❶

Coil data
Rated voltage V AC

V DC

Rated power consumption VA AC

W DC

General data
Electrical life (cycles)

Mechanical life (cycles)

Ambient temperature oC AC

� operating oC DC

Weight g

Cover protection category ❶

Recognitions, certifications, directives

Insulation dielectric strength

� between coil and contacts V AC

Contact - coil distance

� clearance mm

� creepage mm

Operating time ms

Release time ms

Detailed informations

❶ The data in bold type pertain
to the standard versions of the relays.
❷ For plug-in sockets version: standard (WT)
❸ For plug-in sockets version: standard
❹ AUCOTEAM GmbH Berlin - railway standards

17

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RY2

27,5 x 21,1 x 34,5 ❸

2 C/O

250 / 440

AgNi

AgCdO

6 ... 240 50/60 Hz

5 ... 220

1,6

0,9

≥ 105

≥ 107

-40...+55

-40...+55

35

IP 40

RoHS

2 500

≥ 2,6

≥ 4

15

10

page 120

R2M

27,5 x 14 x 32,9

2 C/O

250 / 250

AgNi

AgNi/Au 0,2 µm

AgSnO2

6 ... 240 50/60 Hz

6 ... 110

1,2

0,9

≥ 2 x 105

≥ 107

-40...+55

-40...+55

22

IP 40

RoHS

2 000

≥ 3

≥ 4

AC: 8, DC: 10

AC: 7, DC: 3

page 124

Industrial relays

R15 2 C/O

35 x 35 x 54,4

2 C/O

250 / 440

AgNi

AgNi/Au 0,2 µm

AgNi/Au 5 µm

6 ... 240 50/60 Hz

6 ... 220

2,8 50 Hz 2,5 60 Hz

1,5

≥ 2 x 105

≥ 2 x 107

-40...+55

-40...+70

83

IP 40

RoHS, AUCOTEAM ❹

2 500

≥ 3

≥ 4,2

AC: 12, DC: 18

AC: 10, DC: 7

page 128

R15 3 C/O

35 x 35 x 54,4

3 C/O

250 / 440

AgNi

AgNi/Au 0,2 µm

AgNi/Au 5 µm

6 ... 240 50/60 Hz

6 ... 220

2,8 50 Hz 2,5 60 Hz

1,5

≥ 2 x 105

≥ 2 x 107

 -40...+55

-40...+70

83

IP 40

RoHS, AUCOTEAM ❹

2 500

≥ 3

≥ 4,2

AC: 12, DC: 18

AC: 10, DC: 7

page 128

10 A10 A12 A

5 A

R15 4 C/O

35 x 42,5 x 54,5

4 C/O

250 / 250

AgCdO

AgCdO/Au 0,2 µm

AgCdO/Au 5 µm

6 ... 240 50 Hz, 60 Hz

6 ... 220

2,8 50 Hz 2,5 60 Hz

1,5

≥ 2 x 105

≥ 2 x 107

-40...+55

-40...+70

95

IP 40

RoHS

2 500

≥ 3

≥ 3,2

AC: 12, DC: 18

AC: 10, DC: 7

page 128

10 A

18

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Type of relay

Dimensions (L x W x H) mm

Contact data
Number and type of contacts

Rated / max. switching voltage V AC

Rated current

Contact material ❶

Coil data
Rated voltage V AC

V AC

V DC

Rated power consumption VA AC

W DC

General data
Electrical life (cycles)

Mechanical life (cycles)

Ambient temperature oC AC

� operating oC DC

Weight g

Cover protection category

Recognitions, certifications, directives

Insulation dielectric strength

� between coil and contacts V AC

Contact - coil distance

� clearance mm

� creepage mm

Operating time ms

Release time ms

Detailed informations

50 A
35 A
30 A
25 A
20 A
16 A
10 A

❶ The data in bold type pertain
to the standard versions of the relays.
❷ For RUC faston 4,8 x 0,5 and RUC-M,
with GUC11 socket, max. switching voltages and
coil voltages of relays are limited to 250 V AC/DC.
❸ Version with contact gap ≥ 3 mm
❹ Magnetic blow-out relays for high DC load.

Industrial relays

RUC faston 4,8x0,5

36,1 x 38,6 x 45,5 ❺

2 C/O, 3 C/O, 2 NO, 3 NO

400 / 440 ❷

AgCdO

AgNi

6 ... 240 50/60 Hz

400 50 Hz ❷

6 ... 220

2,8

1,5 (1,7 ❸)

≥ 105

≥ 107

-40...+55 3 C/O (+70 2 C/O)

-40...+55 3 C/O (+70 2 C/O)

80 ❼ 85 ❽

IP 00

RoHS

2 500

≥ 5

≥ 8

20

15

page 135

RUC faston 6,3x0,8

62,4 x 38,6 x 45,9 ❻

2 C/O, 3 C/O, 2 NO, 3 NO

400 / 440

AgCdO

AgNi

6 ... 240 50/60 Hz

400 50 Hz

6 ... 220

2,8

1,5 (1,7 ❸)

≥ 105

≥ 107

-40...+55 3 C/O (+70 2 C/O)

-40...+55 3 C/O (+70 2 C/O)

85 ❽

IP 00

RoHS

2 500

≥ 5

≥ 8

20

15

page 135

16 A

RUC-M ❹

36,1 x 38,6 x 45,5 ❺

1 NO, 2 NO

250 / 440 ❷

AgCdO

12 ... 240 50/60 Hz

12 ... 220

2,8

1,7

≥ 2 x 105

≥ 2 x 107

-40...+70

-40...+70

80 ❼ 85 ❽

IP 00

RoHS

2 500

≥ 6,3

≥ 8

20

15

page 140

16 A 16 A

❺ For plug-in sockets version. For version: with (V) adaptor: 58,75 x 38,6 x 45,9 mm; with (H) adaptor: 46,8 x 38,6 x 62,45 mm.
For version with mounting flange: 66,3 x 38,6 x 36,1 mm. For PCB version: 36,1 x 38,6 x 52,5 mm.
❻ For version with (V) adaptor. For version with (H) adaptor: 46,8 x 38,6 x 66,1 mm. For version with mounting flange: 66,3 x 38,6 x 36,1 mm.
❼ Weight of plug-in sockets version and PCB version.
❽ Weight of version with (V) or (H) adaptor, and version with mounting flange.

for DC
loads

19

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Plug-in sockets and accessories availability index - see pages 252, 253.

Industrial relays

RG25

26 x 49 x 72

2 NO

400 / 440

AgCdO

12 ... 400 50 Hz

12 ... 220

3,0

1,7

≥ 105

≥ 106

-25...+85

-25...+85

130

IP 20

RoHS

5 000

≥ 6

≥ 8

20

20

page 144

R20

67 x 33 x 35

1 NO, 2 NO

250 / 440

AgSnO2

24 ... 230 50/60 Hz

12 ... 110

1,7...2,5

1,9

105

> 107

-25...+75

-25...+75

90

IP 50

RoHS

4 000

≥ 9

≥ 11

30

30

page 148

2 NO:
25 A

1 NO:
30 A

R30

32,2 x 27,5 x 20,5

1 C/O, 1 NO

250 / 440

AgSnO2

12 ... 24

1,0

105

> 107

-30...+55

22

IP 64

RoHS

1 500

15

10

page 151

RS35, RS50 ❾

40 x 25 x 49,2

2 NO

250 V / 440

AgSnO2

5 ... 110

0,48

5 x 104

106

-40...+85

105

IP 40

RoHS

5 000

≥ 10

≥ 10

30

5

page 154

RS35:
35 A

RS50:
50 A

25 A 1 C/O:
20 A / 10 A
(NO/NC)

1 NO:
30 A

❾ Relays for power control
in solar systems generating
energy.

20

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

8 A

16 A

8 A

25 A
16 A
12 A
8 A
6 A
3 A
1 A

Interface relays

PI85

with socket GZT80

75,3 x 15,5 x 67

1 C/O

250 / 440

AgNi

12 ... 230 50/60 Hz

12 ... 110

0,75

0,4...0,48

> 0,7 x 105

> 3 x 107

-40...+70

-40...+85

62

 IP 20

recognitions RM85, RoHS

5 000

≥ 10

≥ 10

7

3

page 162

PI84

with socket GZM80

78,1 x 15,9 x 66,5

2 C/O

250 / 440

AgNi

12 ... 230 50/60 Hz

12 ... 110

0,75

0,4...0,48

> 105

> 3 x 107

-40...+70

-40...+85

59

IP 20

recognitions RM84, RoHS

5 000

≥ 10

≥ 10

7

3

page 166

Type of relay

Dimensions (L x W x H) mm

Contact data
Number and type of contacts

Rated / max. switching voltage V AC

Rated current

Contact material ❶

Coil data / Input control circuit
Rated voltage ❶ V AC

V DC

Rated power consumption VA AC

W DC

General data
Electrical life (cycles)

Mechanical life (cycles)

Ambient temperature oC AC

� operating oC DC

Weight g

Cover protection category

Recognitions, certifications, directives

Insulation dielectric strength ❷ V AC

Contact - coil distance

� clearance mm

� creepage mm

Operating time ms

Release time ms

Detailed informations

PI84

with socket GZT80

75,3 x 15,5 x 67

2 C/O

250 / 440

AgNi

12 ... 230 50/60 Hz

12 ... 110

0,75

0,4...0,48

> 105

> 3 x 107

-40...+70

-40...+85

62

IP 20

recognitions RM84, RoHS

5 000

≥ 10

≥ 10

7

3

page 158

❶ The data in bold type pertain
to the standard versions of the relays.
❷ Between coil (input) and contacts
❸ AUCOTEAM GmbH Berlin - railway standards

21

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

6 A

12 A
16 A

Interface relays

10 A

5 A

PI85

with socket GZM80

78,1 x 15,9 x 66,5

1 C/O

250 / 440

AgNi

12 ... 230 50/60 Hz

12 ... 110

0,75

0,4...0,48

> 0,7 x 105

> 3 x 107

-40...+70

-40...+85

59

IP 20

recognitions RM85, RoHS

5 000

≥ 10

≥ 10

7

3

page 170

PIR2

with socket GZM2

75 x 27 x 82

2 C/O

250 / 440

AgNi

12 ... 230 50/60 Hz

12 ... 110

1,6 50 Hz 1,3 60 Hz

0,9

> 105

> 2 x 107

-40...+55

-40...+70

97

IP 20

AUCOTEAM ❸
recognitions R2, RoHS

2 500

≥ 2,5

≥ 4

AC: 10, DC: 13

AC: 8, DC: 3

page 174

PIR3

with socket GZM3

75 x 27 x 82

3 C/O

250 / 440

AgNi

12 ... 230 50/60 Hz

12 ... 110

1,6 50 Hz 1,3 60 Hz

0,9

> 105

> 2 x 107

-40...+55

-40...+70

107

IP 20

AUCOTEAM ❸
recognitions R3, RoHS

2 500

≥ 2,5

≥ 4

AC: 10, DC: 13

AC: 8, DC: 3

page 177

PIR4

with socket GZM4

75 x 27 x 82

4 C/O

250 / 440

AgNi

12 ... 230 50/60 Hz

12 ... 110

1,6 50 Hz 1,3 60 Hz

0,9

> 105

> 2 x 107

-40...+55

-40...+70

108

IP 20

AUCOTEAM ❸
recognitions R4, RoHS

2 500

≥ 1,6

≥ 3,2

AC: 10, DC: 13

AC: 8, DC: 3

page 180

PIR2M

with socket GZ2

65,2 x 20 x 60,6

2 C/O

250 / 250

AgNi

6 ... 230 50/60 Hz

6 ... 110

1,2

0,9

≥ 2 x 105

≥ 107

-40...+55

-40...+55

44,5

IP 00

recognitions R2M, RoHS

2 000

≥ 3

≥ 4

AC: 8, DC: 10

AC: 7, DC: 3

page 183

22

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Interface relays

25 A
16 A
12 A
8 A
6 A
3 A
1 A

PI6-1T

93,8 x 6,2 x 80

Triac
1 NO

400 / 440

5...32

24 ... 230 AC: 50/60 Hz

0,3

1,6 / 1,6 230 V AC/DC ❸

-40...+55

-40...+55

40

IP 20

4 000

max. 10 (zero turn-on)

max. 10

page 188

PI6-OC

93,8 x 6,2 x 80

Transistor
1 NO

DC: 70 / 70

5...32

24 ... 230 AC: 50/60 Hz

0,3

1,0 / 1,0 230 V AC/DC ❸

-40...+55

-40...+55

40

IP 20

3 000

page 190

6 A

1,2 A
0,5 A

Type of relay

Dimensions (L x W x H) mm

Output circuit - contact / output data
Number and type of contacts / outputs

Rated / max. switching voltage V AC

Rated current

Contact material ❶

Input control circuit
Rated voltage ❶ V AC

V DC

V AC/DC

Rated power consumption VA AC

W DC

VA AC / W DC

General data
Electrical life (cycles)

Mechanical life (cycles)

Ambient temperature oC AC

� operating oC DC

Weight g

Cover protection category

Recognitions, certifications, directives

Insulation dielectric strength

� input - output V AC

Input - output distance

� clearance mm

� creepage mm

Operating time ms

Release time ms

Detailed informations

❷

PI6-1P

93,8 x 6,2 x 80

1 C/O

250 / 400 ❷

AgSnO2

AgSnO2/Au 3 µm

12 ... 36

24 ... 230 AC: 50/60 Hz

0,3...0,7

0,3...1,6 / 0,3...1,6

> 0,6 x 105

> 2 x 107

-40...+55

-40...+60 12, 24 V DC

40

IP 20

4 000

≥ 6

≥ 8

AC: 7, DC: 6

AC: 15, DC: 10

page 186

❶ The data in bold type pertain
to the standard versions of the relays.
❷ Contacts AgSnO2
❸ 0,3 / 0,3 24 V AC/DC
❹ Refers version PIR6W.-...-230VAC/DC-10
with integrated anti-interference filter

23

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

NEWS!

t e
r m

i n a l s

s
p

r
in

g

6 A

T,C: 1 A O: 2 A
R: 6 A

T,C: 1 A O: 2 A
R: 6 A❷ ❷ ❷

➎ R - operational
electromagnetic relay
RM699BV type for
PIR6W.-1PS-...-R.
T/C/O - operational solid state
relay RSR30 type for
PIR6W.-1PS-...-T (or C or O)
- see catalogue �Solid state
relays� and www.relpol.com.pl
❻ 2 C/O, 2 NO: 65 g
❼ 1 NO, 2 NO: 4000 V AC

PIR6W-1P-...

98,5 x 6,2 x 85,5

Contacts
1 C/O

250 / 400 ❷

AgSnO2

AgSnO2/Au 3 µm

12 ... 36

24 ... 230 AC: 50/60 Hz

0,3

0,3...2,1 / 0,3...1,0

> 0,6 x 105

> 2 x 107

-40...+55

-40...+60 12, 24 V DC

45

IP 20

4 000

≥ 6

≥ 8

AC: 11, DC: 8, (AC/DC: 20 ❹)

AC: 15, DC: 10, (AC/DC: 18 ❹)

page 192

PIR6W-1PS-...- ❺

98,5 x 6,2 x 85,5

Contacts ❺
1 C/O ❺

250 / 400 ❷

AgSnO2

AgSnO2/Au 3 µm

6 ... 60

24 ... 230 AC: 50/60 Hz

0,2...0,5

0,5...1,2 / 0,4...1,2

> 0,5 x 105

> 107

-40...+55 ❷

-40...+55 ❷

45

IP 20

4 000

≥ 6

≥ 8

AC/DC: 20, DC: 8

AC/DC: 25, DC: 10

page 195

PIR6WB-1PS-...- ❺

98,3 x 6,2 x 84,6

Contacts ❺
1 C/O ❺

250 / 400 ❷

AgSnO2

AgSnO2/Au 3 µm

6 ... 60

24 ... 230 AC: 50/60 Hz

0,2...0,5

0,5...1,2 / 0,4...1,2

> 0,5 x 105

> 107

-40 (-20 ❹)...+55

-40 (-20 ❹)...+55

55

IP 20

4 000

≥ 6

≥ 8

AC/DC: 20, DC: 8

AC/DC: 25 (18 ❹), DC: 10

page 198

MT-PI-...

90 (98,8) x 17,5 x 63,5

Contacts
1 C/O, 2 C/O, 1 NO, 2 NO

... / max. 400 V AC, 300 V DC

AgNi

115 ... 230 AC: 50/60 Hz

12 ... 48

12 ... 115 AC: 50 Hz

0,5...1,0

0,5...0,65

0,65...0,75 / 0,65...0,75

≥ 107

-20...+45

-20...+45

1 C/O, 1 NO: 60 ❻

IP 20

1 C/O, 2 C/O: 3 000 ❼

15

20

page 203

Interface relays Installation relays

2 C/O, 2 NO: 8 A

1 C/O, 1 NO: 16 A

24

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Time relays

25 A
16 A
12 A
8 A
6 A
3 A
1 A

Type of relay

Dimensions (L x W x H) mm

Output circuits - contact data
Number and type of contacts / outputs

Max. switching voltage V AC / DC

Rated current

Contact material ❶

Input control circuit
Rated voltage ❶ 50/60 Hz V AC

V DC

AC: 50/60 Hz V AC/DC

Rated power consumption VA AC

W DC

VA AC / W DC

General data
Electrical life (cycles)

Mechanical life (cycles)

Ambient temperature oC AC

� operating oC DC

Weight g

Cover protection category

Recognitions, certifications, directives

Insulation dielectric strength

� input - outputs V AC

Input - outputs distance

� clearance mm

� creepage mm

Operating time ms

Release time ms

Detailed informations

MT-TUB-...

90 (98,8) x 17,5 x 63,5

1 C/O

400 / 300

AgNi

12...240

≤ 4,5 AC: 50 Hz

≤ 1,5

≥ 0,5 x 105

≥ 3 x 107

-20...+45

-20...+45

64

IP 20

2 500

page 210

MT-T..-...

90 (98,8) x 17,5 x 63,5

1 C/O

400 / 300

AgNi

12...240

≤ 4,5 AC: 50 Hz

≤ 1,5

≥ 0,5 x 105

≥ 3 x 107

-20...+45

-20...+45

64

IP 20

2 500

page 213

MT-TUA-...

90 (98,8) x 17,5 x 63,5

1 C/O

400 / 300

AgNi

12...240

≤ 4,5 AC: 50 Hz

≤ 1,5

≥ 0,5 x 105

≥ 3 x 107

-20...+45

-20...+45

64

IP 20

2 500

page 207

multifunctions multifunctions single-functions

❶ The data in bold type pertain
to the standard versions of the relays.
❷ 0,7 / 0,7 24 V AC/DC
❸ T-R4 + GZT4: 76,3 x 27 x 90 mm / 113 g
T-R4: 27,5 x 21,2 x 62,5 mm / 49 g
❹ With time module T(COM3)
❺ PIR15 3 C/O with socket GZP11 (standard),
PIR15 2 C/O with socket GZP8

10 A 10 A 10 A

25

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Time relays

multifunctions

6 A

(GZT4)

multifunctions single-functions multifunctions

PIR15...T ❹

with socket GZP11,

73 x 38,2 x 85,4

2 C/O, 3 C/O ❺

440 / 250

AgNi

24 ... 240

24 ... 220

3,0

2,0

≥ 2 x 105

≥ 2 x 107

-40...+55

-40...+55

3 C/O: 175 2 C/O: 168

IP 20

recognitions R15, RoHS

2 500

≥ 3

≥ 4,2

AC: 12, DC: 18

AC: 10, DC: 7

page 229

T-R4

with socket GZM4

T-R4+GZM4: 75 x 27 x 91,5

4 C/O

250 / 250

AgNi

24 ... 230

12 ... 24

2,2

1,2

> 105

> 2 x 107

-20...+55

-20...+55

T-R4 + GZM4: 123 ❸

IP 20

recognitions R4

2 500

≥ 1,6

≥ 3,2

10

8

page 225

10 A

TR4N 4 C/O

90 x 36 x 55

4 C/O

250 / 250

AgNi

115 ... 230

12 ... 24

2,2 115, 230 V AC

1,0 / 1,0 12, 24 V AC/DC

≥ 105

≥ 2 x 107

-20...+55

-20...+55

115

IP 20

2 500

≥ 1,6

≥ 3,2

page 219

6 A

MT-TSD-...

90 (98,8) x 17,5 x 63,5

2 x 1 C/O

400 / 300

AgNi

12...240

≤ 4,5 AC: 50 Hz

≤ 1,5

≥ 0,5 x 105

≥ 3 x 107

-20...+45

-20...+45

84

IP 20

2 500

page 216

single-functions

TR4N 1 C/O, 2 C/O

90 x 17,6 x 55

1 C/O, 2 C/O

440 / 300

AgNi

115 ... 230

12 ... 24

1,3 115 V AC 1,7 230 V AC

0,5 / 0,5 12 V AC/DC ❷

1 C/O: ≥ 0,7 x 105

2 C/O: ≥ 105

≥ 3 x 107

-20...+55

-20...+55

67

IP 20

2 500

≥ 10

≥ 10

page 222

2 C/O: 8 A

1 C/O: 16 A

❸

GZP8 ❺

10 A

Time functions TR4N, T-R4, PIR15...T - see pages 233, 234.

26

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Subminiature signal relays

Subminiature signal relays

RSM822 27
RSM954 30
RSM957 33

� �

Subminiature relays are applied in e.g. telecommunication devices,
office equipment, alarm systems, measurement devices,
medical monitoring devices, AV devices, control sensors.

Their major features which provide for their applications
in electronic circuits as interface-control units are:

- miniature dimensions,
- high switching capacity,
- high resistance of the Cover to difficult operating conditions,
- wide range of control voltages.

Space-saving of the electronic plates, low power consumption
of the control circuits, a few applicable mounting technologies
are only few of the advantages offered by the aforementioned features.

The relays are recognized and certified by:
They meet the requirements of RoHS Directive.

27

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RSM822
subminiature signal relays

2 C/O
AgPd/Au 0,2 µm
120 V / 120 V
1 V
1 A / 120 V AC
2 A / 24 V DC
1 mA
2 A
120 VA
1 mW
≤ 100 mΩ

3 ... 24 V sensitive version 48 V standard version
DC: ≥ 0,1 Un

see Table 1
0,20 W sensitive version 0,36 W standard version

1 000 V AC type of insulation: basic
500 V AC type of clearance: micro-disconnection

≥ 1,3 mm
≥ 1,5 mm

8 ms / 4 ms sensitive version 6 ms / 4 ms standard version

> 105 1 A, 120 V AC
> 107

21 x 10,1 x 12,1 mm
4,8 g
-30...+80 oC
IP 64 PN-EN 60529
10 g
1,5 mm DA (constant amplitude) 10...55 Hz
max. 235 oC
max. 3,5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC
Insulation according to PN-EN 60664-1
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1 1 800 cycles/hour
Mechanical life 18 000 cycles/hour
Dimensions (L x W x H)
Weight
Ambient temperature � operating
Cover protection category
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

� Subminiature monostable relays for switching low loads � DC coils
- standard and sensitive of up to 48 V DC, low coil power 0,20 W
(sensitive version) or 0,36 W (standard version) � Mounting on printed
circuit boards � Operation possible at high temperature and in chemical
environment � Sealed, for wave soldering and cleaning � Applications:
for telephone equipment, household equipment, office equipment,
AV devices, control devices - remote control devices
� Recognitions, certifications, directives: RoHS,

28

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RSM822
subminiature signal relays

Coil code
Rated voltage

V DC

Power
consumption

mW

Coil resistance
± 10% at 20°C

�

Coil operating range
at 20°C
V DC

max.min.

Coil data - DC voltage version Table 1

–

–

–

–

–

–

1048

3

5

6

9

12

24

48

45

125

180

405

720

2 880

6 400

2,25

3,75

4,50

6,75

9,00

18,00

36,00

4,5

7,5

9,0

13,5

18,0

36,0

72,0

200

200

200

200

200

200

360

Dimensions Connection diagram (pin side view)

10,1

5,085,08 7,627,62

4
1

2
,1

1,25

0
,5

8 x 0,6

21

Coil temperature rise Fig. 1 Electrical life Fig. 2

T
e
m

p
e
ra

tu
re

ri
s
e

[°
C

]

10

20

30

40

50

60

S003

S005

S006

S009

S012

S024

–

standard
version

sensitive
version

Coil power [W]

0,2 0,4 0,6 0,8

1 4 6 8

16 13 11 9

10

0,5

20

30

40

50

60

1

2

1 2

Current of load [A]

N
u
m

b
e
r

o
f
c
y
c
le

s
[x

1
0

]
4

1
2

- resistive load 24 V DC
- inductive load 24 V DC L/R=40 ms

2 C/O

29

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Mounting

R S M 8 2 2

8 × Ø 1,0

7
,6

2

2,54 × 2,54

1,25 7,62 5,08 5,08

see Table 1 page 28

Example of ordering code:

RSM822-6112-85-S005 relay RSM822, contact material AgPd/Au 0,2 µm, with two changeover contacts,
in cover IP 64, for PCB, sensitive voltage version 5 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Contact material

61 - AgPd/Au 0,2 µm

Number and type of contacts

12 - 2 C/O

Cover protection category

8 - in cover, IP 64 version

Connection mode

5 - for PCB

Relays RSM822 are designed for direct PCB mounting.

Pinout (solder side view)

RSM822
subminiature signal relays

2 C/O

30

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RSM954
subminiature signal relays

� Subminiature, monostable relays
� Small dimensions
� DC coils of up to 24 V DC, low coil power 0,36 W
� Sealed, for wave soldering and cleaning
� Applications: for telecommunication devices, office equipment,

industrial control, etc.
� Recognitions, certifications, directives: RoHS,

1 C/O
Ag/Au 0,2 µm
120 V / 120 V
5 V
3 A / 120 V AC
3 A / 24 V DC
10 mA
3 A
360 VA
50 mW
≤ 100 mΩ

3 ... 24 V
DC: ≥ 0,05 Un

see Table 1
0,36 W

500 V AC type of insulation: basic
500 V AC type of clearance: micro-disconnection

≥ 1,2 mm
≥ 2 mm

8 ms / 4 ms

> 105 3 A, 120 V AC
> 105 3 A, 24 V DC
> 107

15,4 x 10,4 x 11,4 mm
3,5 g
-25...+55 oC
IP 64 PN-EN 60529
10 g
1,5 mm DA (constant amplitude) 10...55 Hz
max. 235 oC
max. 3,5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC
Insulation according to PN-EN 60664-1
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1 1 800 cycles/hour
� resistive DC1 1 800 cycles/hour
Mechanical life 18 000 cycles/hour
Dimensions (L x W x H)
Weight
Ambient temperature � operating
Cover protection category
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

31

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RSM954
subminiature signal relays

1003

1005

1006

1009

1012

1024

3

5

6

9

12

24

25

69

100

225

400

1 600

2,25

3,75

4,50

6,75

9,00

18,00

3,9

6,5

7,8

11,7

15,6

31,2

360

360

360

360

360

360

Dimensions Connection diagram (pin side view)

Coil temperature rise Fig. 1 Operating / release time Fig. 2

Coil power [W]

T
e

m
p

e
ra

tu
re

ri
s
e

[°
C

]

10

0,1 0,2 0,4 0,60,3 0,5

20

30

40

50

60

Coil power [W]

T
im

e
[m

s
]

0,1

2

4

6

8

10

12

0,2 0,3 0,4 0,5 0,6

A
B

- operating time
- release time

A

B

2 16

11 127

Coil code
Rated voltage

V DC

Power
consumption

mW

Coil resistance
± 10% at 20°C

�

Coil operating range
at 20°C
V DC

max.min.

Coil data - DC voltage version Table 1

10,4

2,5 1,6

2 x 0,6

7,6

4 x 0,4
15,4

10,2

2 x 0,2

3
,0

1
1
,4

2 x Ø 0,5

1 C/O

32

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Current of load [A]

N
u

m
b

e
r

o
f

c
y
c
le

s
[x

1
0

]
4

R S M 9 5 4

1
2

- resistive load 24 V DC
- inductive load 24 V DC L/R=40 ms

10

1

100

1

10 2 3

2

6 × Ø 1,0

7
,6

2,54 × 2,54

2,510,2

see Table 1 page 31

Example of ordering code:

RSM954-0111-85-1005 relay RSM954, contact material Ag/Au 0,2 µm, with one changeover contact, in cover
IP 64, for PCB, voltage version 5 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Contact material

01 - Ag/Au 0,2 µm

Number and type of contacts

11 - 1 C/O

Cover protection category

8 - in cover, IP 64 version

Connection mode

5 - for PCB

Relays RSM954 are designed for direct PCB mounting.

Mounting

Electrical life Fig. 3 Pinout (solder side view)

RSM954
subminiature signal relays

1 C/O

33

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RSM957
subminiature signal relays

Coil code
Rated voltage

V DC

Power
consumption

mW

Coil resistance
± 10% at 20°C

�

Coil operating range
at 20°C
V DC

max.min.

S003

S005

S006

S009

S012

S024

3

5

6

9

12

24

60

167

240

540

960

2 880

2,4

4,0

4,8

7,2

9,6

18,0

3,9

6,5

7,8

11,7

15,6

31,2

150

150

150

150

150

200

Coil data - DC voltage version Table 1

� Subminiature, monostable relays
� Very small dimensions
� DC coils - sensitive of up to 24 V DC, low coil power 0,15...0,20 W
� Sealed, for wave soldering and cleaning
� Applications: for telecommunication devices, office equipment,

industrial control, etc.
� Recognitions, certifications, directives: RoHS,

1 C/O
Ag/Au 0,2 µm
120 V / 125 V
5 V
2 A / 120 V AC
2 A / 24 V DC
10 mA
2 A
240 VA
50 mW
≤ 100 mΩ

3 ... 24 V
DC: ≥ 0,05 Un

see Table 1
0,15...0,20 W

1 000 V AC type of insulation: basic
400 V AC type of clearance: micro-disconnection

≥ 0,6 mm
≥ 0,6 mm

5 ms / 5 ms

> 105 2 A, 120 V AC
> 105 2 A, 24 V DC
> 107

12,6 x 7,8 x 10 mm
2,2 g
-30...+70 oC
IP 64 PN-EN 60529
10 g
1,5 mm DA (constant amplitude) 10...55 Hz
max. 235 oC
max. 3,5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC
Insulation according to PN-EN 60664-1
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1 1 800 cycles/hour
� resistive DC1 1 800 cycles/hour
Mechanical life 18 000 cycles/hour
Dimensions (L x W x H)
Weight
Ambient temperature � operating
Cover protection category
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

34

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RSM957
subminiature signal relays

7,8

12,6

7,62 2,54

0,4

0,50,35

3
,5

1
0

0
,2

1 5,08

6 x 0,35

Dimensions Connection diagram (pin side view)

R S M 9 5 7

2 15

9 106

6 × Ø 1,0 2,54 × 2,54

5
,0

8

2,547,62

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Relays RSM957 are designed for direct PCB mounting.

MountingPinout (solder side view)

see Table 1 page 33

Example of ordering code:

RSM957-0111-85-S005 relay RSM957, contact material Ag/Au 0,2 µm, with one changeover contact, in cover
IP 64, for PCB, sensitive voltage version 5 V DC

Contact material

01 - Ag/Au 0,2 µm

Number and type of contacts

11 - 1 C/O

Cover protection category

8 - in cover, IP 64 version

Connection mode

5 - for PCB

1 C/O

1 C/O

35

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Miniature relays

� �

Owing to their universality, miniature relays may be applied in alarm systems,
as interface systems in industrial automation, power-electric systems,
lighting control systems /e.g. in daylight-saving switches/, staircase lighting
control systems, emergency lighting control systems, time relays as their output
terminals, control systems of household and catering industry equipment,
and in numerous electric systems.

The basic features of the miniature relays are:
- wide range of coil voltages,
- AC and DC coils,
- rated contact switching currents up to 20 A /depending on the relay type/,
- height from 10,5 to 26 mm /depending on the relay type/,
- high electric strength of the insulation,
- possibility of mounting on PCB, SMT and in plug-in sockets.

This type of relay is of high quality and reliability.

RM84 and RM85 relays are the basis for the interface relays of PI84 and PI85 types
which are described in the section of "Interface relays".

The relays are recognized and certified by:
They meet the requirements of RoHS Directive.

✪ RM85 with increased contact gap

Miniature relays

RM40 36
RM50 39
RM699B 42

RM84 46
RM84 SMT 50
RM85 54
RM85 ✪ 58
RM85 inrush 61
RM85 105 oC sensitive 65
RM85 SMT 69
RM85 faston 73

RM87, RM87 sensitive 76
RM87N SMT 82
RM96 86

RM83 90
RM92 94
RM94 98

Automotive relays

RA2 102

36

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM40
miniature relays

1 C/O 1 NO
1 C/O: AgNi, AgNi/Au 3 µm 1 NO: AgSnO2
1 C/O: 250 V / 380 V 1 NO: 250 V / 440 V
5 V AgNi, 1 V AgNi/Au 3 µm 5 V AgSnO2

1 C/O: 5 A / 250 V AC 1 NO: 8 A / 250 V AC
1 C/O: 5 A / 30 V DC 1 NO: 8 A / 30 V DC
10 mA AgNi, 1 mA AgNi/Au 3 µm 10 mA AgSnO2

1 C/O: 5 A 1 NO: 8 A
1 C/O: 1 250 VA 1 NO: 2 000 VA
50 mW AgNi, 1 mW AgNi/Au 3 µm 50 mW AgSnO2

≤ 100 mΩ

3 ... 48 V
DC: ≥ 0,05 Un

see Table 1
0,20 W

4 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 5 mm
≥ 5 mm

8 ms / 4 ms

> 105 1 C/O: 5 A, 250 V AC 1 NO: 8 A, 250 V AC
> 105 1 C/O: 5 A, 30 V DC 1 NO: 8 A, 30 V DC
> 107

20 x 10 x 10,5 mm
6 g
-40...+85 oC
IP 64 PN-EN 60529
10 g
1,5 mm DA (constant amplitude) 10...55 Hz
max. 235 oC
max. 3,5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC
Insulation according to PN-EN 60664-1
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1 360 cycles/hour
� resistive DC1 1 800 cycles/hour
Mechanical life 18 000 cycles/hour
Dimensions (L x W x H)
Weight
Ambient temperature � operating
Cover protection category
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

� Very small dimensions
� High switching capacity up to 5 A or 8 A
� Cover with enhanced sealing protects the relay in course

of soldering and cleaning
� Applications: for household equipment, office machines, control

devices, alarm systems, in industrial control, industrial controllers
� Recognitions, certifications, directives: RoHS,

37

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM40
miniature relays

1003

1005

1006

1009

1012

1024

1048

3

5

6

9

12

24

48

45

125

180

405

720

2 880

11 520

2,25

3,75

4,50

6,75

9,00

18,00

36,00

4,5

7,5

9,0

13,5

18,0

36,0

72,0

200

200

200

200

200

200

200

Coil code
Rated voltage

V DC

Power
consumption

mW

Coil resistance
± 10% at 20°C

�
max.min.

Coil data - DC voltage version Table 1

Coil operating range
at 20°C
V DC

10

7,62

0,8

20

7,62

0,30,30,45

4
1

0
,5

10,16

0,8

A1

A1

11

11

14

14

A2

A2

12

Dimensions Connection diagrams (pin side view)

Coil temperature rise Release time

Coil temperature increment over the ambient temperature
+25 °C, depended on coil voltage supply

Coil voltage supply [%U]n

10

80 100 120 140 160

30

50

70

90

Dependance of the release time on coil voltage supply

Coil voltage supply [%U]n

2

80 100 120 140 160

4

6

8

10

min.

max.

Room temperature +25 °C

R
e
le

a
s
e

ti
m

e
[m

s
]

Fig. 2Fig. 1

T
e
m

p
e
ra

tu
re

ri
s
e

[°
C

]

1 C/O

1 NO

38

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM40
miniature relays

1,25 10,16 7,62

2 × Ø 1,0

2 × Ø 1,3

7
,6

2

2,54 × 2,542 × Ø 1,0

3 × Ø 1,3

7
,6

2

2,54 × 2,54

R M 4 0

1,25 10,16 7,62

Mounting

Relays RM40 are designed for direct
PCB mounting.

Pinout (solder side view)

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

1 C/O 1 NO

Contact material

20 - AgNi (1 C/O)
22 - AgNi/Au 3 µm (1 C/O)
30 - AgSnO2 (1 NO)

Cover protection category

8 - in cover, IP 64 version

Examples of ordering code:

RM40-2011-85-1003 relay RM40, contact material AgNi, with one changeover contact, in cover IP 64, for PCB,
voltage version 3 V DC

RM40-3021-85-1024 relay RM40, contact material AgSnO2, with one normally open contact, in cover IP 64,
for PCB, voltage version 24 V DC

Number and type of contacts

11 - 1 C/O
21 - 1 NO

Connection mode

5 - for PCB

see Table 1 page 37

39

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM50
miniature relays

1 C/O, 1 NO
AgSnO2
240 V / 277 V
5 V
10 A / 240 V AC
15 A / 24 V DC
15 mA
12 A
3 000 VA
0,75 W
≤ 100 mΩ

3 ... 48 V
DC: ≥ 0,05 Un

see Table 1
0,36...0,45 W

1 000 V AC type of insulation: basic
500 V AC type of clearance: micro-disconnection

≥ 1,9 mm
≥ 1,9 mm

10 ms / 5 ms

> 105 7 A, 250 V AC
> 3 x 104 12 A, 250 V AC
> 5 x 104 15 A, 24 V DC
> 107

19 x 15,4 x 15,5 mm
11 g
-30...+55 oC
IP 64 PN-EN 60529
10 g
1,5 mm DA (constant amplitude) 10...55 Hz
max. 235 oC
max. 3,5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC
Insulation according to PN-EN 60664-1
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1 1 200 cycles/hour
� resistive AC1 1 200 cycles/hour
� resistive DC1 1 200 cycles/hour
Mechanical life 18 000 cycles/hour
Dimensions (L x W x H)
Weight
Ambient temperature � operating
Cover protection category
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

� Small dimensions
� Switching current up to 10 A / 15 A
� The plastics applied provide for the operation of the relays

at high temperature and in chemical environment
� Sealed, for soldering
� Applications: for household equipment, office machines,

audio equipment, coffee machines, control devices, etc.
� Recognitions, certifications, directives: RoHS,

40

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM50
miniature relays

T
im

e
[m

s
]

15,419

12,22

0,3

4
,5

1
5
,5

0,5 3,4

1

6,0 6,0

0,40,4

1

1003

1005

1006

1009

1012

1018

1024

1048

3

5

6

9

12

18

24

48

25

70

100

225

400

900

1 600

6 400

2,25

3,75

4,50

6,75

9,00

13,50

18,00

38,40

3,9

6,5

7,8

11,7

15,6

23,4

31,2

62,4

360

360

360

360

360

360

360

450

Operating / release time Fig. 2

Coil code
Rated voltage

V DC

Power
consumption

mW

Coil resistance
± 10% at 20°C

�

Coil operating range
at 20°C
V DC

max.min.

Coil data - DC voltage version Table 1

Dimensions Connection diagrams (pin side view)

Coil temperature rise Fig. 1

T
e

m
p

e
ra

tu
re

ri
s
e

[°
C

]

Coil power [W]Coil power [W]

A1

11

14

A2 12

A1

11

14

A2

2

0,1 0,2 0,3 0,4 0,5 0,6

4

6

8

10

12

A

B

10

0,2 0,4 0,6

20

30

40

50

60

A
B

- operating time
- release time

1 C/O

1 NO

41

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM50
miniature relays

Current of load [A]

N
u
m

b
e
r

o
f
c
y
c
le

s
[x

1
0

]
4

20 4 6 8 10 12 14

100

10

1

R M 5 0

1 - resistive load 120 V AC / 24 V DC

1

3 × Ø 1,3

2 × Ø 1,0

1
2

3 × 3

2 12,2

2 × Ø 1,3

2 × Ø 1,0

1
2

3 × 3

2 12,2

Example of ordering code:

RM50-3011-85-1012 relay RM50, contact material AgSnO2, with one changeover contact, in cover IP 64, for
PCB, voltage version 12 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Contact material

30 - AgSnO2

Number and type of contacts

11 - 1 C/O
21 - 1 NO

Cover protection category

8 - in cover, IP 64 version

Connection mode

5 - for PCB

Relays RM50 are designed for direct PCB mounting.

Mounting

Electrical life Fig. 3 Pinout (solder side view)

see Table 1 page 40

1 C/O

1 NO

42

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM699B
miniature relays

1 C/O
AgSnO2 AgSnO2/Au 3 µm ❶
250 V / 400 V � / 30 V ❶
250 V 36 V ❶
10 V 5 V
6 A / 250 V AC 0,05 A / 30 V AC ❶
6 A / 24 V DC 0,05 A / 36 V DC ❶
100 mA 10 mA
10 A 20 ms 0,1 A 20 ms ❶
6 A 0,05 A ❶
1 500 VA 1,2 VA ❶
1 W 0,05 W
≤ 100 mΩ 100 mA, 24 V ≤ 30 mΩ 10 mA, 5 V

360 cycles/hour
72 000 cycles/hour

5 ... 60 V
DC: ≥ 0,05 Un

see Table 1
0,17...0,217 W

250 V AC
III

4 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 6 mm
≥ 8 mm

8 ms / 4 ms

the NO and NC contact loaded (bilateral load): see Fig. 1
the NO contact loaded: > 3 x 104 6 A, 250 V AC
> 107

28 x 5 x 15 mm
6 g
-40...+85 oC
-40...+85 oC
IP 64 PN-EN 60529
RTIII PN-EN 116000-3
5 g
5 g 10...55 Hz
max. 235 oC
max. 3,5 s

� Cover width only 5,0 mm
� Sealed for soldering and cleaning
� Terminals arrangement: vertical version (V)

and horizontal version (H)
� Applications: for PLC's, industrial machinery, time relays,

counters, temperature adjusters, measurement instruments,
office equipment, etc.

� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.
❶ For gold-plated contacts - when the maximum values given have been exceeded, the gold layer is destroyed. Then, the advantages of gold-plating
disappear and the values are as for AgSnO2 contacts (see beside). In consequence however, the life of the contact may be shorter than that of the
normal power contact.

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Max. switching voltage DC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load
Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC
Insulation according to PN-EN 60664-1
Insulation rated voltage
Overvoltage category
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage
General data
Operating / release time (typical values)
Electrical life
� resistive AC1

Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

version (H)version (V)

43

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM699B
miniature relays

Coil code
Rated voltage

V DC

Power
consumption

mW

Coil operating range
at 20°C
V DC

max.min.

1005

1012

1024

1048

1060

5

12

24

48

60

147

848

3 390

10 600

20 500

3,75

9,0

18,0

36,0

45,0

7,5

18,0

36,0

72,0

90,0

Coil data - DC voltage version Table 1

Dimensions

Connection diagrams (pin side view)

Coil resistance
at 20°C

�

Acceptable
resistance

1

1

5

0,5

3,78

0,5 1

16,38

28

2
,5

5,04 5,04

0,9
0

,5

0
,2

1
5

1

1 50,5

3,78

0,5

0
,5

1

16,38

28

1
5

3
,5

5,04 5,04

0,9

A1 A2 12 11 14

A1 A2 12 11 14

170

170

170

217

217

± 10%

± 10%

± 15%

± 15%

± 15%

vertical version (V) horizontal version (H)

vertical version (V) horizontal version (H)

1 C/O 1 C/O

44

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM699B
miniature relays

Relays RM699B vertical version (V) are designed for: � direct PCB mounting
� sockets PI6W-1P, 35 mm rail mount acc. to PN-EN 60715 (see page 201).
Relays RM699B horizontal version (H) are designed for direct PCB mounting.

Mounting

PI6W-1P

AC1

GanczarczykM
Pływające pole tekstowe
Max. DC resistive load breaking capacity

GanczarczykM
Pływające pole tekstowe
DC1

45

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM699B
miniature relays

Pinout (solder side view)

3 × Ø 1,3

1,9

2,54 × 2,542 × Ø 1

5,045,0411,343,78

3 × Ø 1,3

11,343,78 5,04 1,95,04

2,54 × 2,542 × Ø 1

1
,2

R M 6 9 9 B

Examples of ordering code:

RM699BV-3011-85-1012 relay RM699B, vertical version, contact material AgSnO2, with one changeover contact,
in cover IP 64, for PCB and sockets, voltage version 12 V DC

RM699BH-3211-85-1005 relay RM699B, horizontal version, contact material AgSnO2/Au 3 µm, with one change-
over contact, in cover IP 64, for PCB, voltage version 5 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Coil code

Contact material

30 - AgSnO2
32 - AgSnO2/Au 3 µm

Number and type of contacts

11 - 1 C/O

Cover protection category

8 - in cover, IP 64 version

Connection mode

5 - for PCB and sockets

Terminals
arrangement

Terminals arrangement

V - vertical version
H - horizontal version

Connection
mode

vertical version (V) horizontal version (H)

see Table 1 page 43

1 C/O 1 C/O

46

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

2 C/O, 2 NO ❷
AgNi, AgNi/Au 5 µm, AgSnO2

250 V / 440 V
5 V AgNi, 5 V AgNi/Au 5 µm, 10 V AgSnO2

8 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
550 W (single-phase motor)
8 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 2 mA AgNi/Au 5 µm, 10 mA AgSnO2

15 A AgSnO2

8 A
2 000 VA
0,3 W AgNi, 0,05 W AgNi/Au 5 µm, 1 W AgSnO2

≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 240 V
3 ... 110 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2 and Fig. 4, 5
0,75 VA
0,4 ... 0,48 W

400 V AC
4 000 V 1,2 / 50 µs
III
3
5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection
2 000 V AC contacts 2 NO, type of clearance: full-disconnection ❷
2 500 V AC type of insulation: basic
≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 105 8 A, 250 V AC
see Fig. 2
> 105 0,15 A, 220 V DC
> 3 x 107

29 x 12,7 x 15,7 mm
14 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 40 or IP 67 PN-EN 60529
RTII or RTIII PN-EN 116000-3
20 g
10 g / 5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � between coil and contacts

� contact clearance

� pole - pole
Contact - coil distance � clearance

� creepage

General data
Operating / release time (typical values)
Electrical life (number of cycles)
� resistive AC1
� cosφ
� DC L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance (NO/NC)
Solder bath temperature
Soldering time

RM84-...-01 ❶RM84
� Cadmium - free contacts � Height 15,7 mm
� 5000 V / 10 mm reinforced insulation
� For PCB and plug-in sockets
� Accessories: sockets and modules � AC and DC coils
� Available special versions: with transparent cover ❶;

with the increased dielectric strength of the contact clearance ❷
� Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

RM84
miniature relays

The data in bold type pertain to the standard versions of the relays. ❶ Available special version: relays in transparent cover - see �Ordering codes�
❷ Available special version with contacts 2 NO: relays with increased contact gap, dielectric strength 2000 V AC - see �Ordering codes�

47

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM84
miniature relays

2 C/O 2 NO

The data in bold type pertain to the standard versions of the relays.

Coil data - DC voltage version Table 1

Coil data - AC 50/60 Hz voltage version Table 2

Coil operating range
V AC 50 Hz

9,6
19,2
38,4
48,0
88,0
92,0
96,0

176,0
184,0
192,0

13,2
28,8
57,6
72,0

132,0
138,0
144,0
264,0
276,0
288,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 15%

Acceptable
resistance

The data in bold type pertain to the standard versions of the relays.

Coil operating range
V DC

2,1
3,5
4,2
6,3
8,4

12,6
16,8
25,2
33,6
42,0
77,0

7,6
12,7
15,3
22,9
30,6
45,9
61,2
91,8

122,4
153,0
280,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V AC

Coil resistance
at 20 °C

Ω
Coil code

5012
5024
5048
5060
5110
5115
5120
5220
5230
5240

12
24
48
60

110
115
120
220
230
240

100
400

1 550
2 600
8 900
9 600

10 200
35 500
38 500
42 500

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

1003
1005
1006
1009
1012
1018
1024
1036
1048
1060
1110

3
5
6
9

12
18
24
36
48
60

110

22
60
90

200
360
710

1 440
3 140
5 700
7 500

25 200

48

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM84
miniature relays

AC1

DC1

In = 8 A

49

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM84
miniature relays

Relays RM84 are designed for: � direct PCB mounting
� screw terminals plug-in sockets GZT80 ❸ and GZM80 ❸
with clip GZT80-0040 or GZM80-0041; plug-in sockets
GZS80 ❸ with clip GZS-0040 or GZM80-0041, 35 mm rail
mount acc. to PN-EN 60715 or on panel mounting with
one M3 screw. Signalling / protecting modules type M...
are available with sockets (see page 250) � plug-in
sockets for PCB mounting EC50 with clip MP16-2,
MH16-2; plug-in sockets PW80 with clip MH16-2; plug-in
sockets GD50 with clip MP16-2, GD-0016, MH16-2.

❸ Plug-in sockets GZT80, GZM80 and GZS80 may be
linked with interconnection strip type ZGGZ80 (see page
261).

MountingPinout (solder side view)

2 C/O

2 NO

Ordering codes

Examples of ordering code:

RM84-3012-25-5024 relay RM84, contact material AgSnO2, with two changeover contacts, in standard cover
(no transparent, gray colour) IP 40, for PCB and sockets, voltage version 24 V AC
50/60 Hz

RM84-2012-25-1012-01 relay RM84, contact material AgNi, with two changeover contacts, in transparent cover
(special version, without signs recognitions) ❶ IP 40, for PCB and sockets, voltage
version 12 V DC

RM84-2322-35-1024 (51) relay RM84, contact material AgNi/Au 5 µm, with two normally open contacts, special
version ❷ with increased contact gap, in standard cover (no transparent, gray colour)
IP 67, for PCB and sockets, voltage version 24 V DC

R M 8 4 � � �

Cover

without marks - standard cover (no transparent, gray colour)
01 - transparent cover (special version, without signs recognitions) ❶

�

Contact material

20 - AgNi
23 - AgNi/Au 5 µm
30 - AgSnO2

Number and type of contacts

12 - 2 C/O
22 - 2 NO

Cover protection category

2 - in cover, IP 40 version
3 - in cover, IP 67 waterproof version

Connection mode

5 - for PCB and sockets

Special version

without marks - basic version,
dielectric strength of contact clearance 1000 V AC
(51) - contacts 2 NO, increased contact gap
- dielectric strength 2000 V AC ❷

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code Cover Special
version

see Tables 1, 2 page 47

50

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM84 SMT
miniature relays

2 C/O
AgNi, AgNi/Au 5 µm, AgSnO2

250 V / 440 V
5 V AgNi, 5 V AgNi/Au 5 µm, 10 V AgSnO2

8 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
550 W (single-phase motor)
8 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 2 mA AgNi/Au 5 µm, 10 mA AgSnO2

15 A AgSnO2

8 A
2 000 VA
0,3 W AgNi, 0,05 W AgNi/Au 5 µm, 1 W AgSnO2

≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 240 V
3 ... 110 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2 and Fig. 4, 5
0,75 VA
0,4 ... 0,48 W

400 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection
2 500 V AC type of insulation: basic

≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 105 8 A, 250 V AC
see Fig. 2
> 105 0,15 A, 220 V DC
> 3 x 107

29 x 12,7 x 15,7 (17,7) mm
14 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 40 PN-EN 60529
RTII PN-EN 116000-3
20 g
10 g / 5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life (number of cycles)
� resistive AC1
� cosφ
� DC L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance (NO/NC)
Solder bath temperature
Soldering time

� Cadmium - free contacts
� Height 15,7 mm
� 5000 V / 10 mm reinforced insulation
� For surface mounting SMT
� AC and DC coils
� Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.

51

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM84 SMT
miniature relays

2 C/O

Coil data - DC voltage version Table 1

Coil data - AC 50/60 Hz voltage version Table 2

Coil operating range
V AC 50 Hz

9,6
19,2
38,4
48,0
88,0
92,0
96,0

176,0
184,0
192,0

13,2
28,8
57,6
72,0

132,0
138,0
144,0
264,0
276,0
288,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 15%

Acceptable
resistance

Coil operating range
V DC

2,1
3,5
4,2
6,3
8,4

12,6
16,8
25,2
33,6
42,0
77,0

7,6
12,7
15,3
22,9
30,6
45,9
61,2
91,8

122,4
153,0
280,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V AC

Coil resistance
at 20 °C

Ω
Coil code

5012
5024
5048
5060
5110
5115
5120
5220
5230
5240

12
24
48
60

110
115
120
220
230
240

100
400

1 550
2 600
8 900
9 600

10 200
35 500
38 500
42 500

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

1003
1005
1006
1009
1012
1018
1024
1036
1048
1060
1110

3
5
6
9

12
18
24
36
48
60

110

22
60
90

200
360
710

1 440
3 140
5 700
7 500

25 200

52

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM84 SMT
miniature relays

AC1

DC1

In = 8 A

53

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM84 SMT
miniature relays

6
,6

8 (1,7× ×3,7) 2,5 × 2,5

5 5 15

see Tables 1, 2 page 51

Example of ordering code:

RM84-2012-2M-1024 relay RM84 SMT, contact material AgNi, with two changeover contacts, in cover IP 40,
for surface mounting SMT, voltage version 24 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Contact material

20 - AgNi
23 - AgNi/Au 5 µm
30 - AgSnO2

Number and type of contacts

12 - 2 C/O

Cover protection category

2 - in cover, IP 40 version

Connection mode

M - for surface mounting SMT

Relays RM84 SMT are designed for surface mounting
SMT.

MountingSoldering areas (solder side view)

2 C/O

54

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85
miniature relays

1 C/O, 1 NO ❷
AgNi, AgNi/Au 5 µm, AgSnO2

250 V / 440 V
5 V AgNi, 5 V AgNi/Au 5 µm, 10 V AgSnO2

16 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
16 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 2 mA AgNi/Au 5 µm, 10 mA AgSnO2

30 A AgSnO2

16 A
4 000 VA
0,3 W AgNi, 0,05 W AgNi/Au 5 µm, 1 W AgSnO2

≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 240 V
3 ... 110 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2 and Fig. 4, 5
0,75 VA
0,4 ... 0,48 W

400 V AC
4 000 V 1,2 / 50 µs
III
3
5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection
2 000 V AC contact 1 NO, type of clearance: full-disconnection ❷
≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 0,7 x 105 16 A, 250 V AC
> 104 20 A, 250 V AC, 85 °C (RM85-3021-25-1...)
see Fig. 2
> 105 0,15 A, 220 V DC
> 3 x 107

29 x 12,7 x 15,7 mm
14 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 40 or IP 67 PN-EN 60529
RTII or RTIII PN-EN 116000-3
30 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � between coil and contacts

� contact clearance

Contact - coil distance � clearance
� creepage

General data
Operating / release time (typical values)
Electrical life (number of cycles)
� resistive AC1

� cosφ
� DC L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

RM85-...-01 ❶RM85
� Cadmium - free contacts � Height 15,7 mm
� 5000 V / 10 mm reinforced insulation
� For PCB and plug-in sockets
� Accessories: sockets and modules � AC and DC coils
� Available special versions: with transparent cover ❶;

with the increased dielectric strength of the contact clearance ❷
� Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays. ❶ Available special version: relays in transparent cover - see �Ordering codes�
❷ Available special version with contact 1 NO: relays with increased contact gap, dielectric strength 2000 V AC - see �Ordering codes�

55

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85
miniature relays

1 C/O 1 NO

The data in bold type pertain to the standard versions of the relays.

Coil data - DC voltage version Table 1

Coil data - AC 50/60 Hz voltage version Table 2

Coil operating range
V AC 50 Hz

9,6
19,2
38,4
48,0
88,0
92,0
96,0

176,0
184,0
192,0

13,2
28,8
57,6
72,0

132,0
138,0
144,0
264,0
276,0
288,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 15%

Acceptable
resistance

The data in bold type pertain to the standard versions of the relays.

Coil operating range
V DC

2,1
3,5
4,2
6,3
8,4

12,6
16,8
25,2
33,6
42,0
77,0

7,6
12,7
15,3
22,9
30,6
45,9
61,2
91,8

122,4
153,0
280,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V AC

Coil resistance
at 20 °C

Ω
Coil code

5012
5024
5048
5060
5110
5115
5120
5220
5230
5240

12
24
48
60

110
115
120
220
230
240

100
400

1 550
2 600
8 900
9 600

10 200
35 500
38 500
42 500

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

1003
1005
1006
1009
1012
1018
1024
1036
1048
1060
1110

3
5
6
9

12
18
24
36
48
60

110

22
60
90

200
360
710

1 440
3 140
5 700
7 500

25 200

56

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85
miniature relays

AC1

DC1

In = 16 A

57

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays RM85 are designed for: � direct PCB mounting
� screw terminals plug-in sockets GZT80 ❸ and GZM80 ❸
with clip GZT80-0040 or GZM80-0041; plug-in sockets
GZS80 ❸ with clip GZS-0040 or GZM80-0041, 35 mm rail
mount acc. to PN-EN 60715 or on panel mounting with
one M3 screw. Signalling / protecting modules type M...
are available with sockets (see page 250) � plug-in
sockets for PCB mounting EC50 with clip MP16-2,
MH16-2; plug-in sockets PW80 with clip MH16-2; plug-in
sockets GD50 with clip MP16-2, GD-0016, MH16-2.

❸ Plug-in sockets GZT80, GZM80 and GZS80 may be
linked with interconnection strip type ZGGZ80 (see page
261).

MountingPinout (solder side view)

RM85
miniature relays

1 C/O

1 NO

Ordering codes

Examples of ordering code:

RM85-3011-25-5024 relay RM85, contact material AgSnO2, with one changeover contact, in standard cover
(no transparent, gray colour) IP 40, for PCB and sockets, voltage version 24 V AC
50/60 Hz

RM85-2011-25-1012-01 relay RM85, contact material AgNi, with one changeover contact, in transparent cover
(special version, without signs recognitions) ❶ IP 40, for PCB and sockets, voltage
version 12 V DC

RM85-2321-35-1024 (51) relay RM85, contact material AgNi/Au 5 µm, with one normally open contact, special
version ❷ with increased contact gap, in standard cover (no transparent, gray colour)
IP 67, for PCB and sockets, voltage version 24 V DC

R M 8 5 � � �

Cover

without marks - standard cover (no transparent, gray colour)
01 - transparent cover (special version, without signs recognitions) ❶

�

Contact material

20 - AgNi
23 - AgNi/Au 5 µm
30 - AgSnO2

Number and type of contacts

11 - 1 C/O
21 - 1 NO

Cover protection category

2 - in cover, IP 40 version
3 - in cover, IP 67 waterproof version

Connection mode

5 - for PCB and sockets

Special version

without marks - basic version,
dielectric strength of contact clearance 1000 V AC
(51) - contact 1 NO, increased contact gap
- dielectric strength 2000 V AC ❷

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code Cover Special
version

see Tables 1, 2 page 55

58

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 for high voltage switching
miniature relays

1 NO
AgSnO2

250 V / 480 V
10 V
5 A / 480 V AC
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
16 A / 24 V DC
0,22 A / 120 V 0,1 A / 250 V (R300)
10 mA
30 A
16 A / 250 V AC
2 400 VA
1 W
≤ 100 mΩ 100 mA, 24 V

360 cycles/hour
3 600 cycles/hour

3 ... 110 V
≥ 0,1 Un

see Table 1
0,4 ... 0,48 W

480 V AC
4 000 V 1,2 / 50 µs
III
2

5 000 V AC type of insulation: reinforced
1 500 V AC type of clearance: micro-disconnection

≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 4 x 104 5 A, 480 V AC
> 3 x 107

Heavy Pilot Duty 480 V AC, 15 A make / 1,5 A break
29 x 12,7 x 15,7 mm
14 g
-40...+85 oC
-40...+85 oC
IP 40 or IP 67 PN-EN 60529
RTII PN-EN 116000-3
30 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage D C
Must release voltage
Operating range of supply voltage
Rated power consumption D C

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life (number of cycles)
� at resistive load AC1
Mechanical life 3 600 cycles/hour
Load according to UL 508
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

� for high voltage switching
� Cadmium - free contacts
� Height 15,7 mm
� 5000 V / 10 mm reinforced insulation
� For PCB
� DC coils
� Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.

59

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

1 NO

Relays RM85 for high voltage switching for direct
PCB mounting. for high voltage switching

MountingPinout (solder side view)

1 NO

RM85 for high voltage switching
miniature relays

The data in bold type pertain to the standard versions of the relays.

Coil data - DC voltage version Table 1

Coil operating range
V DC

2,1
3,5
4,2
6,3
8,4

12,6
16,8
25,2
33,6
42,0
77,0

7,6
12,7
15,3
22,9
30,6
45,9
61,2
91,8

122,4
153,0
280,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

1003
1005
1006
1009
1012
1018
1024
1036
1048
1060
1110

3
5
6
9

12
18
24
36
48
60

110

22
60
90

200
360
710

1 440
3 140
5 700
7 500

25 200

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

ratmana
Tekst maszynowy

60

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 for high voltage switching
miniature relays

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Example of ordering code:

RM85-3051-35-1012 relay RM85, contact material AgSnO2, with one normally open contact, for high voltage switching,
in cover IP 67, for PCB, voltage version 12 V DC

Connection mode

5 - for PCB

Number and type of contacts

51 - 1 NO, for high voltage switching

Contact material

30 - AgSnO2

see Table 1 page 59

Cover protection category

2 - in cover, IP 40 version
3 - in cover, IP 67 waterproof version

61

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

1 NO
AgSnO2

250 V / 440 V
10 V
16 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
16 A / 24 V DC (see Fig. 2)
0,22 A / 120 V 0,1 A / 250 V (R300)
10 mA
80 A 20 ms
16 A
4 000 VA
1 W
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

3 ... 110 V
DC: ≥ 0,1 Un

see Table 1 and Fig. 3
0,4 ... 0,48 W

400 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 10 mm
≥ 10 mm

8 ms / 3 ms

> 105 16 A, 250 V AC
see Fig. 1
> 105 16 A, 24 V DC
> 2,5 x 105

> 0,9 x 105

> 3 x 107

29 x 12,7 x 15,7 mm
14 g
-40...+85 oC
-40...+85 oC
IP 40 PN-EN 60529
RTII PN-EN 116000-3
30 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life (number of cycles)
� resistive AC1 600 cycles/hour
� cosφ
� resistive DC1 600 cycles/hour
� inductive AC3, I = 3,5 A
� at incandescent lamp load, 1000 W
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

RM85 inrush
miniature relays

� Cadmium - free contacts � Height 15,7 mm � Resistance to inrush
current 80 A (20 ms) � 5000 V / 10 mm reinforced insulation

� For PCB and plug-in sockets
� Accessories: sockets and modules � DC coils
� Applications: for motor operation control, lighting, electromagnetic

valves, and many other applications
� Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

62

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 inrush
miniature relays

1 NO

The data in bold type pertain to the standard versions of the relays.

Coil data - DC voltage version Table 1

Coil operating range
V DC

2,1
3,5
4,2
6,3
8,4

12,6
16,8
25,2
33,6
42,0
77,0

7,6
12,7
15,3
22,9
30,6
45,9
61,2
91,8

122,4
153,0
280,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

1003
1005
1006
1009
1012
1018
1024
1036
1048
1060
1110

3
5
6
9

12
18
24
36
48
60

110

22
60
90

200
360
710

1 440
3 140
5 700
7 500

25 200

63

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 inrush
miniature relays

DC1

64

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 inrush
miniature relays

see Table 1 page 62

Relays RM85 inrush are designed for: � direct PCB
mounting � screw terminals plug-in sockets GZT80 ❶ and
GZM80 ❶ with clip GZT80-0040 or GZM80-0041; plug-in
sockets GZS80 ❶ with clip GZS-0040 or GZM80-0041,
35 mm rail mount acc. to PN-EN 60715 or on panel
mounting with one M3 screw. Signalling / protecting
modules type M... are available with sockets (see
page 250) � plug-in sockets for PCB mounting EC50
with clip MP16-2, MH16-2; plug-in sockets PW80 with
clip MH16-2; plug-in sockets GD50 with clip MP16-2,
GD-0016, MH16-2.

❶ Plug-in sockets GZT80, GZM80 and GZS80 may be
linked with interconnection strip type ZGGZ80 (see page
261).

MountingPinout (solder side view)

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Number and type of contacts

21 - 1 NO

Example of ordering code:

RM85-5021-25-1012 relay RM85 inrush, contact material AgSnO2 - solid contacts, with one normally open
contact, in cover IP 40, for PCB and sockets, voltage version 12 V DC

Contact material

50 - AgSnO2 - solid contacts

Connection mode

5 - for PCB and sockets

Cover protection category

2 - in cover, IP 40 version

1 NO

65

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 105 oC sensitive
miniature relays

1 NO
AgNi, AgNi/Au 5 µm, AgSnO2

250 V / 440 V
5 V AgNi, 5 V AgNi/Au 5 µm, 10 V AgSnO2

16 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
16 A / 24 V DC (see Fig. 2)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 2 mA AgNi/Au 5 µm, 10 mA AgSnO2

30 A AgSnO2

16 A
4 000 VA
0,3 W AgNi, 0,05 W AgNi/Au 5 µm, 1 W AgSnO2

≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

5 ... 48 V
DC: ≥ 0,1 Un

see Table 1 and Fig. 3
0,25 W

400 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 10 mm
≥ 10 mm

8 ms / 3 ms
> 105 16 A, 230 V AC, 70 °C
> 2 x 104 16 A, 230 V AC, 105 °C
> 1,7 x 105 10 A, 230 V AC, 105 °C
> 2,8 x 105 8 A, 230 V AC, 105 °C
> 3,2 x 105 6 A, 230 V AC, 105 °C
see Fig. 1
> 105 0,15 A, 220 V DC
> 3 x 107

29 x 12,7 x 15,7 mm
14 g
-40...+105 oC
-40...+105 oC
IP 40 PN-EN 60529
RTII PN-EN 116000-3
30 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life � resistive AC1
(number of cycles)

� cosφ
� DC L/R=40 ms

Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

� For PCB and plug-in sockets
� Accessories: sockets and modules
� DC coils - sensitive
� Ambient temperature up to 105 °C
� Applications: in household equipment, in temperature controlers
� Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

105

oC

66

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 105 oC sensitive
miniature relays

1 NO

Coil data - DC voltage version, sensitive version Table 1

Coil operating range
V DC

3,75
4,50
6,75
7,50
9,00

13,50
18,00
36,00

15,0
18,0
27,0
30,0
36,0
54,0
72,0

144,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

S005
S006
S009
S010
S012
S018
S024
S048

5
6
9

10
12
18
24
48

102
144
330
380
580

1 300
2 300
9 340

67

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 105 oC sensitive
miniature relays

DC1

68

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 105 oC sensitive
miniature relays

see Table 1 page 66

Relays RM85 105 oC sensitive are designed for:
� direct PCB mounting � screw terminals plug-in sockets
GZT80 ❶ and GZM80 ❶ with clip GZT80-0040 or
GZM80-0041; plug-in sockets GZS80 ❶ with clip
GZS-0040 or GZM80-0041, 35 mm rail mount acc. to
PN-EN 60715 or on panel mounting with one M3 screw.
Signalling / protecting modules type M... are available
with sockets (see page 250) � plug-in sockets for PCB
mounting EC50 with clip MP16-2, MH16-2; plug-in
sockets PW80 with clip MH16-2; plug-in sockets GD50
with clip MP16-2, GD-0016, MH16-2.

❶ Plug-in sockets GZT80, GZM80 and GZS80 may be
linked with interconnection strip type ZGGZ80 (see page
261).

MountingPinout (solder side view)

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Number and type of contacts

21 - 1 NO

Examples of ordering code:

RM85-3021-25-S012 relay RM85 105 oC sensitive, contact material AgSnO2, with one normally open contact,
in cover IP 40, for PCB and sockets, sensitive voltage version 12 V DC

RM85-2321-25-S005 relay RM85 105 oC sensitive, contact material AgNi/Au 5 µm, with one normally open
contact, in cover IP 40, for PCB and sockets, sensitive voltage version 5 V DC

Connection mode

5 - for PCB and sockets

Cover protection category

2 - in cover, IP 40 version

1 NO

Contact material

20 - AgNi
23 - AgNi/Au 5 µm
30 - AgSnO2

69

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 SMT
miniature relays

1 C/O
AgNi, AgNi/Au 5 µm, AgSnO2

250 V / 440 V
5 V AgNi, 5 V AgNi/Au 5 µm, 10 V AgSnO2

16 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
16 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 2 mA AgNi/Au 5 µm, 10 mA AgSnO2

30 A AgSnO2

16 A
4 000 VA
0,3 W AgNi, 0,05 W AgNi/Au 5 µm, 1 W AgSnO2

≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 240 V
3 ... 110 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2 and Fig. 4, 5
0,75 VA
0,4 ... 0,48 W

400 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 0,7 x 105 16 A, 250 V AC
see Fig. 2
> 105 0,15 A, 220 V DC
> 3 x 107

29 x 12,7 x 15,7 (17,7) mm
14 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 40 PN-EN 60529
RTII PN-EN 116000-3
30 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life (number of cycles)
� resistive AC1
� cosφ
� DC L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

� Cadmium - free contacts
� Height 15,7 mm
� 5000 V / 10 mm reinforced insulation
� For surface mounting SMT
� AC and DC coils
� Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

70

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 SMT
miniature relays

1 C/O

Coil data - DC voltage version Table 1

Coil data - AC 50/60 Hz voltage version Table 2

Coil operating range
V AC 50 Hz

9,6
19,2
38,4
48,0
88,0
92,0
96,0

176,0
184,0
192,0

13,2
28,8
57,6
72,0

132,0
138,0
144,0
264,0
276,0
288,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 15%

Acceptable
resistance

Coil operating range
V DC

2,1
3,5
4,2
6,3
8,4

12,6
16,8
25,2
33,6
42,0
77,0

7,6
12,7
15,3
22,9
30,6
45,9
61,2
91,8

122,4
153,0
280,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V AC

Coil resistance
at 20 °C

Ω
Coil code

5012
5024
5048
5060
5110
5115
5120
5220
5230
5240

12
24
48
60

110
115
120
220
230
240

100
400

1 550
2 600
8 900
9 600

10 200
35 500
38 500
42 500

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

1003
1005
1006
1009
1012
1018
1024
1036
1048
1060
1110

3
5
6
9

12
18
24
36
48
60

110

22
60
90

200
360
710

1 440
3 140
5 700
7 500

25 200

71

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 SMT
miniature relays

AC1

DC1

In = 16 A

72

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 SMT
miniature relays

3 (1,7× ×14,1)

2 (1,7× ×3,7)

2,5 × 2,5

5 5 15

6
,6

see Tables 1, 2 page 70

Example of ordering code:

RM85-2011-2M-1012 relay RM85 SMT, contact material AgNi, with one changeover contact, in cover IP 40,
for surface mounting SMT, voltage version 12 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Contact material

20 - AgNi
23 - AgNi/Au 5 µm
30 - AgSnO2

Number and type of contacts

11 - 1 C/O

Cover protection category

2 - in cover, IP 40 version

Connection mode

M - for surface mounting SMT

Relays RM85 SMT are designed for surface mounting
SMT.

MountingSoldering areas (solder side view)

1 C/O

73

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 faston
miniature relays

1 NO
AgSnO2

250 V / 440 V
10 V
20 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
20 A / 24 V DC
0,22 A / 120 V 0,1 A / 250 V (R300)
10 mA
30 A
20 A
5 000 VA
1 W
≤ 100 mΩ 100 mA, 24 V

600 cycles/hour
72 000 cycles/hour

5 ... 48 V
DC: ≥ 0,1 Un

see Table 1
0,25 W

400 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 10 mm
≥ 10 mm

8 ms / 3 ms

> 2 x 104 20 A, 250 V AC, 85 °C
> 1,5 x 105 10 A, 250 V AC, 105 °C
see Fig. 1
> 3 x 107

vertical version (V): 40,5 x 12,7 x 15,7 mm
horizontal version (H): 44,5 x 12,7 x 15,7 mm
16 g
-40...+105 oC
-40...+105 oC
IP 40 PN-EN 60529
RTII PN-EN 116000-3
30 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life (number of cycles)
� resistive AC1

� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)

Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

version (H)version (V) � Cadmium - free contacts � Height 15,7 mm � 5000 V / 10 mm reinforced
insulation � Coil terminals for PCB, contacts terminals for PCB and flat
insert connectors - faston 250 (6,3 x 0,8 mm), faston arrangement:
vertical version (V) and horizontal version (H) � DC coils - sensitive
� Ambient temperature up to 105 °C � Applications: for control of operation
of heating elements and motors of household equipment and catering
industry devices, for control of electromagnetic valves, in many other
applications � Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

74

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM85 faston
miniature relays

vertical version (V) horizontal version (H)

1 NO

The data in bold type pertain to the standard versions of the relays.

Coil data - DC voltage version, sensitive version Table 1

Coil operating range
V DC

3,75
4,50
6,75
7,50
9,00

13,50
18,00
36,00

15,0
18,0
27,0
30,0
36,0
54,0
72,0

144,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

S005
S006
S009
S010
S012
S018
S024
S048

5
6
9

10
12
18
24
48

102
144
330
380
580

1 300
2 300
9 340

75

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Example of ordering code:

RM85V7-3021-20-S012 relay RM85 faston, vertical version, 7,5 mm terminals raster, contact material AgSnO2,
with one normally open contact, in cover IP 40, coil terminals for PCB, contacts terminals
for PCB and flat insert connectors - faston 250 (6,3 x 0,8 mm), sensitive voltage version
12 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Cover protection category

2 - in cover, IP 40 version

Connection mode

0 - coil terminals for PCB,
contacts terminals for PCB and flat insert connectors - faston 250 (6,3 x 0,8 mm)

Terminals
raster

Number and type of contacts

21 - 1 NO

Contact material

30 - AgSnO2

Terminals raster

7 - 7,5 mm raster

Faston arrangement

V - vertical version
H - horizontal version

Faston
arrangement

RM85 faston
miniature relays

Relays RM85 faston are designed for: � direct PCB
mounting � connection of load with flat insert connectors
- faston 250 (6,3 x 0,8 mm).

MountingPinout (solder side view)

vertical version (V)

horizontal version (H)

see Table 1 page 74

1 NO

1 NO

76

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

� Cadmium - free contacts � Height 15,7 mm
� 5000 V / 10 mm reinforced insulation � For PCB and plug-in sockets
� Accessories: sockets and modules � AC and DC coils - standard

(RM87), DC coils - sensitive (RM87 sensitive)
� Available special versions: with transparent cover ❶;

with the increased dielectric strength of the contact clearance ❷
� Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

RM87, RM87 sensitive
miniature relays

1 C/O, 1 NO ❷ standard version 1 NO sensitive version
AgNi, AgNi/Au 5 µm, AgSnO2

250 V / 440 V
5 V AgNi, 5 V AgNi/Au 5 µm, 10 V AgSnO2

12 A / 250 V AC standard version 10 A / 250 V AC sensitive version
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
12 A / 24 V DC standard version (see Fig. 3)
10 A / 24 V DC sensitive version (see Fig. 4)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 2 mA AgNi/Au 5 µm, 10 mA AgSnO2

25 A AgSnO2 standard version 20 A AgSnO2 sensitive version
12 A standard version 10 A sensitive version
3 000 VA standard version 2 500 VA sensitive version
0,3 W AgNi, 0,05 W AgNi/Au 5 µm, 1 W AgSnO2

≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 240 V standard version
3 ... 110 V standard version 5 ... 48 V sensitive version
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 3 and Fig. 5, 7 standard version
see Table 2 and Fig. 6 sensitive version
0,75 VA standard version
0,4 ... 0,48 W standard version 0,25 W sensitive version

400 V AC
4 000 V 1,2 / 50 µs
III
3
5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection
2 000 V AC contact 1 NO, type of clearance: full-disconnection ❷
≥ 10 mm
≥ 10 mm

7 ms / 3 ms
> 105 12 A, 250 V AC standard version
> 1,7 x 105 10 A, 250 V AC sensitive version
see Fig. 2
> 105 0,15 A, 220 V DC
> 3 x 107

29 x 12,7 x 15,7 mm
14 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 40 or IP 67 PN-EN 60529
RTII or RTIII PN-EN 116000-3
30 g / 10 g 10...150 Hz
max. 270 oC / max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage

Rated power consumption AC
DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � between coil and contacts

� contact clearance

Contact - coil distance � clearance
� creepage

General data
Operating / release time (typical values)
Electrical life � resistive AC1
(number of cycles)

� cosφ
� DC L/R=40 ms

Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock / vibration resistance
Solder bath temperature / Soldering time

RM87N sensitiveRM87N-...-01 ❶

The data in bold type pertain to the standard versions of the relays. ❶ Available special version (only for RM87 - standard version): relays
in transparent cover - see �Ordering codes� ❷ Available special version with contact 1 NO (only for RM87 - standard version): relays with increased
contact gap, dielectric strength 2000 V AC - see �Ordering codes�

77

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM87, RM87 sensitive
miniature relays

The data in bold type pertain to the standard versions of the relays.

Coil data - DC voltage version, RM87 - standard version Table 1

Coil operating range
V DC

2,1
3,5
4,2
6,3
8,4

12,6
16,8
25,2
33,6
42,0
77,0

7,6
12,7
15,3
22,9
30,6
45,9
61,2
91,8

122,4
153,0
280,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

1003
1005
1006
1009
1012
1018
1024
1036
1048
1060
1110

3
5
6
9

12
18
24
36
48
60

110

22
60
90

200
360
710

1 440
3 140
5 700
7 500

25 200

Coil data - DC voltage version, RM87 sensitive - sensitive version Table 2

Coil operating range
V DC

3,75
4,50
6,75
7,50
9,00

13,50
18,00
36,00

15,0
18,0
27,0
30,0
36,0
54,0
72,0

144,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

S005
S006
S009
S010
S012
S018
S024
S048

5
6
9

10
12
18
24
48

102
144
330
400
580

1 300
2 300
9 340

Coil operating range
V AC 50 Hz

9,6
19,2
38,4
48,0
88,0
92,0
96,0

176,0
184,0
192,0

13,2
28,8
57,6
72,0

132,0
138,0
144,0
264,0
276,0
288,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 15%

Acceptable
resistance

Rated voltage
V AC

Coil resistance
at 20 °C

Ω
Coil code

5012
5024
5048
5060
5110
5115
5120
5220
5230
5240

12
24
48
60

110
115
120
220
230
240

100
400

1 550
2 600
8 900
9 600

10 200
35 500
38 500
42 500

The data in bold type pertain to the standard versions of the relays.

Coil data - AC 50/60 Hz voltage version, RM87 - standard version Table 3

78

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM87, RM87 sensitive
miniature relays

1 C/O 1 NO 1 C/O 1 NO 1 C/O 1 NO

RM87N, RM87N sensitive - 1 NO RM87L, RM87L sensitive - 1 NO RM87P, RM87P sensitive - 1 NO

RM87N - 1 C/O (standard version) RM87L - 1 C/O (standard version) RM87P - 1 C/O (standard version)

RM87N RM87N,
RM87N sensitive

RM87L RM87L,
RM87L sensitive

RM87P RM87P,
RM87P sensitive

79

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM87, RM87 sensitive
miniature relays

AC1

DC1 DC1

80

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Pinout (solder side view)

RM87N - 1 C/O (standard version) RM87L - 1 C/O (standard version) RM87P - 1 C/O (standard version)

RM87N, RM87N sensitive - 1 NO RM87L, RM87L sensitive - 1 NO RM87P, RM87P sensitive - 1 NO

RM87, RM87 sensitive
miniature relays

Fig. 7

n

100

0,6

0,8

1,0

1,2

1,4

1,6

1,8

20 30 40 50 60 70 80 90 100

Description of Fig. 5, 6 and 7

A

B

1, 2, 3

1
2
3

- relations between make voltage and ambient temperature at
no load on contacts. Coil temperature and ambient temperature
are equal before coil energizing. Make voltage is not higher than
the value read on Y axis (multiplication of rated voltage).

- relations between make voltage and ambient temperature
after initial coil heating up with 1,1 U , at continues load of I on
contacts. Make voltage is not higher than the value read on Y
axis (multiplication of rated voltage).

- values on Y axis represent allowed overvoltage on coil at
certain ambient temperature and contact load:

- no load
- 50% of rated load
- rated load

n n

Coil operating range - AC 50 Hz

n

n

n

n

Coil operating range - DC
- standard version

Fig. 5
Coil operating range - DC
- sensitive version

Fig. 6

In = 12 A

81

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM87, RM87 sensitive
miniature relays

Relays RM87N, RM87N sensitive are designed for: � direct PCB mounting � screw terminals plug-in sockets GZT92
❸ and GZM92 ❸ with clip GZT80-0040 or GZM80-0041; plug-in sockets GZS92 ❸ with clip GZS-0040 or GZM80-0041,
35 mm rail mount acc. to PN-EN 60715 or on panel mounting with one M3 screw. Signalling / protecting modules
type M... are available with sockets (see page 250) � plug-in sockets for PCB mounting EC35 with clip MP16-2,
MH16-2; plug-in sockets GD35 with clip MP16-2, GD-0016, MH16-2.

Relays RM87L, RM87L sensitive, RM87P, RM87P sensitive are designed for: � direct PCB mounting � screw
terminals plug-in sockets GZT80 ❸ and GZM80 ❸ with clip GZT80-0040 or GZM80-0041; plug-in sockets GZS80 ❸
with clip GZS-0040 or GZM80-0041, 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with one M3 screw.
Signalling / protecting modules type M... are available with sockets (see page 250) � plug-in sockets for PCB mounting
EC50 with clip MP16-2, MH16-2; plug-in sockets PW80 with clip MH16-2; plug-in sockets GD50 with clip MP16-2,
GD-0016, MH16-2.

❸ Plug-in sockets GZT92, GZM92, GZS92 and GZT80, GZM80, GZS80 may be linked with interconnection strip type
ZGGZ80 (see page 261).

Mounting

M 8 7 � � � �R

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code Cover Special
version

see Tables 1, 2, 3 page 77

Type of raster

Examples of ordering code:

RM87N-2011-25-1012-01 relay RM87N, 3,5 mm raster, contact material AgNi, with one changeover contact,
in transparent cover (special version, without signs recognitions) ❶ IP 40, for PCB and
sockets, voltage version 12 V DC

RM87N-2021-35-1024 (51) relay RM87N, 3,5 mm raster, contact material AgNi, with one normally open contact,
special version ❷ with increased contact gap, in standard cover (no transparent, gray
colour) IP 67, for PCB and sockets, voltage version 24 V DC

RM87P-3021-25-S012 relay RM87P sensitive, 5 mm right raster, contact material AgSnO2, with one normally
open contact, in standard cover (no transparent, gray colour) IP 40, for PCB and
sockets, sensitive voltage version 12 V DC

Type of raster

N - 3,5 mm raster
L - 5,0 mm left raster
P - 5,0 mm right raster

Contact material

20 - AgNi
23 - AgNi/Au 5 µm
30 - AgSnO2

Number and type of contacts

11 - 1 C/O
21 - 1 NO

Cover protection category

2 - in cover, IP 40 version
3 - in cover, IP 67 waterproof version

Connection mode

5 - for PCB and sockets

Special version

without marks - basic version,
dielectric strength of contact clearance 1000 V AC
(51) - contact 1 NO, increased contact gap
- dielectric strength 2000 V AC ❷

Cover

without marks - standard cover (no transparent, gray colour)
01 - transparent cover (special version, without signs recognitions) ❶

82

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM87N SMT
miniature relays

1 C/O
AgNi, AgNi/Au 5 µm, AgSnO2

250 V / 440 V
5 V AgNi, 5 V AgNi/Au 5 µm, 10 V AgSnO2

12 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
12 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 2 mA AgNi/Au 5 µm, 10 mA AgSnO2

25 A AgSnO2

12 A
3 000 VA
0,3 W AgNi, 0,05 W AgNi/Au 5 µm, 1 W AgSnO2

≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 240 V
3 ... 110 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2 and Fig. 4, 5
0,75 VA
0,4 ... 0,48 W

400 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 105 12 A, 250 V AC
see Fig. 2
> 105 0,15 A, 220 V DC
> 3 x 107

29 x 12,7 x 15,7 (17,7) mm
14 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 40 PN-EN 60529
RTII PN-EN 116000-3
30 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life (number of cycles)
� resistive AC1
� cosφ
� DC L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

� Cadmium - free contacts
� Height 15,7 mm
� 5000 V / 10 mm reinforced insulation
� For surface mounting SMT
� AC and DC coils
� Compliance with standard PN-EN 60335-1
� Recognitions, certifications, directives: RoHS,

83

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM87N SMT
miniature relays

RM87N
1 C/O

Coil data - DC voltage version Table 1

Coil data - AC 50/60 Hz voltage version Table 2

Coil operating range
V AC 50 Hz

9,6
19,2
38,4
48,0
88,0
92,0
96,0

176,0
184,0
192,0

13,2
28,8
57,6
72,0

132,0
138,0
144,0
264,0
276,0
288,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 15%

Acceptable
resistance

Coil operating range
V DC

2,1
3,5
4,2
6,3
8,4

12,6
16,8
25,2
33,6
42,0
77,0

7,6
12,7
15,3
22,9
30,6
45,9
61,2
91,8

122,4
153,0
280,0

min. (at 20 °C) max. (at 20 °C)
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%
± 10%

Acceptable
resistance

Rated voltage
V AC

Coil resistance
at 20 °C

Ω
Coil code

5012
5024
5048
5060
5110
5115
5120
5220
5230
5240

12
24
48
60

110
115
120
220
230
240

100
400

1 550
2 600
8 900
9 600

10 200
35 500
38 500
42 500

Rated voltage
V DC

Coil resistance
at 20 °C

Ω
Coil code

1003
1005
1006
1009
1012
1018
1024
1036
1048
1060
1110

3
5
6
9

12
18
24
36
48
60

110

22
60
90

200
360
710

1 440
3 140
5 700
7 500

25 200

84

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM87N SMT
miniature relays

AC1

DC1

In = 12 A

85

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM87N SMT
miniature relays

5 × (1,7×3,7) 2,5 × 2,5

3,5 3,5 16,5

6
,6

N

see Tables 1, 2 page 83

Example of ordering code:

RM87N-2011-2M-1012 relay RM87N SMT, 3,5 mm raster, contact material AgNi, with one changeover contact,
in cover IP 40, for surface mounting SMT, voltage version 12 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Contact material

20 - AgNi
23 - AgNi/Au 5 µm
30 - AgSnO2

Number and type of contacts

11 - 1 C/O

Cover protection category

2 - in cover, IP 40 version

Connection mode

M - for surface mounting SMT

Type of raster

Type of raster

N - 3,5 mm raster

Relays RM87N SMT are designed for surface mounting
SMT.

MountingSoldering areas (solder side view)

RM87N 1 C/O

86

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM96
miniature relays

1 C/O, 1 NO, 1 NC
AgSnO2, AgSnO2/Au 3 µm, AgCdO
250 V / 440 V
10 V AgSnO2, 5 V AgSnO2/Au 3 µm, 10 V AgCdO
8 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
370 W (single-phase motor, 1/2 HP / 250 V AC UL 508)
8 A / 24 V DC (see Fig. 1)
0,22 A / 120 V 0,1 A / 250 V (R300)
10 mA AgSnO2, 2 mA AgSnO2/Au 3 µm, 5 mA AgCdO
15 A
8 A
2 000 VA
1 W AgSnO2, 0,05 W AgSnO2/Au 3 µm, 0,5 W AgCdO
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

5 ... 48 V
DC: ≥ 0,1 Un

see Table 1
0,22...0,3 W

400 V AC
4 000 V 1,2 / 50 µs
III
3

4 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 8 mm
≥ 8 mm

10 ms / 5 ms

> 105 8 A, 250 V AC
see Fig. 3
> 2 x 107

1/4 HP 120 V AC, single-phase motor
1 C/O: 30 x 10 x 16,2 mm
1 NO, 1 NC: 28 x 10 x 16,2 mm
11 g
-40...+85 oC
-40...+80 oC
IP 40 or IP 67 PN-EN 60529
RTII PN-EN 116000-3
20 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

� Height 16,2 mm � IP 40 and IP 67
� For PCB (1 C/O, 1 NO, 1 NC) and plug-in sockets (1 C/O)
� Accessories: sockets and modules for 1 C/O
� DC coils
� Recyclable packing
� Terminals: 3,2 mm for version 1 C/O,

5,0 mm for version 1 NO and 1 NC
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Motor load according to UL 508
Dimensions (L x W x H)

Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

87

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM96
miniature relays

1005

1006

1009

1018

1048

1012

1024

5

6

9

18

48

12

24

110

160

360

1 500

8 000

660

2 200

3,5

4,2

6,3

12,6

33,6

8,4

16,8

12,0

14,5

22,0

44,0

102,0

29,5

54,0

A1(1) A1(1) A1(1)A2 (2) A2 (2) A2 (2)

12 (3)
11 (4) 12 (3)

11 (4)

14 (5) 11 (4)14 (5)

4

5 × Ø 1,3 2,5 × 2,5

3,2 3,2 19

4 × Ø 1,3 2,5 × 2,5

5 19

4 × Ø 1,3 2,5 × 2,5

5 19

Table 1

Coil code
Rated voltage

V DC

Coil resistance

±10% at 20 °C
�

Coil operating range at 20 °C

V DC

max.min.

Coil data - DC voltage version

Dimensions Connection diagrams (pin side view)

12(3); 11(4); 14(5)A1(1); A2(2)Terminal (pin)

Drilling hole:
• for relays

Ø 1,3 + 0,1 mm Ø 1,5 + 0,1 mm

[mm] 0,6 x 0,9 0,6 x 1

Pinout (solder side view)

1 C/O 1 NO 1 NC

1 C/O 1 NO 1 NC

1 C/O

1 NO, 1 NC

The data in bold type pertain to the standard versions of the relays.

88

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM96
miniature relays

Electrical life reduction factor
at AC inductive load

Coil operating range - DCFig. 3 Fig. 4

Power factor

R
e
d
u
c
ti
o
n

fa
c
to

r

Fig. 1

Voltage [V]

C
u
rr

e
n
t
[A

]

Electrical life at AC1 resistive load
version 1 NOfor

Fig. 2

Description of Fig. 4

A

B

1, 2

1
2

- relations between make voltage and ambient temperature at
no load on contacts. Coil temperature and ambient temperature
are equal before coil energizing. Make voltage is not higher than
the value read on Y axis (multiplication of rated voltage).

- relations between make voltage and ambient temperature
after initial coil heating up with 1,1 U , at continues load of I on
contacts. Make voltage is not higher than the value read on Y
axis (multiplication of rated voltage).

- values on Y axis represent allowed overvoltage on coil at
certain ambient temperature and contact load:

- no load
- rated load

n n

Max.
A - resistive load DC1
B - resistive load AC1

breaking capacity

A B

Ambient temperature

n InIn 8 A

AC1

89

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM96
miniature relays

Mounting

see Table 1 page 87

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Examples of ordering codes:

RM96-3011-35-1012 relay RM96, contact material AgSnO2, with one changeover contact, in cover IP 67,
for PCB and sockets, voltage version 12 V DC

RM96-3031-25-1024 relay RM96, contact material AgSnO2, with one normally closed contact, in cover IP 40,
for PCB, voltage version 24 V DC

Connection mode

5 - for PCB (1 C/O, 1 NO, 1 NC) and sockets (1 C/O)

Cover protection category

2 - in cover, IP 40 version
3 - in cover, IP 67 waterproof version

Number and type of contacts

11 - 1 C/O
21 - 1 NO
31 - 1 NC

Contact material

10 - AgCdO
30 - AgSnO2
32 - AgSnO2/Au 3 µm

Relays RM96 1 C/O (one changeover contact) are designed for: � direct PCB mounting � screw terminals plug-in
sockets ES 32 ❶ with clip MS16 or GZM80-0041, 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with
one M3 screw. Signalling / protecting modules type M... are available with sockets (see page 250).

Relays RM96 1 NO (one normally open contact) and RM96 1 NC (one normally closed contact) are designed for direct
PCB mounting.

❶ Plug-in sockets ES 32 may be linked with interconnection strip type ZGGZ80 (see page 261).

Print on relay cover

Type marking on relays cover RM96 do not match the ordering codes.
Example of marking:

RM96P-24-W RM96P - relay RM96, with one changeover contact
24 - voltage version 24 V DC
W - in cover, IP 67 waterproof version

90

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM83
miniature relays

� Miniature dimensions � General purpose relays
� Version 1 NO AgSnO2 for special loads:

resistance to inrush current 120 A (20 ms)
� Protection category IP 40 or IP 67
� For PCB and plug-in sockets
� DC coils - standard and sensitive
� Recognitions, certifications, directives: RoHS,

1 C/O, 1 NO, 1 NC
AgSnO2, AgCdO, AgCdO/Au 0,2 µm
250 V / 440 V
10 V AgSnO2, 10 V AgCdO, 10 V AgCdO/Au 0,2 µm
16 A / 250 V AC
6 A / 120 V 3 A / 240 V (A300)
550 W (single-phase motor)
16 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
10 mA AgSnO2, 5 mA AgCdO, 5 mA AgCdO/Au 0,2 µm
30 A 1 NO, AgSnO2

16 A
4 000 VA
1 W AgSnO2, 0,5 W AgCdO, 0,5 W AgCdO/Au 0,2 µm
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

5 ... 110 V standard version 110 V sensitive version
DC: ≥ 0,1 Un

see Table 1
0,6 W 5 ... 60 V standard version
0,6 W 110 V sensitive version
0,9 W 110 V standard version

400 V AC

4 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 8 mm
≥ 8 mm

7 ms / 3 ms

> 105 16 A, 250 V AC
> 105 1000 W, 230 V AC 1 NO, AgSnO2

> 3 x 104 3000 W, 230 V AC 1 NO, AgSnO2

> 104 2500 W, 230 V AC 1 NO, AgSnO2

see Fig. 2
> 105 0,12 A, 220 V DC
> 3 x 107

IP 40: 29,2 x 13,1 x 25,1 mm
IP 67: 29,2 x 13,1 x 25,6 mm
18 g
-40...+85 oC
-40...+70 oC
IP 40 or IP 67 PN-EN 60529
20 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load
Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage
General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� at incandescent lamp load

� at halogen lamp load
� cosφ
� L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)

Weight
Ambient temperature � storage

� operating
Cover protection category
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.
❶ Special version available: relays in transparent cover - see �Ordering codes�.

❶

91

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

1 C/O 1 NO 1 NC

The data in bold type pertain to the standard versions of the relays.

RM83
miniature relays

IP 40 version IP 67 version

92

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM83
miniature relays

AC1

DC1

Relays RM83 are designed for: � direct PCB mounting
� plug-in sockets for PCB mounting EC50 with clip
MP25-2, MH25-2, GD-0025, RM81-0001; plug-in sockets
PW80 with clip MH25-2, GD-0025, RM81-0001; plug-in
sockets GD50 with clip MP25-2, GD-0025, MH25-2,
RM81-0001.

Mounting

93

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM83
miniature relays

Pinout (solder side view)

1 C/O 1 NO 1 NC

Ordering codes

Examples of ordering code:

RM83-3011-25-1024 relay RM83, contact material AgSnO2, with one changeover contact, in standard cover
(no transparent, gray colour) IP 40, for PCB and sockets, voltage version 24 V DC

RM83-3011-25-S110 relay RM83, contact material AgSnO2, with one changeover contact, in standard cover
(no transparent, gray colour) IP 40, for PCB and sockets, sensitive voltage version
110 V DC

RM83-3021-35-1012-01 relay RM83, contact material AgSnO2, with one normally open contact, in transparent
cover (special version) ❶ IP 67, for PCB and sockets, voltage version 12 V DC

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

R M 8 3 � � �

Cover

see Table 1 page 91

Contact material

10 - AgCdO
11 - AgCdO/Au 0,2 µm
30 - AgSnO2

Number and type of contacts

11 - 1 C/O
21 - 1 NO
31 - 1 NC

Connection mode

5 - for PCB and sockets

Cover protection category

2 - in cover, IP 40 version
3 - in cover, IP 67 waterproof version

Cover

without marks - standard cover (no transparent, gray colour)
01 - transparent cover (special version) ❶

94

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM92
miniature relays

1 C/O, 1 NO, 1 NC
AgCu/Au 0,2 µm, AgCdO, AgCdO/Au 3 µm
250 V / 440 V
10 V AgCu/Au 0,2 µm, 10 V AgCdO, 5 V AgCdO/Au 3 µm
8 A / 250 V AC
8 A / 24 V DC
5 mA AgCu/Au 0,2 µm, 5 mA AgCdO, 2 mA AgCdO/Au 3 µm
8 A
2 000 VA
0,5 W AgCu/Au 0,2 µm, 0,5 W AgCdO, 0,05 W AgCdO/Au 3 µm
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

6 ... 80 V standard version 5 ... 60 V sensitive version
DC: ≥ 0,1 Un

see Tables 1, 2
0,8 W standard version
0,5 W sensitive version

400 V AC

4 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 8 mm
≥ 8 mm

6 ms / 2 ms

> 2 x 105 8 A, 250 V AC
see Fig. 2
> 3 x 107

1/4 HP 120 V AC, single-phase motor
IP 40: 28 x 11,5 x 26 mm
IP 67: 28 x 11,5 x 26,5 mm
17 g
-40...+85 oC
-40...+70 oC
IP 40 or IP 67 PN-EN 60529
20 g
10 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage
General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Motor load according to UL 508
Dimensions (L x W x H)

Weight
Ambient temperature � storage

� operating
Cover protection category
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

� Miniature dimensions
� General purpose relays
� Protection category IP 40 or IP 67
� For PCB and plug-in sockets
� DC coils - standard and sensitive
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.
❶ Special version available: relays in transparent cover - see �Ordering codes�.

❶

95

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM92
miniature relays

1 C/O 1 NO 1 NC

The data in bold type pertain to the standard versions of the relays.

* for IP 67 version

Relays RM92 are designed for: � direct PCB mounting � plug-in sockets for PCB mounting EC35 with clip MP25-2,
MH25-2, GD-0025, RM81-0001; plug-in sockets GD35 with clip MP25-2, GD-0025, MH25-2, RM81-0001.

Mounting

96

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Pinout (solder side view)

1 C/O 1 NO 1 NC

RM92
miniature relays

5 × Ø 1,3 4 × Ø 1,3 4 × Ø 1,32,5 × 2,5 2,5 × 2,5 2,5 × 2,5

3,5 3,53,5 3,516,6 20,1 16,6

�

Fig. 1

Coil temperature rise - standard version Fig. 3

Electrical life reduction factor
at AC inductive load

Fig. 2

Voltage [V]

C
u
rr

e
n
t
[A

]

% of nom

C
o
il

te
m

p
e
ra

tu
re

[o
C

]

Power factor
R

e
d
u
c
ti
o
n

fa
c
to

r

Ncos� = N x F

inal coil voltage (standard) (20°C)

Coil temperature rise - sensitive version Fig. 4

% of nom

C
o
il

te
m

p
e
ra

tu
re

[o
C

]

inal coil voltage (sensitive) (20°C)

Max.
A - resistive load DC1
B - resistive load AC1

breaking capacity

A B

97

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM92
miniature relays

Print on relay cover

Type marking on relays cover RM92 do not match the ordering codes.
Examples of marking:

RM92P-24-W RM92P - relay RM92, with one changeover contact
24 - voltage version 24 V DC
W - in cover, IP 67 waterproof version

RM92P-24-S-W RM92P - relay RM92, with one changeover contact
24 - voltage version 24 V DC
S - sensitive version
W - in cover, IP 67 waterproof version

Examples of ordering codes:

RM92-4111-25-1024 relay RM92, contact material AgCu/Au 0,2 µm, with one changeover contact, in standard
cover (no transparent, black colour) IP 40, for PCB and sockets, voltage version 24 V DC

RM92-4121-35-S024 relay RM92, contact material AgCu/Au 0,2 µm, with one normally open contact,
in standard cover (no transparent, black colour) IP 67, for PCB and sockets, sensitive
voltage version 24 V DC

RM92-4131-35-1012-01 relay RM92, contact material AgCu/Au 0,2 µm, with one normally closed contact,
in transparent cover (special version) ❶ IP 67, for PCB and sockets, voltage version
12 V DC

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

R M 9 2 � � �

Cover

see Tables 1, 2 page 95

Contact material

10 - AgCdO
12 - AgCdO/Au 3 µm
41 - AgCu/Au 0,2 µm

Number and type of contacts

11 - 1 C/O
21 - 1 NO
31 - 1 NC

Connection mode

5 - for PCB and sockets

Cover protection category

2 - in cover, IP 40 version
3 - in cover, IP 67 waterproof version

Cover

without marks - standard cover (no transparent, black colour)
01 - transparent cover (special version) ❶

�

Ordering codes

98

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM94
miniature relays

2 C/O, 2 NO, 2 NC
AgCu/Au 0,2 µm, AgCdO, AgCdO/Au 3 µm
250 V / 440 V
10 V AgCu/Au 0,2 µm, 10 V AgCdO, 5 V AgCdO/Au 3 µm
8 A / 250 V AC
8 A / 24 V DC
5 mA AgCu/Au 0,2 µm, 5 mA AgCdO, 2 mA AgCdO/Au 3 µm
8 A
2 000 VA
0,5 W AgCu/Au 0,2 µm, 0,5 W AgCdO, 0,05 W AgCdO/Au 3 µm
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

6 ... 110 V standard version 5 ... 110 V sensitive version
DC: ≥ 0,1 Un

see Tables 1, 2
0,8 W standard version
0,5 W sensitive version

400 V AC

4 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection
2 500 V AC type of insulation: basic

≥ 8 mm
≥ 8 mm

7 ms / 2 ms

> 2 x 105 8 A, 250 V AC
see Fig. 2
> 3 x 107

1/8 HP 120 V AC, single-phase motor
IP 40: 28 x 12,5 x 26 mm
IP 67: 28 x 12,5 x 26,5 mm
20 g
-40...+85 oC
-40...+70 oC
IP 40 or IP 67 PN-EN 60529
20 g
10 g / 5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage
General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Motor load according to UL 508
Dimensions (L x W x H)

Weight
Ambient temperature � storage

� operating
Cover protection category
Shock resistance
Vibration resistance (2 NO/2 NC)
Solder bath temperature
Soldering time

� Miniature dimensions
� General purpose relays
� Protection category IP 40 or IP 67
� For PCB and plug-in sockets
� DC coils - standard and sensitive
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.
❶ Special version available: relays in transparent cover - see �Ordering codes�.

❶

99

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM94
miniature relays

2 C/O 2 NO 2 NC

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

* for IP 67 version

Relays RM94 are designed for: � direct PCB mounting � plug-in sockets for PCB mounting EC50 with clip MP25-2,
MH25-2, GD-0025, RM81-0001; plug-in sockets PW80 with clip MH25-2, GD-0025, RM81-0001; plug-in sockets
GD50 with clip MP25-2, GD-0025, MH25-2, RM81-0001.

Mounting

100

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Pinout (solder side view)

2 C/O 2 NO 2 NC

RM94
miniature relays

8 × Ø 1,3 6 × Ø 1,3 6 × Ø 1,32,5 × 2,5 2,5 × 2,5 2,5 × 2,5

5 55 5 515,1 20,1 15,11,9 1,9 1,9

C
u
rr

e
n
t
[A

]

Voltage [V]

Electrical life reduction factor
at AC inductive load

Fig. 2

Coil temperature rise - standard version Fig. 3

C
o
il

te
m

p
e
ra

tu
re

[o
C

]

% of nominal coil voltage (standard) (20°C)

Coil temperature rise - sensitive version Fig. 4

% of no

C
o
il

te
m

p
e
ra

tu
re

[o
C

]

minal coil voltage (sensitive) (20°C)

Fig. 1
Max.
A - resistive load DC1
B - resistive load AC1

breaking capacity

A B

101

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RM94
miniature relays

Print on relay cover

Type marking on relays cover RM94 do not match the ordering codes.
Examples of marking:

RM94P-24-W RM94P - relay RM94, with two changeover contacts
24 - voltage version 24 V DC
W - in cover, IP 67 waterproof version

RM94P-24-S-W RM94P - relay RM94, with two changeover contacts
24 - voltage version 24 V DC
S - sensitive version
W - in cover, IP 67 waterproof version

Ordering codes

Examples of ordering codes:

RM94-4112-25-1024 relay RM94, contact material AgCu/Au 0,2 µm, with two changeover contacts, in standard
cover (no transparent, black colour) IP 40, for PCB and sockets, voltage version 24 V DC

RM94-4122-35-S024 relay RM94, contact material AgCu/Au 0,2 µm, with two normally open contacts,
in standard cover (no transparent, black colour) IP 67, for PCB and sockets, sensitive
voltage version 24 V DC

RM94-4132-35-1012-01 relay RM94, contact material AgCu/Au 0,2 µm, with two normally closed contacts,
in transparent cover (special version) ❶ IP 67, for PCB and sockets, voltage version
12 V DC

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

R M 9 4 � � �

Cover

see Tables 1, 2 page 99

Contact material

10 - AgCdO
12 - AgCdO/Au 3 µm
41 - AgCu/Au 0,2 µm

Number and type of contacts

12 - 2 C/O
22 - 2 NO
32 - 2 NC

Connection mode

5 - for PCB and sockets

Cover protection category

2 - in cover, IP 40 version
3 - in cover, IP 67 waterproof version

Cover

without marks - standard cover (no transparent, black colour)
01 - transparent cover (special version) ❶

�

102

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

1 C/O, 1 NO, 2 NO
AgSnO2

60 V / 60 V
1 V
10 mA
1 C/O: 110 A / 50 A (NO/NC)
1 NO: 110 A 2 NO: 2 x 110 A
1 C/O: 20 A / 12 A (NO/NC)
1 NO: 20 A 2 NO: 2 x 12,5 A
1 C/O: 270 W / 162 W (NO/NC)
1 NO: 270 W 2 NO: 2 x 168 W
1 W
≤ 3 mΩ

900 cycles/hour 2 s ON / 2 s OFF
450 cycles/hour 2 s ON / 6 s OFF
120 cycles/hour 2 s ON / 30 s OFF
36 000 cycles/hour

5 ... 48 V
DC: ≥ 0,15 Un

see Table 1
≤ 0,6 Un

1,44 W

60 V AC

500 V AC
500 V AC

≥ 1 mm
≥ 1 mm

10 ms / 3 ms

1 C/O: > 105 20 A / 12 A (NO/NC), 13,5 V DC
1 NO: > 105 20 A, 13,5 V DC
2 NO: > 105 2 x 12,5 A, 13,5 V DC
> 107

IP 00: 18,6 x 13,0 x 18,5 mm
IP 40: 20,5 x 15,3 x 19,7 mm
12 g
-40...+100 oC
-40...+85 oC
IP 40 or IP 00 (without cover) PN-EN 60529
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage DC
Min. switching voltage
Min. switching current
Max. inrush current

Rated current

Max. breaking capacity

Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� at motor load
� at incandescent lamp load
� no load

Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Must operate voltage
Rated power consumption DC

Insulation
Insulation rated voltage
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage
General data
Operating / release time (typical values)
Electrical life
� resistive DC1

Mechanical life (cycles)
Dimensions (L x W x H)

Weight
Ambient temperature � storage

� operating
Cover protection category
Solder bath temperature
Soldering time

� Cadmium - free contacts � Miniature dimensions
� Automotive applications
� High resistance to inrush current
� For PCB
� Following relays versions are available:

RA2 - standard design
RAW2 - narrow pin layout design

� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.

RA2
automotive relays

103

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

maks.min.

1005

1006

1009

1015

1018

1024

1048

1012

5

6

9

15

18

24

48

12

18

24

55

152

230

390

1 590

100

4,0

4,8

7,2

12,0

14,4

19,2

38,4

9,6

6,6

8,0

12,0

20,0

23,9

31,9

63,8

16,0

Coil code
Rated voltage

V DC

Coil resistance

±10% at 20 °C
�

Coil operating range at 85 °C

V DC

Coil data - DC versionvoltage Table 1

Connection diagrams (pin side view)

Dimensions Max. DC resistive load breaking capacity Fig. 1

D
C

v
o

lt
a

g
e

[V
]

% of DC current Ic max

82
2 NO

81
1 C/O right

Relay terminals:
c, d, e, f - 0,6 x 1,4 mm a - 0,6 x 1,0 mm b - 1,0 x 1,5 mm

83
1 C/O left

85
1 C/O right

+ 1 NO

89
1 C/O left

+ 1 NO

RA2
automotive relays

The data in bold type pertain to the standard versions of the relays.

DC1

104

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays RA2 are designed for direct PCB mounting.

Mounting

see Table 1 page 103

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Examples of ordering codes:

RA2-3081-15-1012 relay RA2, contact material AgSnO2, with one right changeover contact, without cover IP 00,
for PCB, voltage version 12 V DC

RAW2-3082-25-1024 relay RAW2 with narrow pin layout design, contact material AgSnO2, with two normally
open contacts, in cover IP 40, for PCB, voltage version 24 V DC

Connection mode

5 - for PCB

Cover protection category

1 - without cover, IP 00 version
2 - in cover, IP 40 version

Number and type of contacts

82 - 2 NO
81 - 1 C/O right
83 - 1 C/O left
85 - 1 C/O right + 1 NO
89 - 1 C/O left + 1 NO

Contact material

30 - AgSnO2

RA2
automotive relays

105

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Industrial relays

� �

Industrial relays are applied mainly in industrial and power automation systems,
in signaling and protection systems, in other control and electric drives systems.

The basic features of industrial relays are:
- contact number: from 1 to 4,
- rated contact switching currents up to 30 A /depending on the relay type/,
- versions with coil overvoltage suppression,
- versions with flag indicators and manual relay test pushbuttons with the possibility

of latching the normally open contacts closed,
- mounting on PCB, plug-in sockets, 35 mm rails, screw-terminals of plug-in sockets

and via flat connecting inserts.

The main products of Relpol S.A. have been successfully applied in industrial automation
for many years. Their reliability and quality have been acknowledged by numerous prizes
and awards, and by the Customers' satisfaction.

R2, R3 and R4 relays are the basis for the interface relays of PIR2, PIR3 and PIR4 types
which are described in the section of "Interface relays".

The relays are recognized and certified by:
They meet the requirements of RoHS Directive.

Industrial relays

Miniature industrial relays

R2 106
R3 111
R4 115
RY2 120
R2M 124

Industrial relays of small dimensions

R15 2 C/O, 3 C/O, 4 C/O . 128
R15 2 C/O, R15 3 C/O
in cover, for plug-in sockets .. 132
R15 4 C/O
in cover, for plug-in sockets .. 134
RUC 135
RUC-M 140

RG25 144
R20 148
R30 151
RS35, RS50 154

106

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

2 C/O
AgNi, AgNi/Au 0,2 µm, AgNi/Au 5 µm
250 V / 440 V
5 V
12 A / 250 V AC ❶ 10 A / 250 V AC ❷
3 A / 120 V 1,5 A / 240 V (B300)
370 W (single-phase motor)
12 A / 24 V DC (see Fig. 3) ❶ 10 A / 24 V DC ❷
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 5 mA AgNi/Au 0,2 µm, 2 mA AgNi/Au 5 µm
24 A
12 A ❶ 10 A ❷
3 000 VA ❶ 2 500 VA ❷
0,3 W AgNi, 0,3 W AgNi/Au 0,2 µm, 0,1 W AgNi/Au 5 µm
≤ 100 mΩ

1 200 cycles/hour
18 000 cycles/hour

6 ... 240 V
5 ... 220 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

see Tables 1, 2
1,6 VA
0,9 W

250 V AC
4 000 V 1,2 / 50 µs
III
3

2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 500 V AC type of insulation: basic

≥ 2,5 mm
≥ 4 mm

AC: 10 ms / 8 ms DC: 13 ms / 3 ms

≥ 105 12 A, 250 V AC
see Fig. 2
≥ 2 x 107

27,5 x 21,2 x 35,6 mm ❶ 27,5 x 21,1 x 33,5 mm ❷
27,5 x 21,2 x 33 mm ❸
35 g
-40...+85 oC
AC: -40...+55 oC DC: -40...+70 oC
IP 40 PN-EN 60529
RTI PN-EN 116000-3
10 g / 5 g
5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)

Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance (NO/NC)
Vibration resistance
Solder bath temperature
Soldering time

� Miniature dimensions � Cadmium - free contacts � AC and DC coils
� For plug-in sockets, 35 mm rail mount acc. to PN-EN 60715 or on
panel mounting � For PCB and soldering connections - option � Relays
of general application � WT (mechanical indicator + lockable front test
button) - standard features of relays for plug-in sockets. Relays may
be provided with the test buttons (no latching) and plugs - page 251
� Recognitions, certifications, directives: RoHS, AUCOTEAM GmbH
Berlin - railway standards,

The data in bold type pertain to the standard versions of the relays.
❶ For plug-in sockets version: standard (WT) ❷ For PCB version ❸ For version with threaded bolt

R2
miniature industrial relays

12 A / 250 V AC

107

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

1005

1006

1012

1048

1060

1080

1110

1125

1024

1220

5

6

12

48

60

80

110

125

24

220

28

40

160

2 600

4 000

7 100

13 600

16 000

640

54 000

4,0

4,8

9,6

38,4

48,0

64,0

88,0

100,0

19,2

176,0

5,5

6,6

13,2

52,8

66,0

88,0

121,0

137,5

26,4

242,0

Coil code
Rated voltage

V DC

Coil resistance

(±10%) at 20 °C
�

Coil operating range

V DC

max. (at 55 °C)min. (at 20 °C)

Coil data - DC voltage version Table 1

Coil code
Rated voltage

V AC

Coil resistance

(±10%) at 20 °C
�

Coil operating range

V AC

max. (at 55 °C)min. (at 20 °C)

Coil data - AC 50/60 Hz versionvoltage Table 2

5006

5012

5042

5048

5060

5080

5110

5115

5120

5127

5220

5240

5024

5230

6

12

42

48

60

80

110

115

120

127

220

240

24

230

9,8

39,5

470,0

640,0

930,0

1 720,0

3 450,0

3 610,0

3 770,0

4 000,0

15 400,0

16 800,0

158,0

16 100,0

4,8

9,6

33,6

38,4

48,0

64,0

88,0

92,0

96,0

101,6

176,0

192,0

19,2

184,0

6,6

13,2

46,2

52,8

66,0

88,0

121,0

127,0

132,0

139,0

242,0

264,0

26,4

253,0

EUROPRODUCT 2002
for electromagnetic relays
R2...WT, R3...WT, R4...WT
with sockets GZT2, GZT3, GZT4

ELECTROPRODUCT 2003
for electromagnetic relays
R2, R3, R4

R2
miniature industrial relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

108

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

21,1 27,4

6,8

M2,5

6

6
,3

3
3

27,521,2

6
,5

6
,2

6
,3

6
,3

4
,1

6,6 6,6

21,2

2
7
,5

3
5
,6

6
,5

2,2x0,5

6
,2

6
,3

6
,3

4
,1

6,6 6,6

21,2

2
7
,5

3
5
,6

6
,5

2,2x0,5

Dimensions - plug-in version, with test button
(no latching) or with plug (no manual operation)

Dimensions -
with lockable front test button type T

plug-in version (WT),

Dimensions - PCB version
(without WT) Dimensions - version with threaded bolt

Test buttons R4P-0001 and plugs R4W-0003 need
to ordered saparately. They substitute buttons type T.
To exchange by Customer themselves. Information
on test buttons (no latching) and plugs - page 251.

R2
miniature industrial relays

Mounting

Relays R2 are offered in versions: � standard WT (mechanical indicator + lockable front test button), for plug-in
sockets. In standard version of relays (WT) is possibility self-exchange of button type T for test button
R4P-0001 (no latching) or plug R4W-0003 (no manual operation). Test buttons (no latching) and plugs need
to ordered saparately � for PCB (without WT) � with threaded bolt.

109

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Mounting

R2
miniature industrial relays

2 C/O

Relays R2 are designed for: � screw terminals plug-in sockets GZT2 ❶ and GZM2 ❶ with clip GZT4-0040 or G4 1052,
35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws. Signalling / protecting modules
type M... are available with sockets (see page 250) � plug-in sockets for PCB mounting SU4/2D with clip G4 1053 (WT)
or G4 1050 (without WT) � solder terminals sockets SU4/2L with clip G4 1053 (WT) or G4 1050 (without WT) and spring
clamp G4 1040 � solder terminals sockets G4/2 with clip G4 1053 (WT) or G4 1050 (without WT) � direct PCB mounting.

❶ Plug-in sockets GZT2 and GZM2 may be linked with interconnection strip type ZGGZ4 (see page 262).

AC1

DC1

110

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

� AgNi - for resistive or inductive loads,
� AgNi/Au 0,2 µm - contact surface protection against oxidation during storage,
� AgNi/Au 5 µm - for small resistive loads in control circuits.

Contact material selection for different load types

see Tables 1, 2 page 107

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Number and type of contacts

12 - 2 C/O

Note:
For relays with DC coils and additional features inclusive: D - surge suppresion element (diode) and L - light indicator
(LED diode) coil supply polarization is fixed. Terminal A1 (13) �+�; terminal A2 (14) �-�. Supply polarization is marked
on relay cover. Colour of lockable front test button type T represents type of coil supply current: orange - AC coil,
green - DC coil.

Examples of ordering codes:

R2-2012-23-1024-WT relay R2, contact material AgNi, with two changeover contacts, in cover IP 40, for plug-in
sockets, voltage version 24 V DC, with mechanical indicator and lockable front test button

R2-2012-25-1024 relay R2, contact material AgNi, with two changeover contacts, in cover IP 40, for PCB,
voltage version 24 V DC

Contact material

20 - AgNi
21 - AgNi/Au 0,2 µm
23 - AgNi/Au 5 µm

Connection mode

3 - for plug-in sockets
5 - for PCB
7 - for PCB, with threaded bolt
9 - for plug-in sockets, with threaded bolt

Cover protection category

2 - in cover, IP 40 version

Additional
features

Additional features ❶

without marks - without additional features ❷
WT - mechanical indicator + lockable front test button
WTL - mechanical indicator + lockable front test button + light indicator (LED diode)
WTD - mechanical indicator + lockable front test button + surge suppresion element (diode)
WTLD - mechanical indicator + lockable front test button + light indicator (LED diode) + surge suppresion element (diode)

❶ WT - standard features of relays for plug-in sockets. WTD, WTLD - only for DC coils
❷ Refer relays for PCB and with threaded bolt

Test buttons (no latching) and plugs need to ordered saparately. They substitute buttons type T. To exchange by Customer themselves.
Information on test buttons (no latching) and plugs - page 251.

� Button R4P-0001-A - orange colour (AC coils)
� Button R4P-0001-D - green colour (DC coils)
� Plug R4W-0003-A - orange colour (AC coils)
� Plug R4W-0003-D - green colour (DC coils)

R2
miniature industrial relays

111

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

3 C/O
AgNi, AgNi/Au 0,2 µm, AgNi/Au 5 µm
250 V / 440 V
5 V
10 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
370 W (single-phase motor)
10 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 5 mA AgNi/Au 0,2 µm, 2 mA AgNi/Au 5 µm
20 A
10 A
2 500 VA
0,3 W AgNi, 0,3 W AgNi/Au 0,2 µm, 0,1 W AgNi/Au 5 µm
≤ 100 mΩ

1 200 cycles/hour
18 000 cycles/hour

6 ... 240 V
5 ... 220 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

see Tables 1, 2
1,6 VA
0,9 W

250 V AC
with AC coils: 2 500 V 1,2 / 50 µs
with DC coils: 4 000 V 1,2 / 50 µs
III
3

2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 500 V AC type of insulation: basic

≥ 2,5 mm
≥ 4 mm

AC: 10 ms / 8 ms DC: 13 ms / 3 ms

≥ 105 10 A, 250 V AC
see Fig. 2
≥ 2 x 107

27,5 x 21,2 x 35,6 mm ❶ 27,5 x 21,2 x 33 mm ❷
35 g
-40...+85 oC
AC: -40...+55 oC DC: -40...+70 oC
IP 40 PN-EN 60529
RTI PN-EN 116000-3
10 g / 5 g
5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage

Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance (NO/NC)
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays. ❶ For plug-in sockets version: standard (WT) ❷ For version with threaded bolt

R3
miniature industrial relays

� Miniature dimensions � Cadmium - free contacts � AC and DC coils
� For plug-in sockets, 35 mm rail mount acc. to PN-EN 60715 or on
panel mounting � Relays of general application � WT (mechanical
indicator + lockable front test button) - standard features of relays
for plug-in sockets. Relays may be provided with the test buttons
(no latching) and plugs - page 251 � Recognitions, certifications,
directives: RoHS, AUCOTEAM GmbH Berlin - railway standards,

10 A / 250 V AC

112

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

1005

1006

1012

1048

1060

1080

1110

1125

1024

1220

5

6

12

48

60

80

110

125

24

220

28

40

160

2 600

4 000

7 100

13 600

16 000

640

54 000

4,0

4,8

9,6

38,4

48,0

64,0

88,0

100,0

19,2

176,0

5,5

6,6

13,2

52,8

66,0

88,0

121,0

137,5

26,4

242,0

Coil code
Rated voltage

V DC

Coil resistance

(±10%) at 20 °C
�

Coil operating range

V DC

max. (at 55 °C)min. (at 20 °C)

Coil data - DC versionvoltage Table 1

Coil code
Rated voltage

V AC

Coil resistance

(±10%) at 20 °C
�

Coil operating range

V AC

max. (at 55 °C)min. (at 20 °C)

Coil data - AC 50/60 Hz versionvoltage Table 2

5006

5012

5042

5048

5060

5080

5110

5115

5120

5127

5220

5240

5024

5230

6

12

42

48

60

80

110

115

120

127

220

240

24

230

9,8

39,5

470,0

640,0

930,0

1 720,0

3 450,0

3 610,0

3 770,0

4 000,0

15 400,0

16 800,0

158,0

16 100,0

4,8

9,6

33,6

38,4

48,0

64,0

88,0

92,0

96,0

101,6

176,0

192,0

19,2

184,0

6,6

13,2

46,2

52,8

66,0

88,0

121,0

127,0

132,0

139,0

242,0

264,0

26,4

253,0

6
,2

6
,3

6
,3

4
,1

6,6 6,6

21,2

2
7
,5

3
5
,6

6
,5

2,2x0,5

6
,2

6
,3

6
,3

4
,1

6,6 6,6

21,2

2
7
,5

3
5
,6

6
,5

2,2x0,5

Dimensions - plug-in version (WT),
with lockable front test button type T

Dimensions - plug-in version, with test button
(no latching) or with plug (no manual operation)

R3
miniature industrial relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

Test buttons R4P-0001 and plugs R4W-0003 need
to ordered saparately. They substitute buttons type T.
To exchange by Customer themselves. Information
on test buttons (no latching) and plugs - page 251.

113

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays R3 are offered in versions: � standard WT
(mechanical indicator + lockable front test button),
for plug-in sockets. In standard version of relays (WT)
is possibility self-exchange of button type T for test
button R4P-0001 (no latching) or plug R4W-0003
(no manual operation). Test buttons (no latching) and
plugs need to ordered saparately � with threaded bolt.

Relays R3 are designed for: � screw terminals plug-in
sockets GZT3 ❶ and GZM3 ❶ with clip GZT4-0040
or G4 1052, 35 mm rail mount acc. to PN-EN 60715
or on panel mounting with two M3 screws. Signalling /
protecting modules type M... are available with sockets
(see page 250).

❶ Plug-in sockets GZT3 and GZM3 may be linked with
interconnection strip type ZGGZ4 (see page 262).

Mounting

R3
miniature industrial relays

3 C/O

AC1

114

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

� AgNi - for resistive or inductive loads,
� AgNi/Au 0,2 µm - contact surface protection against oxidation during storage,
� AgNi/Au 5 µm - for small resistive loads in control circuits.

Contact material selection for different load types

see Tables 1, 2 page 112

Ordering codes

Type Contact
material

Number and type of
contacts

Cover protection
category

Connection
mode

Coil code

Number and type of contacts

13 - 3 C/O

Note:
For relays with DC coils and additional features inclusive: D - surge suppresion element (diode) and L - light indicator
(LED diode) coil supply polarization is fixed. Terminal A1 (13) �+�; terminal A2 (14) �-�. Supply polarization is marked
on relay cover. Colour of lockable front test button type T represents type of coil supply current: orange - AC coil,
green - DC coil.

Example of ordering code:

R3-2013-23-1024-WT relay R3, contact material AgNi, with three changeover contacts, in cover IP 40, for plug-in
sockets, voltage version 24 V DC, with mechanical indicator and lockable front test button

Contact material

20 - AgNi
21 - AgNi/Au 0,2 µm
23 - AgNi/Au 5 µm

Connection mode

3 - for plug-in sockets
9 - for plug-in sockets, with threaded bolt

Cover protection category

2 - in cover, IP 40 version

Additional
features

R3
miniature industrial relays

Additional features ❶

without marks - without additional features ❷
WT - mechanical indicator + lockable front test button
WTL - mechanical indicator + lockable front test button + light indicator (LED diode)
WTD - mechanical indicator + lockable front test button + surge suppresion element (diode)
WTLD - mechanical indicator + lockable front test button + light indicator (LED diode) + surge suppresion element (diode)

❶ WT - standard features of relays for plug-in sockets. WTD, WTLD - only for DC coils
❷ Refer relays with threaded bolt

Test buttons (no latching) and plugs need to ordered saparately. They substitute buttons type T. To exchange by Customer themselves.
Information on test buttons (no latching) and plugs - page 251.

� Button R4P-0001-A - orange colour (AC coils)
� Button R4P-0001-D - green colour (DC coils)
� Plug R4W-0003-A - orange colour (AC coils)
� Plug R4W-0003-D - green colour (DC coils)

115

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

4 C/O
AgNi, AgNi/Au 0,2 µm, AgNi/Au 5 µm
250 V / 250 V
5 V
6 A / 250 V AC
1,5 A / 120 V 0,75 A / 240 V (C300)
125 W (single-phase motor)
6 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA AgNi, 5 mA AgNi/Au 0,2 µm, 2 mA AgNi/Au 5 µm
12 A
6 A
1 500 VA
0,3 W AgNi, 0,3 W AgNi/Au 0,2 µm, 0,1 W AgNi/Au 5 µm
≤ 100 mΩ

1 200 cycles/hour
18 000 cycles/hour

6 ... 240 V
5 ... 220 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

see Tables 1, 2
1,6 VA
0,9 W

250 V AC
2 500 V 1,2 / 50 µs
II
2

2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 000 V AC type of insulation: basic

≥ 1,6 mm
≥ 3,2 mm

AC: 10 ms / 8 ms DC: 13 ms / 3 ms

≥ 105 6 A, 250 V AC
see Fig. 2
≥ 2 x 107

27,5 x 21,2 x 35,6 mm ❶ 27,5 x 21,1 x 33,5 mm ❷
27,5 x 21,2 x 33 mm ❸
35 g
-40...+85 oC
AC: -40...+55 oC DC: -40...+70 oC
IP 40 PN-EN 60529
RTI PN-EN 116000-3
10 g / 5 g
5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)

Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance (NO/NC)
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.
❶ For plug-in sockets version: standard (WT) ❷ For PCB version ❸ For version with threaded bolt

R4
miniature industrial relays

� Miniature dimensions � Cadmium - free contacts � AC and DC coils � For
plug-in sockets, 35 mm rail mount acc. to PN-EN 60715 or on panel mounting
� For PCB and for soldering connections - option � Relays of general application
� WT (mechanical indicator + lockable front test button) - standard features
of relays for plug-in sockets. Relays may be provided with the test buttons (no
latching) and plugs - page 251 � Have obtained LR Type Approval Certificate
(Lloyd's Register) - R4...WT � Recognitions, certifications, directives: RoHS,
AUCOTEAM GmbH Berlin - railway standards,

6 A / 250 V AC

116

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R4
miniature industrial relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

117

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

3
3

6
,2

6
,3

6
,3

4
,1

4,4 4,4 4,4

21,2

2
7

,5

3
5

,6
6

,5

2,2x0,5

6
,2

6
,3

6
,3

4
,1

4,4 4,4 4,4

21,2

2
7

,5

3
5

,6
6

,5

2,2x0,5

Dimensions - PCB version
(without WT) Dimensions - version with threaded bolt

Dimensions - plug-in version (WT),
with lockable front test button type T

Dimensions - plug-in version, with test button
(no latching) or with plug (no manual operation)

R4
miniature industrial relays

Relays R4 are offered in versions: � standard WT (mechanical indicator + lockable front test button), for plug-in
sockets. In standard version of relays (WT) is possibility self-exchange of button type T for test button
R4P-0001 (no latching) or plug R4W-0003 (no manual operation). Test buttons (no latching) and plugs need
to ordered saparately � for PCB (without WT) � with threaded bolt.

Mounting

Test buttons R4P-0001 and plugs R4W-0003 need
to ordered saparately. They substitute buttons type T.
To exchange by Customer themselves. Information
on test buttons (no latching) and plugs - page 251.

118

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays R4 are designed for: � screw terminals plug-in sockets GZT4 ❶ and GZM4 ❶ with clip GZT4-0040 or G4 1052,
35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws. Signalling / protecting modules
type M... are available with sockets (see page 250) � screw terminals plug-in sockets GZ4 with clip G4 1052 or plug-in
sockets GS4 with clip GS4-0036, 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws
� plug-in sockets for PCB mounting SU4D with clip G4 1053 (WT) or G4 1050 (without WT) � solder terminals sockets
SU4L with clip G4 1053 (WT) or G4 1050 (without WT) and spring clamp G4 1040 � solder terminals sockets G4 with
clip G4 1053 (WT) or G4 1050 (without WT) � direct PCB mounting.

❶ Plug-in sockets GZT4 and GZM4 may be linked with interconnection strip type ZGGZ4 (see page 262).

Mounting

R4
miniature industrial relays

4 C/O

AC1

119

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

� AgNi - for resistive or inductive loads,
� AgNi/Au 0,2 µm - contact surface protection against oxidation during storage,
� AgNi/Au 5 µm - for small resistive loads in control circuits.

Contact material selection for different load types

see Tables 1, 2 page 116

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Number and type of contacts

14 - 4 C/O

Note:
For relays with DC coils and additional features inclusive: D - surge suppresion element (diode) and L - light indicator
(LED diode) coil supply polarization is fixed. Terminal A1 (13) �+�; terminal A2 (14) �-�. Supply polarization is marked
on relay cover. Colour of lockable front test button type T represents type of coil supply current: orange - AC coil,
green - DC coil.

Example of ordering code:

R4-2014-23-5230-WTL relay R4, contact material AgNi, with four changeover contacts, in cover IP 40, for plug-in
sockets, voltage version 230 V AC 50/60 Hz, with mechanical indicator and lockable front test
button and light indicator (LED diode)

Contact material

20 - AgNi
21 - AgNi/Au 0,2 µm
23 - AgNi/Au 5 µm

Connection mode

3 - for plug-in sockets
5 - for PCB
7 - for PCB, with threaded bolt
9 - for plug-in sockets, with threaded bolt

Cover protection category

2 - in cover, IP 40 version

Additional
features

R4
miniature industrial relays

Additional features ❶

without marks - without additional features ❷
WT - mechanical indicator + lockable front test button
WTL - mechanical indicator + lockable front test button + light indicator (LED diode)
WTD - mechanical indicator + lockable front test button + surge suppresion element (diode)
WTLD - mechanical indicator + lockable front test button + light indicator (LED diode) + surge suppresion element (diode)

❶ WT - standard features of relays for plug-in sockets. WTD, WTLD - only for DC coils
❷ Refer relays for PCB and with threaded bolt

Test buttons (no latching) and plugs need to ordered saparately. They substitute buttons type T. To exchange by Customer themselves.
Information on test buttons (no latching) and plugs - page 251.

� Button R4P-0001-A - orange colour (AC coils)
� Button R4P-0001-D - green colour (DC coils)
� Plug R4W-0003-A - orange colour (AC coils)
� Plug R4W-0003-D - green colour (DC coils)

120

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

2 C/O
AgNi, AgCdO
250 V / 440 V
5 V AgNi, 10 V AgCdO
12 A / 250 V AC
12 A / 30 V DC
5 mA AgNi, 10 mA AgCdO
20 A
12 A
3 000 VA
0,3 W AgNi, 1 W AgCdO
≤ 100 mΩ

1 200 cycles/hour
18 000 cycles/hour

6 ... 240 V
5 ... 220 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

see Tables 1, 2
1,6 VA
0,9 W

250 V AC
4 000 V 1,2 / 50 µs
III
3

2 500 V AC type of insulation: basic
1 000 V AC type of clearance: micro-disconnection
2 500 V AC type of insulation: basic

≥ 2,6 mm
≥ 4 mm

15 ms / 10 ms

≥ 105 12 A, 250 V AC
see Fig. 2
≥ 107

27,5 x 21,1 x 34,5 mm ❶
35 g
-40...+70 oC
-40...+55 oC
IP 40 PN-EN 60529
10 g
5 g 15...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Shock resistance
Vibration resistance

� Relays of general application
� For plug-in sockets, 35 mm rail mount acc. to PN-EN 60715

or on panel mounting
� Flat insert connectors - faston 4,8 x 0,5 mm
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.
❶ For plug-in sockets version: standard

RY2
miniature industrial relays

121

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RY2
miniature industrial relays

1005

1006

1012

1024

1048

1060

1080

1110

1125

1220

5

6

12

24

48

60

80

110

125

220

28

40

160

640

2 600

4 000

7 100

13 600

16 000

54 000

4,0

4,8

9,6

19,2

38,4

48,0

64,0

88,0

100,0

176,0

5,5

6,6

13,2

26,4

52,8

66,0

88,0

121,0

137,5

242,0

Coil code
Rated voltage

V DC

Coil resistance

±10% at 20 °C
�

Coil operating range
V DC

max. (at 55°C)min. (at 20°C)

Coil data - DC versionvoltage Table 1

5006

5012

5024

5042

5048

5060

5080

5110

5120

5127

5220

5230

5240

6

12

24

42

48

60

80

110

120

127

220

230

240

9,8

39,5

158,0

470,0

640,0

930,0

1 720,0

3 450,0

3 770,0

4 000,0

15 400,0

16 100,0

16 800,0

4,8

9,6

19,2

33,6

38,4

48,0

64,0

88,0

96,0

101,6

176,0

184,0

192,0

6,6

13,2

26,4

46,2

52,8

66,0

88,0

121,0

132,0

139,7

242,0

253,0

264,0

Coil code
Rated voltage

V AC

Coil resistance

±10% at 20 °C
�

Coil operating range
V AC

max. (at 55°C)min. (at 20°C)

Coil data - AC 50/60 Hz versionvoltage Table 2

122

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RY2
miniature industrial relays

2 C/O

Note: marks �+� and �-� refer to versions with DC coils,
with surge suppresion element (diode)
and light indicator (LED diode).

AC1

123

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays RY2 are offered in versions: � standard, for plug-in sockets � with mounting flange in the upper wall of the
cover.
Relays RY2 are designed for: � screw terminals plug-in sockets GZY2 with clip GZY 2000 and spring clamp GZ2 1111,
35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws � flat insert connectors - faston
4,8 x 0,5 mm.

Mounting

RY2
miniature industrial relays

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Number and type of contacts

12 - 2 C/O

Examples of ordering codes:

RY2-2012-26-1024 relay RY2, contact material AgNi, with two changeover contacts, in cover IP 40, for flat insert
connectors - faston 4,8 x 0,5 mm and plug-in sockets, voltage version 24 V DC

RY2-2012-26-5230-L relay RY2, contact material AgNi, with two changeover contacts, in cover IP 40, for flat insert
connectors - faston 4,8 x 0,5 mm and plug-in sockets, voltage version 230 V AC 50/60 Hz,
with light indicator (LED diode)

Contact material

10 - AgCdO
20 - AgNi

Cover protection category

2 - in cover, IP 40 version
4 - in cover with mounting flange, IP 40 version

Additional
features

Additional features ❶

without marks - without additional features
L - light indicator (LED diode)
D - surge suppresion element (diode)
LD - light indicator (LED diode) + surge suppresion element (diode)

❶ D, LD - only for DC coils

Connection mode

6 - for flat insert connectors - faston 4,8 x 0,5 mm
and plug-in sockets

see Tables 1, 2 page 121

124

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R2M
miniature industrial relays

2 C/O
AgNi, AgNi/Au 0,2 µm, AgSnO2

250 V / 250 V
5 V AgNi, 5 V AgNi/Au 0,2 µm, 10 V AgSnO2

5 A / 250 V AC
5 A / 24 V DC
5 mA AgNi, 5 mA AgNi/Au 0,2 µm, 10 mA AgSnO2

5 A
1 250 VA
0,3 W AgNi, 0,3 W AgNi/Au 0,2 µm, 1 W AgSnO2

≤ 100 mΩ

1 200 cycles/hour
36 000 cycles/hour

6 ... 240 V
6 ... 110 V
≥ 0,05 Un

see Tables 1, 2
1,2 VA
0,9 W

250 V AC
2 500 V 1,2 / 50 µs
II
3

2 000 V AC type of insulation: basic
1 000 V AC type of clearance: micro-disconnection
2 000 V AC type of insulation: basic

≥ 3 mm
≥ 4 mm

AC: 8 ms / 7 ms DC: 10 ms / 3 ms

≥ 2 x 105 5 A, 250 V AC
see Fig. 2
≥ 107

27,5 x 14 x 32,9 mm
22 g
-40...+70 oC
-40...+55 oC
IP 40 PN-EN 60529
10 g
5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

� Relays of general application
� For plug-in sockets, 35 mm rail mount acc. to PN-EN 60715

or on panel mounting
� For PCB and for soldering connections
� AC and DC coils
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.
Note: relays with AgNi contacts can be used up to 5 A at resistive and inductive load.

125

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R2M
miniature industrial relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

126

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays R2M are designed for: � screw terminals plug-in sockets GZ2 with clip GZ2 1060 and spring clamp GZ2 1111,
35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws � plug-in sockets for PCB mounting
S2M with clip G4 1050 � solder terminals sockets G2M with clip G4 1050 and spring clamp G2M 1020 � direct PCB
mounting.

Mounting

R2M
miniature industrial relays

2 C/O

AC1

DC1

127

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R2M
miniature industrial relays

� AgNi - for resistive or inductive loads,
� AgNi/Au 0,2 µm - contact surface protection against oxidation during storage,
� AgSnO2 - for capacitive loads or incandescent lamp loads.

Contact material selection for different load types

see Tables 1, 2 page 125

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Number and type of contacts

12 - 2 C/O

Examples of ordering codes:

R2M-2012-23-5230 relay R2M, contact material AgNi, with two changeover contacts, in cover IP 40, for plug-in
sockets, voltage version 230 V AC 50/60 Hz

R2M-2012-25-1024 relay R2M, contact material AgNi, with two changeover contacts, in cover IP 40, for PCB,
voltage version 24 V DC

Contact material

20 - AgNi
21 - AgNi/Au 0,2 µm
30 - AgSnO2

Connection mode

3 - for plug-in sockets
5 - for PCB

Cover protection category

2 - in cover, IP 40 version

128

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R15
industrial relays of small dimensions

R15 2 C/O R15 3 C/O R15 4 C/O

2 C/O, 3 C/O, 4 C/O
2 C/O, 3 C/O: AgNi, AgNi/Au 0,2 µm, AgNi/Au 5 µm
4 C/O: AgCdO, AgCdO/Au 0,2 µm, AgCdO/Au 5 µm
2 C/O, 3 C/O: 250 V / 440 V 4 C/O: 250 V / 250 V
2 C/O, 3 C/O: 5 V AgNi, 5 V AgNi/Au 0,2 µm, 5 V AgNi/Au 5 µm
4 C/O: 10 V AgCdO, 10 V AgCdO/Au 0,2 µm, 5 V AgCdO/Au 5 µm
10 A / 250 V AC 10 A / 277 V AC UL 508
3 A / 120 V 1,5 A / 240 V (B300)
370 W (single-phase motor, 1/2 HP / 240 V AC UL 508)
10 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
2 C/O, 3 C/O: 5 mA AgNi, 5 mA AgNi/Au 0,2 µm, 2 mA AgNi/Au 5 µm
4 C/O: 10 mA AgCdO, 10 mA AgCdO/Au 0,2 µm, 2 mA AgCdO/Au 5 µm
20 A
10 A
2 500 VA
2 C/O, 3 C/O: 0,3 W AgNi, 0,3 W AgNi/Au 0,2 µm, 0,05 W AgNi/Au 5 µm
4 C/O: 0,5 W AgCdO, 0,5 W AgCdO/Au 0,2 µm, 0,05 W AgCdO/Au 5 µm
≤ 100 mΩ

1 200 cycles/hour
12 000 cycles/hour

2 C/O, 3 C/O: 6 ... 240 V 50/60 Hz 4 C/O: 6 ... 240 V 50 Hz, 60 Hz
6 ... 220 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2, 3, 4
AC: 2,8 VA 50 Hz 2,5 VA 60 Hz DC: 1,5 W

250 V AC
2 500 V 1,2 / 50 µs
III
3
2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 000 V AC type of insulation: basic

2 C/O, 3 C/O, 4 C/O: ≥ 3 mm
2 C/O, 3 C/O: ≥ 4,2 mm 4 C/O: ≥ 3,2 mm

AC: 12 ms / 10 ms DC: 18 ms / 7 ms
≥ 2 x 105 10 A, 250 V AC
see Fig. 2
≥ 2 x 107

2 C/O, 3 C/O: 35 x 35 x 54,4 mm 4 C/O: 35 x 42,5 x 54,5 mm
2 C/O, 3 C/O: 83 g 4 C/O: 95 g
-40...+85 oC
AC: -40...+55 oC DC: -40...+70 oC
IP 40 PN-EN 60529
RTI PN-EN 116000-3
10 g
5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material

Rated / max. switching voltage AC
Min. switching voltage

Rated load (capacity) AC1
AC15

AC3
DC1

DC13
Min. switching current

Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity

Contact resistance
Max. operating frequency
� at rated load AC1
� no load
Coil data
Rated voltage AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � between coil and contacts

� contact clearance
� pole - pole

Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life � resistive AC1

� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

� Relays of general application � For plug-in sockets, 35 mm rail mount acc. to
PN-EN 60715 or on panel mounting � Cadmium - free contacts - R15 2 C/O,
R15 3 C/O relays � WT (mechanical indicator + lockable front test button)
- standard features of R15 2 C/O, R15 3 C/O relays in cover, for plug-in sockets.
Relays may be provided with the test buttons (no latching) and plugs - page 251
� Have obtained LR Type Approval Certificate (Lloyd's Register) - R15...WT
2 C/O, R15...WT 3 C/O � Recognitions, certifications, directives: RoHS, AUCOTEAM
GmbH Berlin - railway standards,

129

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R15
industrial relays of small dimensions

1006

1048

1060

1110

1120

1012

1024

1220

6

48

60

110

120

12

24

220

28

1 750

2 700

9 200

11 000

110

430

37 000

4,8

38,4

48,0

88,0

96,0

9,6

19,2

176,0

6,6

52,8

66,0

121,0

132,0

13,2

26,4

242,0

5006

5012

5048

5060

5115

5120

5220

5240

5024

5230

6

12

48

60

115

120

220

240

24

230

4,3

18,5

305,0

475,0

1 840,0

1 910,0

6 980,0

7 760,0

75,0

7 080,0

4,8

9,6

38,4

48,0

92,0

96,0

176,0

192,0

19,2

184,0

6,6

13,2

52,8

66,0

126,5

132,0

242,0

264,0

26,4

253,0

3006

3012

3024

3048

3060

3115

3120

3220

3230

3240

6

12

24

48

60

115

120

220

230

240

4,8

20,0

72,0

360,0

520,0

2 10

2 300,0

7 000,0

7 900,0

8 300,0

0,0

4,8

9,6

19,2

38,4

48,0

92,0

96,0

176,0

184,0

192,0

6,6

13,2

26,4

52,8

66,0

132,0

242,0

253,0

264,0

126,5

Coil code
Rated voltage U

V DC
n

Coil resistance
±10% at 20 °C

�

Coil operating range
V DC

max. (at 55 °C)min. (at 20 °C)

Table 1Coil data - DC voltage version

Coil code
Rated voltage

V AC
Un

Coil resistance
±15% at 20 °C

�

Coil operating range
V AC

min. (at 20 °C) max. (at 55 °C)

Table 2(standard for R15 2 C/O, R15 3 C/O)Coil data - AC 50/60 Hz voltage version

Coil code
Rated voltage

V AC
Un

Coil resistance
±15% at 20 °C

�

Coil operating range
V AC

max. (at 55 °C)min. (at 20 °C)

Table 3(standard for R15 4 C/O)Coil data - AC 50 Hz voltage version

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

130

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R15
industrial relays of small dimensions

6006

6012

6024

6048

6060

6110

6120

6220

6230

6240

6

12

24

48

60

110

120

220

230

240

4,8

17,0

65,0

310,0

490,0

1 760,0

2 000,0

6 900,0

7 000,0

7 100,0

4,8

9,6

19,2

38,4

48,0

88,0

96,0

176,0

184,0

192,0

6,6

13,2

26,4

52,8

66,0

121,0

132,0

242,0

253,0

264,0

Coil code
Rated voltage U

V AC
n

Coil resistance
±15% at 20 °C

�

Coil operating range
V AC

max. (at 55 °C)min. (at 20 °C)

Table 4(special for R15 4 C/O)Coil data - AC 60 Hz voltage version

Mounting

Relays R15 2 C/O and R15 3 C/O are offered in version: � standard WT (mechanical indicator + lockable front
test button), for plug-in sockets. In standard version of relays (WT) is possibility self-exchange of button type T
for test button R15-M404 (no latching) or plug R15-M203 (no manual operation). Test buttons (no latching)
and plugs need to ordered saparately.

Relays R15 2 C/O are designed for: � screw terminals plug-in sockets PZ8 with clip PZ11 0031, 35 mm rail mount
acc. to PN-EN 60715 or on panel mounting with two M3 screws � screw terminals plug-in sockets GZU8 with clip
GZU 1052, 35 mm rail mount acc. to PN-EN 60715 � screw terminals plug-in sockets GZ8 with clip GZ 1050, on panel
mounting with two M3 screws � screw terminals plug-in sockets GZS8, 35 mm rail mount acc. to PN-EN 60715 or on
panel mounting with two M3 screws � screw terminals plug-in sockets GZP8 with clip GZP-0054, 35 mm rail mount
acc. to PN-EN 60715 or on panel mounting with two M3 screws � solder terminals sockets GOP8 with clip R159 1051
and spring clamp R15 5922 � direct PCB mounting.

Relays R15 3 C/O are designed for: � screw terminals plug-in sockets PS11 and PZ11 with clip PZ11 0031, 35 mm rail
mount acc. to PN-EN 60715 or on panel mounting with two M3 screws � screw terminals plug-in sockets GZU11
with clip GZU 1052, 35 mm rail mount acc. to PN-EN 60715 � screw terminals plug-in sockets GZ11 with clip GZ 1050,
on panel mounting with two M3 screws � screw terminals plug-in sockets GZS11, 35 mm rail mount acc. to
PN-EN 60715 or on panel mounting with two M3 screws � screw terminals plug-in sockets GZP11 with clip GZP-0054,
35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws � solder terminals sockets GOP11
with clip R159 1051 and spring clamp R15 5922 � direct PCB mounting.

GZ14Z

Screw terminals
plug-in socket for R15 4 C/O
to be mounted behind
the assembly panel
- see page 248.

Relays R15 4 C/O are offered in
version � in cover, for plug-in sockets.

Relays R15 4 C/O are designed for:
� screw terminals plug-in sockets
GZ14U with clip GZ14 0737, 35 mm
rail mount acc. to PN-EN 60715
� screw terminals plug-in sockets
GZ14 with clip GZ14 0737, on panel
mounting with two M3 screws � screw
terminals plug-in sockets GZ14Z with
clip GZ14 0737, on panel mounting
with two M3 screws � solder terminals
sockets GOP14 with clip R15 0736
and spring clamp R15 5922.

131

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R15
industrial relays of small dimensions

AC1

132

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R15 2 C/O, R15 3 C/O in cover, for plug-in sockets

35 13 54,4

3
5

35 13 54,4

3
5

35

3
5

13 54,4 35

3
5

13 54,4

Connection diagrams (pin side view)

+ -

12 (4)

14 (3)

A1 (2)

11 (1)

22 (5)

24 (6)

A2 (7)

21 (8)

+ -

12 (4)

14 (3)

A1 (2)

11 (1) 31 (11)

32 (8)

34 (9)

22 (5) 24 (7)
21 (6)

A2 (10)

Dimensions -
lockable front test button type T

plug-in version (WT),
with

Dimensions - plug-in version, with test button
(no latching) or with plug (no manual operation)

� WT (mechanical indicator + lockable front test button) - standard features
of R15 2 C/O, R15 3 C/O relays in cover, for plug-in sockets. Relays may
be provided with the test buttons (no latching) and plugs - page 251

� Have obtained LR Type Approval Certificate (Lloyd's Register) -
R15...WT 2 C/O, R15...WT 3 C/O

� Recognitions, certifications, directives: RoHS, AUCOTEAM GmbH Berlin
- railway standards,

2 C/O

3 C/O

2 C/O

3 C/O

2 C/O 3 C/O

R15
industrial relays of small dimensions

Test buttons R15-M404 and plugs R15-M203 need
to ordered saparately. They substitute buttons type T.
To exchange by Customer themselves. Information
on test buttons (no latching) and plugs - page 251.

Note: marks �+� and �-� refer to versions with DC coils,
with surge suppresion element (diode).

R15 2 C/O R15 3 C/O

133

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R15 2 C/O, R15 3 C/O in cover, for plug-in sockets

R 1 5

see Tables 1, 2 page 129

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Number and type of contacts

12 - 2 C/O
13 - 3 C/O

Note:
Colour of lockable front test button type T represents type of coil supply current: orange - AC coil, green - DC coil.

Examples of ordering codes:

R15-2012-23-1024-WT relay R15, contact material AgNi, with two changeover contacts, in cover IP 40, for plug-in
sockets, voltage version 24 V DC, with mechanical indicator and lockable front test button

R15-2013-23-5230-WTL relay R15, contact material AgNi, with three changeover contacts, in cover IP 40, for plug-in
sockets, voltage version 230 V AC 50/60 Hz, with mechanical indicator and lockable front
test button and light indicator (LED diode)

Contact material

20 - AgNi
21 - AgNi/Au 0,2 µm
23 - AgNi/Au 5 µm

Connection mode

3 - for plug-in sockets

Cover protection category

2 - in cover, IP 40 version

Additional
features

Additional features ❶

WT - mechanical indicator + lockable front test button
WTL - mechanical indicator + lockable front test button + light indicator (LED diode)
WTD - mechanical indicator + lockable front test button + surge suppresion element (diode)
WTLD - mechanical indicator + lockable front test button + light indicator (LED diode) + surge suppresion element (diode)
WTV - mechanical indicator + lockable front test button + surge suppresion element (varistor)
WTLV - mechanical indicator + lockable front test button + light indicator (LED diode) + surge suppresion element (varistor)

❶ WT - standard features of relays for plug-in sockets. WTD, WTLD - only for DC coils, WTV, WTLV - only for AC coils

Test buttons (no latching) and plugs need to ordered saparately. They substitute buttons type T. To exchange by Customer themselves.
Information on test buttons (no latching) and plugs - page 251.

� Button R15-M404-A - orange colour (AC coils)
� Button R15-M404-D - green colour (DC coils)
� Plug R15-M203-A - orange colour (AC coils)
� Plug R15-M203-D - green colour (DC coils)

R15
industrial relays of small dimensions

134

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R15 4 C/O in cover, for plug-in sockets

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Example of ordering code:

R15-1014-23-3230-K relay R15, contact material AgCdO, with four changeover contacts, in cover IP 40,
for plug-in sockets, voltage version 230 V AC 50 Hz, with test button without block function

Additional
features

Additional features ❶

without marks - without additional features
K - test button without block function
L - light indicator (LED diode)
D - surge suppresion element (diode)
KL - test button without block function + light indicator (LED diode)
KD - test button without block function + surge suppresion element (diode)
LD - light indicator (LED diode) + surge suppresion element (diode)
KLD - test button without block function + light indicator (LED diode) + surge suppresion element (diode)

see Tables 1, 3, 4 pages 129, 130

Contact material

10 - AgCdO
11 - AgCdO/Au 0,2 µm
13 - AgCdO/Au 5 µm

Number and type of contacts

14 - 4 C/O

Cover protection category

2 - in cover, IP 40 version

Connection mode

3 - for plug-in sockets

❶ D, KD, LD, KLD - only for DC coils
Note: for R15 4 C/O relays 50/60 Hz coils are not offered, show coil according with Table 3 or 4, pages 129, 130.

R15
industrial relays of small dimensions

� Recognitions, certifications, directives: RoHS,

R15 4 C/O

Note: marks �+� and �-� refer to versions with DC coils,
with surge suppresion element (diode)
and light indicator (LED diode).

Ordering codes

4 C/O

135

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RUC
industrial relays of small dimensions

2 C/O, 3 C/O, 2 NO, 3 NO 2 NO, 3 NO with contact gap ≥ 3 mm
AgCdO, AgNi
400 V / 440 V 230 V / 250 V ❶
5 V AgNi, 10 V AgCdO
16 A / 250 V AC or 10 A / 400 V AC 16 A / 250 V AC ❶
16 A / 24 V DC
5 mA AgNi, 10 mA AgCdO
40 A
16 A
4 000 VA
0,3 W AgNi, 1 W AgCdO
≤ 100 mΩ

1 200 cycles/hour
12 000 cycles/hour

6 ... 240 V 50/60 Hz 400 V 50 Hz ❶
6 ... 220 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2, 3, 4
2,8 VA 50 Hz 2,5 VA 60 Hz
1,5 W 1,7 W with contact gap ≥ 3 mm

400 V AC
4 000 V 1,2 / 50 µs
III
3
2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 500 V AC with contact gap ≥ 3 mm, type of clearance: full-disconnection
2 500 V AC type of insulation: basic
≥ 5 mm
≥ 8 mm

20 ms / 15 ms
≥ 105 16 A, 250 V AC ≥ 105 10 A, 400 V AC
see Fig. 2
≥ 107

2 C/O: 1/3 HP 120 V AC, single-phase motor 1/2 HP 240 V AC, single-phase motor
3 C/O: 1/3 HP 120 V AC, single-phase motor 1/2 HP 240 V AC, single-phase motor
3 C/O: 1/2 HP 240 V AC, three-phase motor
RUC faston 4,8 x 0,5 ❷ RUC faston 6,3 x 0,8 ❸
80 g ❹ 85 g ❺
-40...+85 oC
AC: -40...+55 oC 3 C/O, 3 NO / 16 A (+70 oC 2 C/O, 2 NO / 16 A)
DC: -40...+55 oC 3 C/O, 3 NO / 16 A (+70 oC 3 C/O, 3 NO / 10 A; 2 C/O, 2 NO / 16 A)
IP 00 PN-EN 60529
10 g / 5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � between coil and contacts

� contact clearance

� pole - pole
Contact - coil distance � clearance

� creepage

General data
Operating / release time (typical values)
Electrical life � resistive AC1

� cosφ
Mechanical life (cycles)
Motor load according to UL 508

Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating

Cover protection category
Shock / vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays. ❶ For RUC faston 4,8 x 0,5 with GUC11 socket, max. switching voltages
and coil voltages of relays are limited to 250 V AC/DC. ❷ For plug-in sockets version: 36,1 x 38,6 x 45,5 mm. For version: with (V) adaptor:
58,75 x 38,6 x 45,9 mm; with (H) adaptor: 46,8 x 38,6 x 62,45 mm. For version with mounting flange: 66,3 x 38,6 x 36,1 mm. For PCB version:
36,1 x 38,6 x 52,5 mm. ❸ For version: with (V) adaptor: 62,4 x 38,6 x 45,9 mm; with (H) adaptor: 46,8 x 38,6 x 66,1 mm. For version with mounting
flange: 66,3 x 38,6 x 36,1 mm. ❹ Weight of plug-in sockets version and PCB version (RUC faston 4,8 x 0,5). ❺ Weight of version with (V) or (H)
adaptor, and version with mounting flange.

with adaptor (V) with adaptor (H)

� Power relays of general application � AC and DC coils � Mounting:
in sockets; 35 mm rail mount acc. to PN-EN 60715; on panel; PCB
� Versions: faston 187 (4,8 x 0,5 mm); faston 250 (6,3 x 0,8 mm) � 3 mm
contact gap (option - only in versions with normally open contacts) � Additional
features: K - test button; L - light indicator (LED) � Applications: control
of electromagnets; systems of heating, cooling, ventillation, air conditioning;
control with single-phase and three-phase motors; catering industry machines
and equipment; automation systems; etc.

� Recognitions, certifications, directives: RoHS,

136

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RUC
industrial relays of small dimensions

The data in bold type pertain to the standard versions of the relays.

Coil data - DC voltage version Table 1

Rated voltage
V DC

Coil resistance
±10% at 20°C

Ω

Coil operating range
V DC

min. (at 20°C) max. (at 55°C)
Coil code

❶ For version with contact gap ≥ 3 mm.

Coil data - DC voltage version, reinforced Table 2

Rated voltage
V DC

Coil resistance
±10% at 20°C

Ω

Coil operating range
V DC

min. (at 20°C) max. (at 55°C)
Coil code ❶

Coil data - AC 50/60 Hz voltage version Table 3

Rated voltage
V AC

Coil resistance
±10% at 20°C

Ω

Coil operating range
V AC

min. (at 20°C) max. (at 55°C)
Coil code

Coil data - AC 50 Hz voltage version Table 4

Rated voltage
V AC

Coil resistance
±10% at 20°C

Ω

Coil operating range
V AC

min. (at 20°C) max. (at 55°C)
Coil code

1006 6 28 4,8 6,6
1012 12 110 9,6 13,2
1024 24 430 19,2 26,4
1042 42 1 340 33,6 46,2
1048 48 1 750 38,4 52,8
1060 60 2 700 48,0 66,0
1110 110 9 200 88,0 121,0
1120 120 11 000 96,0 132,0
1220 220 37 000 176,0 242,0

W012 12 85 9,6 13,2
W024 24 345 19,2 26,4
W048 48 1 370 38,4 52,8
W110 110 7 300 88,0 121,0
W220 220 30 000 176,0 242,0

5006 6 4,3 4,8 6,6
5012 12 18,5 9,6 13,2
5024 24 75,0 19,2 26,4
5115 115 1 840,0 92,0 126,5
5120 120 1 910,0 96,0 132,0
5220 220 6 980,0 176,0 242,0
5230 230 7 080,0 184,0 253,0
5240 240 7 760,0 192,0 264,0

3400 400 21 500 320,0 440,0

137

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RUC
industrial relays of small dimensions

2 C/O 2 NO

3 C/O 3 NO

AC1

138

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RUC
industrial relays of small dimensions

Relays RUC are offered in versions: � standard, for screw
terminals plug-in sockets GUC11 ❶ with clip MBA,
35 mm rail mount acc. to PN-EN 60715 or on panel
mounting with two M3 screws � with mounting flange
in the wall of the cover, on panel mounting, flat insert
connectors - faston 187 (4,8 x 0,5 mm) or faston 250
(6,3 x 0,8 mm) � with vertical (V) or horizontal (H) adaptors
for direct mounting on 35 mm rail mount acc. to PN-EN
60715, flat insert connectors - faston 187 (4,8 x 0,5 mm)
or faston 250 (6,3 x 0,8 mm) � for direct PCB mounting ❻ .

❻ Relays are not available with (V) or (H) adaptor, and
cover with mounting flange.
❶ For RUC faston 4,8 x 0,5 with GUC11 socket, max. switching voltages
and coil voltages of relays are limited to 250 V AC/DC.

Mounting

139

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RUC
industrial relays of small dimensions

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Examples of ordering codes:

RUC-2053-26-W024 relay RUC, faston 187 (4,8 x 0,5 mm), contact material AgNi, with three normally open
contacts, with contact gap ≥ 3 mm, in cover IP 00, for plug-in sockets GUC11, voltage
version 24 V DC - reinforced coil

RUC-2013-V6-3400-KL relay RUC, faston 187 (4,8 x 0,5 mm), contact material AgNi, with three changeover
contacts, in cover IP 00, with vertical adaptor (V), for flat insert connectors, voltage version
400 V AC 50 Hz, with test button without block function and light indicator (LED diode)

RUC-2052-HA-W220-L relay RUC, faston 250 (6,3 x 0,8 mm), contact material AgNi, with two normally open
contacts, with contact gap ≥ 3 mm, in cover IP 00, with horizontal adaptor (H), for flat insert
connectors, voltage version 220 V DC - reinforced coil, with light indicator (LED diode)

RUC-1022-25-5024 relay RUC, contact material AgCdO, with two normally open contacts, in cover IP 00,
for PCB, voltage version 24 V AC 50/60 Hz

Contact material

10 - AgCdO
20 - AgNi

❶ For versions with reinforced DC coils: W012, W024, W048, W110, W220 and with AC coils.
❷ Only for version RUC faston 4,8 x 0,5.
❸ Additional features is not available in versions of relays with contact gap ≥ 3 mm.

Cover protection category

2 - in cover, IP 00 version ❷
4 - in cover with mounting flange, IP 00 version
V - in cover with vertical adaptor, IP 00 version
H - in cover with horizontal adaptor, IP 00 version

Number and type of contacts

12 - 2 C/O
13 - 3 C/O
22 - 2 NO
23 - 3 NO
52 - 2 NO, contact gap ≥ 3 mm ❶
53 - 3 NO, contact gap ≥ 3 mm ❶

Additional
features

Additional features

without marks - without additional features
K - test button without block function ❸
L - light indicator (LED diode)
KL - test button without block function + light indicator (LED diode) ❸

Connection mode

5 - for PCB
6 - for flat insert connectors - faston 187 (4,8 x 0,5 mm)

and plug-in sockets
A - for flat insert connectors - faston 250 (6,3 x 0,8 mm)

see Tables 1, 2, 3, 4 page 136

R U C � � � �

140

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RUC-M
industrial relays for DC loads

with adaptor (V) with adaptor (H)

1 NO (double-break) 2 NO
AgCdO
250 V DC, AC / 350 V DC; 440 V AC ❶
10 V
16 A / 24 V DC; 14 A / 110 V DC 16 A / 24 V DC; 10,5 A / 110 V DC
12 A / 220 V DC 4,5 A / 220 V DC
16 A / 24 V DC; 5,4 A / 110 V DC 16 A / 24 V DC; 1,35 A / 110 V DC
3 A / 220 V DC 0,45 A / 220 V DC
16 A / 250 V AC 16 A / 250 V AC
10 mA
40 A 20 ms
16 A
1 W
≤ 100 mΩ

1 200 cycles/hour
12 000 cycles/hour

12 ... 240 V 50/60 Hz
12 ... 220 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

AC: 0,85...1,1 Un DC: 0,8...1,1 Un see Tables 1, 2
2,8 VA
1,7 W

400 V AC
4 000 V 1,2 / 50 µs
III
3
2 500 V AC type of insulation: reinforced
4 000 V AC type of clearance: full-disconnection
2 500 V AC contacts 2 NO, type of insulation: basic
≥ 6,3 mm
≥ 8 mm

20 ms / 15 ms

≥ 2 x 105 12 A, 220 V DC ≥ 2 x 105 4,5 A, 220 V DC
≥ 2 x 105 3 A, 220 V DC ≥ 2 x 105 0,45 A, 220 V DC
≥ 2 x 107

36,1 x 38,6 x 45,5 mm ❷
80 g ❸ 85 g ❹
-40...+85 oC
-40...+70 oC
IP 00 PN-EN 60529
10 g
5 g 10...150 Hz
max. 270 oC
max. 5 s

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage
Min. switching voltage
Rated load (capacity) DC1

DC L/R=40 ms

AC1
Min. switching current
Max. inrush current
Rated current
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load
Coil data
Rated voltage AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � between coil and contacts

� contact clearance
� pole - pole

Contact - coil distance � clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive DC1
� DC L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.
❶ For RUC-M with GUC11 socket, max. switching voltages and coil voltages of relays are limited to 250 V AC/DC.
❷ For plug-in sockets version. For version: with (V) adaptor: 58,75 x 38,6 x 45,9 mm; with (H) adaptor: 46,8 x 38,6 x 62,45 mm.
For version with mounting flange: 66,3 x 38,6 x 36,1 mm. For PCB version: 36,1 x 38,6 x 52,5 mm.
❸ Weight of plug-in sockets version and PCB version. ❹ Weight of version with (V) or (H) adaptor, and version with mounting flange.

� Magnetic blow-out relays for high DC load with the contact plate
with permanent magnet whose magnetic field blows out the
electric arc between the contacts � AC and DC coils � Mounting:
in sockets; 35 mm rail mount acc. to PN-EN 60715; on panel; PCB �
Version: faston 187 (4,8 x 0,5 mm) � Contact gap: 3 mm (version 2 NO);
6 mm (version 1 NO) � Additional features: L - light indicator (LED)
� Applications: control of electromagnets; systems of heating, cooling,
ventillation, air conditioning; control with single-phase and three-phase
motors; catering industry machines and equipment; automation systems;
etc. � Recognitions, certifications, directives: RoHS,

141

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RUC-M
industrial relays for DC loads

Coil data - DC voltage version, reinforced Table 1

Rated voltage
V DC

Coil resistance
±10% at 20°C

Ω

Coil operating range
V DC

min. (at 20°C) max. (at 55°C)
Coil code

Coil data - AC 50/60 Hz voltage version Table 2

Rated voltage
V AC

Coil resistance
±10% at 20°C

Ω

Coil operating range
V AC

min. (at 20°C) max. (at 55°C)
Coil code

W012 12 85 9,6 13,2
W024 24 345 19,2 26,4
W048 48 1 370 38,4 52,8
W110 110 7 300 88,0 121,0
W220 220 30 000 176,0 242,0

5012 12 18,5 9,6 13,2
5024 24 75,0 19,2 26,4
5115 115 1 840,0 92,0 126,5
5120 120 1 910,0 96,0 132,0
5230 230 7 080,0 184,0 253,0
5240 240 7 760,0 192,0 264,0

1 NO 2 NO

Design

Permanent magnet
fixed in the contact
plate to perform the
function of the so-called
�magnetic blow-out�.
Its magnetic field
is directed to the contact
set and blows out
the electric arc which
appears at switching
off the DC load.

1 NO 2 NO

142

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RUC-M
industrial relays for DC loads

1 NO 2 NO

1 NO 2 NO

1 NO 2 NO

1 NO 2 NO

Mounting

Relays RUC-M are offered in versions: � standard, for screw terminals plug-in sockets GUC11 ❶ with clip MBA,
35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws � with mounting flange in the wall
of the cover, on panel mounting, flat insert connectors - faston 187 (4,8 x 0,5 mm) � with vertical (V) or horizontal (H)
adaptors for direct mounting on 35 mm rail mount acc. to PN-EN 60715, flat insert connectors - faston 187 (4,8 x 0,5 mm)
� for direct PCB mounting ❺ .

❺ Relays are not available with (V) or (H) adaptor, and cover with mounting flange.
❶ For RUC-M with GUC11 socket, max. switching voltages and coil voltages of relays are limited to 250 V AC/DC.

143

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RUC-M
industrial relays for DC loads

AC1

Ordering codes

Examples of ordering codes:

RUC-M-1051-26-W024 relay RUC-M, faston 187 (4,8 x 0,5 mm), contact material AgCdO, with one normally open
contact (double-break), with contact gap ≥ 6 mm (3+3), in cover IP 00, for plug-in sockets
GUC11, voltage version 24 V DC - reinforced coil

RUC-M-1052-V6-5230-L relay RUC-M, faston 187 (4,8 x 0,5 mm), contact material AgCdO, with two normally open
contacts, with contact gap ≥ 3 mm, in cover IP 00, with vertical adaptor (V), for flat insert
connectors, voltage version 230 V AC 50/60 Hz, with light indicator (LED diode)

RUC-M-1051-25-5024 relay RUC-M, contact material AgCdO, with one normally open contact (double-break),
with contact gap ≥ 6 mm (3+3), in cover IP 00, for PCB, voltage version 24 V AC 50/60 Hz

Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code Additional
features

Type

U C � � � �R M
Contact material

10 - AgCdO

Connection mode

5 - for PCB
6 - for flat insert connectors - faston 187 (4,8 x 0,5 mm)

and plug-in sockets

Cover protection category

2 - in cover, IP 00 version
4 - in cover with mounting flange, IP 00 version
V - in cover with vertical adaptor, IP 00 version
H - in cover with horizontal adaptor, IP 00 version

Number and type of contacts

51 - 1 NO (double-break), contact gap ≥ 6 mm (3+3)
52 - 2 NO, contact gap ≥ 3 mm

�

see Tables 1, 2 page 141

Additional features

without marks - without additional features
L - light indicator (LED diode)

144

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RG25
industrial relays of small dimensions

2 NO
AgCdO
400 V / 440 V
10 V
25 A / 400 V AC
15 A / 400 V AC
25 A / 24 V DC (see Fig. 3)
0,30 A / 120 V 0,15 A / 250 V (R300)
10 mA
40 A
25 A
10 000 VA
6 000 VA
1 W
≤ 100 mΩ

600 cycles/hour
600 cycles/hour
3 600 cycles/hour

12 ... 400 V
12 ... 220 V
≥ 0,1 Un

see Tables 1, 2
3,0 VA
1,7 W

400 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 500 V AC type of clearance: full-disconnection
5 000 V AC type of insulation: reinforced

≥ 6 mm
≥ 8 mm

20 ms / 20 ms

≥ 105 25 A, 400 V AC
see Fig. 2
≥ 106

26 x 49 x 72 mm
130 g
-25...+85 oC
-25...+85 oC
IP 20 PN-EN 60529
10 g
5 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1

AC3
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1

AC3
� no load

Coil data
Rated voltage 50 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Shock resistance
Vibration resistance

The data in bold type pertain to the standard versions of the relays.

� Power relays of general application � AC and DC coils
� High breaking capacity: AC1 - 10 kVA; AC3 - 6 kVA
� 35 mm rail mount acc. to PN-EN 60715
� High insulation dielectric strength
� Applications: control of electromagnets; systems of heating, cooling,

ventillation, air conditioning; control with single-phase motors;
catering industry machines and equipment; automation systems; etc.

� Recognitions, certifications, directives: RoHS,

145

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RG25
industrial relays of small dimensions

Dimensions
Connection diagram

(screw terminals side view)

Coil code
Rated voltage

V AC

Coil resistance

±10% at 20 °C
�

Coil operating range

V AC

max. (at 55°C)min. (at 20°C)

Coil data - AC 50 Hz versionvoltage Table 2

Coil code
Rated voltage

V DC

Coil resistance

±10% at 20 °C
�

Coil operating range

V DC

max. (at 55°C)min. (at 20°C)

Coil data - DC versionvoltage Table 1

1012

1048

1110

1220

1024

3012

3110

3400

3024

3230

12

48

110

220

24

12

110

400

24

230

85

7 600

30 000

340

1 350

17

1 600

18 600

76

6 800

9,6

38,4

88,0

176,0

19,2

8,4

77,0

280,0

16,8

161,0

13,2

52,8

121,0

242,0

26,4

13,2

121,0

440,0

26,4

253,0

14 (2) 24 (4)

A1 A2

11 (1) 21 (3)

7
2

3
5

49

4,4

4
7
,5

3
,5

26

27,5

(14)

2

(24)

4

A1 A2

1 3

(11) (21)

2 NO

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

146

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RG25
industrial relays of small dimensions

AC1

147

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RG25
industrial relays of small dimensions

see Tables 1, 2 page 145

Relays RG25 are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715. Operational position
- screw terminals of coil downwards. Maximum size of wires 2 x 2,5 mm2 (2 x 14 AWG). Rated cross-sectional area
of conductors 2 x 1,5 mm2 (2 x 16 AWG). Maximum screw torque: 0,7 Nm.

Mounting

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Number and type of contacts

22 - 2 NO

Example of ordering code:

RG25-1022-28-3230 relay RG25, contact material AgCdO, with two normally open contacts, in cover IP 20,
screw terminals, voltage version 230 V AC 50 Hz

Contact material

10 - AgCdO

Connection mode

8 - screw terminals

Cover protection category

2 - in cover, IP 20 version

148

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R20
industrial relays of small dimensions

1 NO, 2 NO
AgSnO2
250 V / 440 V
10 V
1 NO: 30 A / 250 V AC 2 NO: 25 A / 250 V AC
10 mA
1 NO: 30 A 2 NO: 25 A
1 NO: 7 000 VA 2 NO: 6 250 VA
0,1 W
≤ 100 mΩ

24 ... 230 V
12 ... 110 V
DC: ≥ 0,1 Un

see Tables 1, 2
1,7...2,5 VA
1,9 W

250 V AC

4 000 V AC type of insulation: reinforced
2 000 V AC type of clearance: full-disconnection

≥ 9 mm
≥ 11 mm

30 ms / 30 ms

105 1 NO: 30 A, 250 V AC 2 NO: 25 A, 250 V AC
> 107

67 x 33 x 35 mm
90 g
-25...+75 oC
IP 50 ❶ PN-EN 60529
10 g
1,5 mm DA (constant amplitude) 10...55 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1 1 200 cycles/hour
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � operating
Cover protection category
Shock resistance
Vibration resistance

� High switching capacity up to 30 A
� "Bridge" type contacts which open the circuit with double break
� Flat insert connectors - faston 6,3 x 0,8 mm
� High resistance to interference � High strength of insulation
� Applications: household equipment, air-conditioning and ventilation

systems, audio equipment, control devices, automation systems, etc.
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.
❶ In cover with mounting flange.

149

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R20
industrial relays of small dimensions

Coil code

Coil code

Rated voltage
V DC

Rated voltage
V AC

Power
consumption

W

Power
consumption

VA

Coil resistance
± 10% at 20°C

�

Coil resistance
± 10% at 20°C

�

Coil operating range
at 20°C
V DC

Coil operating range
at 20°C
V AC

max.

max.

min.

min.

Coil data - DC voltage version

Coil Data - AC 50/60 Hz voltage version

Table 1

Table 2

1012

1024

1110

5024

5048

5115

5230

12

24

110

24

48

115

230

75,8

303,0

6 400,0

338

5 260

21 000

9,0

18,0

82,5

18,0

36,0

86,3

172,5

13,2

26,4

121,0

26,4

52,8

126,5

253,0

1,9

1,9

1,9

1,7

1,7

2,5

2,5

Dimensions Connection diagrams (pin side view)

67

50

1
0
,2

5
3
5

3

33

0,8 0,8

0,8 6,3550

67

1
0
,2

5
3
5

3

33

1

1

2 3 4

4

6

6

5

5

1 NO

2 NO

1 NO

2 NO

150

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R20
industrial relays of small dimensions

R 2 0

5 × 5
2 × M4 (Ø 4,5)

60

see Tables 1, 2 page 149

Example of ordering code:

R20-3021-96-1012 relay R20, contact material AgSnO2, with one normally open contact, in cover with mounting
flange IP 50, for flat insert connectors - faston 6,3 x 0,8 mm, voltage version 12 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Contact material

30 - AgSnO2

Number and type of contacts

21 - 1 NO
22 - 2 NO

Cover protection category

9 - in cover with mounting flange, IP 50 version

Connection mode

6 - for flat insert connectors - faston 6,3 x 0,8 mm

Relays R20 are designed for flat insert connectors
- faston 6,3 x 0,8 mm. Relays are on panel mounting
with two M4 screws.

MountingPinout

151

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R30
industrial relays of small dimensions

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1

AC3
Min. breaking capacity
Contact resistance
Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Must operate voltage
Rated power consumption DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Overvoltage category
Flammability degree
Insulation resistance
Dielectric strength
� between coil and contacts
� contact clearance

General data
Operating / release time (typical values)
Electrical life
� resistive AC1 1 200 cycles/hour
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � operating
Cover protection category
Shock resistance
Vibration resistance

� High switching capacity up to 30 A
� For PCB
� Available also with sealed cover (standard with no sealing)
� Applications: internal applications, heating systems, ventilation,

automotive electric systems, other electric applications
� Recognitions, certifications, directives: RoHS,

The data in bold type pertain to the standard versions of the relays.

1 C/O, 1 NO
AgSnO2
240 V / 250 V
10 V
1 C/O: 20 A / 10 A (NO/NC) / 240 V AC 1 NO: 30 A / 240 V AC
1 C/O: 20 A / 10 A (NO/NC) / 30 V DC 1 NO: 30 A / 30 V DC
10 mA 10 mA
1 C/O: 20 A / 10 A (NO/NC) 1 NO: 30 A
1 C/O: 4 800 VA 1 NO: 7 200 VA
0,5 HP 240 V AC 0,5 HP 240 V AC
0,1 W
≤ 100 mΩ

12 ... 24 V
DC: ≥ 0,05 Un

see Table 1
≤ 0,8 Un

1,0 W

250 V AC
II
V-0 UL94
> 100 MΩ 500 V DC, 60 s

1 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection

15 ms / 10 ms

105 1 C/O: 20 A / 10 A (NO/NC), 240 V AC 1 NO: 30 A, 240 V AC
> 107

32,2 x 27,5 x 20,5 mm
22 g
-30...+55 oC
IP 64 PN-EN 60529
5 g
1,5 mm DA (constant amplitude) 10...55 Hz

152

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R30
industrial relays of small dimensions

32,2 17,8

27,5

7,6 10,215,2

2
0

,2
3

,5

15,2 8,9 4,8

0,80,8Ø 0,7
1,2 1,2 1,2 1,41,2

2,54

2,5

1012

1024

12

24

155

660

9,6

19,2

18

36

1,0

1,0

Coil code
Rated voltage

V DC

Power
consumption

W

Coil resistance
± 10% at 20°C

�

Coil operating range
at 20°C
V DC

max.min.

Coil data - DC voltage version Table 1

Dimensions Connection diagrams (pin side view)

A1

11

14 12

A2

11

A1

11

14

A2

11

2 × Ø 1,1 2 × Ø 1,1

4 × Ø 2,1 3 × Ø 2,1

3
,8

3
,8

8
,9

8
,9

1
4
,0

1
4
,0

1
7
,8

1
7
,8

4
,8

4
,8

2,54 × 2,54 2,54 × 2,542,54 2,54

2,57,6 10,115,2 15,2

15,2 15,2

1 C/O

1 NO

Pinout (solder side view)

1 C/O 1 NO

153

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

R30
industrial relays of small dimensions

see Table 1 page 152

Examples of ordering codes:

R30-3011-85-1012 relay R30, contact material AgSnO2, with one changeover contact, in cover IP 64, for PCB,
voltage version 12 V DC

R30-3021-85-1024 relay R30, contact material AgSnO2, with one normally open contact, in cover IP 64,
for PCB, voltage version 24 V DC

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

Contact material

30 - AgSnO2

Number and type of contacts

11 - 1 C/O
21 - 1 NO

Cover protection category

8 - in cover, IP 64 version

Connection mode

5 - for PCB

Relays R30 are designed for direct PCB mounting.

Mounting

154

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RS35, RS50
industrial relays for solar systems

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1

DC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load
Coil data
Rated voltage DC
Must release voltage
Operating range of supply voltage
Rated power consumption DC
Power consumption at pickup voltage
Max. continuous dissipation
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Insulation resistance
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage
General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� AC7a
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance
Solder bath temperature
Soldering time

The data in bold type pertain to the standard versions of the relays.

2 NO
AgSnO2
250 V / 440 V
10 V
RS35: 35 A / 250 V AC RS50: 48 A / 250 V AC
RS35: 35 A / 24 V DC RS50: 48 A / 24 V DC
10 mA
RS35: 35 A RS50: 50 A
RS35: 8 750 VA RS50: 12 500 VA
RS35: 90 W 0,3 A / 300 V RS50: 90 W 0,3 A / 300 V
1 W
≤ 50 mΩ

360 cycles/hour
3 600 cycles/hour

5 ... 110 V
DC: ≥ 0,05 Un

see Table 1
0,48 W
0,3 W
1,9 W at 20 °C

250 V AC
4 000 V 1,2 / 50 µs
III
3
1000 MΩ

5 000 V AC type of insulation: reinforced
2 500 V AC type of clearance: full-disconnection
2 500 V AC type of insulation: basic

≥ 10 mm
≥ 10 mm

30 ms / 5 ms

5 x 104 35 A, 250 V AC, 20 °C 5 x 104 50 A, 250 V AC, 20 °C
3 x 104 35 A, 250 V AC, 20 °C 3 x 104 50 A, 250 V AC, 20 °C
106

40 x 25 x 49,2 mm
105 g
-40...+105 oC
-40...+85 oC
IP 40 PN-EN 60529
RTI PN-EN 116000-3
10 g
1,5 mm DA (constant amplitude) 10...55 Hz
max. 270 oC
max. 5 s

RS35 RS50

� Relays for power control in solar systems generating energy
� Max. switching current: 35 A (version RS35); 50 A (version RS50)
� 5000 V / 10 mm reinforced insulation
� Contact gap > 1,75 mm � Holding power 0,1 W
� For PCB � DC coils � Reinforced insulation, acc. PN-EN 60730-1

(VDE 0631, part 1); PN-EN 60335-1 (VDE 0700, part 1)
� Recognitions, certifications, directives: RoHS,

155

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

RS35, RS50
industrial relays for solar systems

Coil data - DC voltage version Table 1

Rated voltage
V DC

Coil resistance
±10% at 20°C

Ω

Coil operating range
V DC

min. (at 20°C) max. (at 55°C)
Coil code

1005 5 50 3,75 10
1009 9 170 6,75 18
1012 12 300 9,00 24
1018 18 675 13,50 36
1024 24 1 200 18,00 48
1100 110 25 000 82,50 220

Pinout (solder side view)

156

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays RS35, RS50 are designed for direct PCB mounting.

Mounting

Ordering codes

Examples of ordering code:

RS35-3022-25-1005 relay RS35, rated current 35 A, contact material AgSnO2, with two normally open
contacts, in cover IP 40, for PCB, voltage version 5 V DC

RS50-3022-25-1110 relay RS35, rated current 50 A, contact material AgSnO2, with two normally open
contacts, in cover IP 40, for PCB, voltage version 110 V DC

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Coil code

R S � � �

Contact material

30 - AgSnO2

Number and type of contacts

22 - 2 NO

Connection mode

5 - for PCB

Cover protection category

2 - in cover, IP 40 version

Rated current

35 - 35 A
50 - 50 A

see Table 1 page 155

RS35, RS50
industrial relays for solar systems

157

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Interface relays

The interface relays perform the function of input/output separation
in the applications with PLC controllers, and they are applied in numerous
other electric devices as interface and output elements.

The basic features of the relays are:
- quick mounting,
- separation of control circuits from output circuits,
- coil overvoltage suppression devices,
- light indicators of operation,
- number of contacts: from 1 to 4.

The high quality and reliability of the interface relays have been proved by their
numerous successful applications. Miniature and industrial relays of the types:
RM699BV, RM84, RM85, R2, R3, R4 are the basis for these relays.

The relays are recognized and certified by:
They meet the requirements of RoHS Directive.

� �

PI6-1P 186
PI6-1T 188
PI6-OC 190

PIR6W-1P-... 192
PIR6W-1PS-... 195
PIR6WB-1PS-... 198
PI6W-1P 201

Interface relays

PI84 with socket GZT80 158
PI85 with socket GZT80 162
PI84 with socket GZM80 166
PI85 with socket GZM80 170

PIR2 with socket GZM2 174
PIR3 with socket GZM3 177
PIR4 with socket GZM4 180
PIR2M with socket GZ2 183

158

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI84 with socket GZT80

interface relays

2 C/O
AgNi
250 V / 440 V
5 V
8 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
550 W (single-phase motor)
8 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA
15 A
8 A
2 000 VA
0,3 W
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 230 V
12 ... 110 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2 and Fig. 4, 5
0,75 VA
0,4...0,48 W

300 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection
2 500 V AC type of insulation: basic

≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 105 8 A, 250 V AC
see Fig. 2
> 105 0,12 A, 220 V DC
> 3 x 107

75,3 x 15,5 x 67 mm
62 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 20 PN-EN 60529
RM84: RTII GZT80: RT0 PN-EN 116000-3
20 g
10 g / 5 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
� L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance (NO/NC)

� Interface relay PI84 with socket GZT80 consists of:
- electromagnetic relay RM84, plug-in socket GZT80 black,
- signalling / protecting module type M... LED green:
version LD (polarization N: +A1/-A2) - M41G or M43G; version LV - M91G or M93G,
- retainer / retractor clip GZT80-0040, white description plate GZT80-0035

� 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with one M3 screw
� May be linked with interconnection strip type ZGGZ80
� Recognitions, certifications, directives: recognitions RM84, RoHS,

The data in bold type pertain to the standard versions of the relays.

RM84 + GZT80

159

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI84 with socket GZT80

interface relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

Interconnection strip type ZGGZ80

160

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI84 with socket GZT80

interface relays

AC1

DC1

In = 8 A

161

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays PI84 with socket GZT80 ❶ are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715
or on panel mounting with one M3 screw.

❶ Plug-in sockets GZT80 may be linked with interconnection strip type ZGGZ80. Strip ZGGZ80 bridges common input
signals, maximum permissible current is 10 A / 250 V AC. Possibility of connection of 8 sockets. Colours of strips:
ZGGZ80-1 grey, ZGGZ80-2 black (see page 261).

Mounting

PI84 with socket GZT80

interface relays

Examples of ordering codes:

PI84-12DC-M41G interface relay PI84, which consists of: relay RM84, voltage version 12 V DC, plug-in
socket GZT80 black (screw terminals), signalling / protecting module M41G (version LD,
polarization N: +A1/-A2, LED green), retainer / retractor clip GZT80-0040, white description
plate GZT80-0035

PI84-24AC-M91G interface relay PI84, which consists of: relay RM84, voltage version 24 V AC 50/60 Hz,
plug-in socket GZT80 black (screw terminals), signalling / protecting module M91G (version
LV, LED green), retainer / retractor clip GZT80-0040, white description plate GZT80-0035

Ordering codes

Type Coil code Signalling / protecting module

Signalling / protecting module

M41G - D + LED green on 6/24 V DC
M43G - D + LED green on 110/230 V DC
M91G - LED green + varistor on 6/24 V AC
M93G - LED green + varistor on 110/230 V AC

see Tables 1, 2 page 159

162

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI85 with socket GZT80

interface relays

1 C/O
AgNi
250 V / 440 V
5 V
16 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
16 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA
30 A
16 A
4 000 VA
0,3 W
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 230 V
12 ... 110 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2 and Fig. 4, 5
0,75 VA
0,4...0,48 W

300 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 0,7 x 105 16 A, 250 V AC
see Fig. 2
> 105 0,12 A, 220 V DC
> 3 x 107

75,3 x 15,5 x 67 mm
62 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 20 PN-EN 60529
RM85: RTII GZT80: RT0 PN-EN 116000-3
30 g
10 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
� L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance

The data in bold type pertain to the standard versions of the relays.

RM85 + GZT80
� Interface relay PI85 with socket GZT80 consists of:

- electromagnetic relay RM85, plug-in socket GZT80 black,
- signalling / protecting module type M... LED green:
version LD (polarization N: +A1/-A2) - M41G or M43G; version LV - M91G or M93G,
- retainer / retractor clip GZT80-0040, white description plate GZT80-0035

� 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with one M3 screw
� May be linked with interconnection strip type ZGGZ80
� Recognitions, certifications, directives: recognitions RM85, RoHS,

163

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI85 with socket GZT80

interface relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

Interconnection strip type ZGGZ80

Note: loads up to 12 A do not require bridging of
common terminals. Loads above 12 A require bridging
pairs of terminals: 11 with 21, 12 with 22, 14 with 24.

164

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI85 with socket GZT80

interface relays

AC1

DC1

In = 16 A

165

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI85 with socket GZT80

interface relays

Relays PI85 with socket GZT80 ❶ are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715
or on panel mounting with one M3 screw.

❶ Plug-in sockets GZT80 may be linked with interconnection strip type ZGGZ80. Strip ZGGZ80 bridges common input
signals, maximum permissible current is 10 A / 250 V AC. Possibility of connection of 8 sockets. Colours of strips:
ZGGZ80-1 grey, ZGGZ80-2 black (see page 261).

Mounting

Examples of ordering codes:

PI85-12DC-M41G interface relay PI85, which consists of: relay RM85, voltage version 12 V DC, plug-in
socket GZT80 black (screw terminals), signalling / protecting module M41G (version LD,
polarization N: +A1/-A2, LED green), retainer / retractor clip GZT80-0040, white description
plate GZT80-0035

PI85-24AC-M91G interface relay PI85, which consists of: relay RM85, voltage version 24 V AC 50/60 Hz,
plug-in socket GZT80 black (screw terminals), signalling / protecting module M91G (version
LV, LED green), retainer / retractor clip GZT80-0040, white description plate GZT80-0035

Ordering codes

Type Coil code Signalling / protecting module

Signalling / protecting module

M41G - D + LED green on 6/24 V DC
M43G - D + LED green on 110/230 V DC
M91G - LED green + varistor on 6/24 V AC
M93G - LED green + varistor on 110/230 V AC

see Tables 1, 2 page 163

166

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI84 with socket GZM80

interface relays

2 C/O
AgNi
250 V / 440 V
5 V
8 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
550 W (single-phase motor)
8 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA
15 A
8 A
2 000 VA
0,3 W
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 230 V
12 ... 110 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2 and Fig. 4, 5
0,75 VA
0,4...0,48 W

300 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection
2 500 V AC type of insulation: basic

≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 105 8 A, 250 V AC
see Fig. 2
105 3 A, 250 V AC
> 105 0,12 A, 220 V DC
> 3 x 107

78,1 x 15,9 x 66,5 mm
59 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 20 PN-EN 60529
RM84: RTII GZM80: RT0 PN-EN 116000-3
20 g
10 g / 5 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
� cosφ = 0,4
� L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance (NO/NC)

The data in bold type pertain to the standard versions of the relays.

RM84 + GZM80
� Interface relay PI84 with socket GZM80 consists of:

- electromagnetic relay RM84, plug-in socket GZM80 grey,
- signalling / protecting module type M... LED green:
version LD (polarization N: +A1/-A2) - M41G or M43G; version LV - M91G or M93G,
- retainer / retractor clip GZT80-0040, white description plate GZT80-0035

� 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with one M3 screw
� May be linked with interconnection strip type ZGGZ80
� Recognitions, certifications, directives: recognitions RM84, RoHS,

167

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI84 with socket GZM80

interface relays

21

24

22

11

14

12

COM

NO

NC

COIL
+A1-A2 A2

21

24

22

11

14

12

A1

Socket
GZM80

Relay
RM84

Retainer /
retractor clip
GZT80-0040

Module
type M...

Description
plate
GZT80-0035

Coil code

Coil code

Rated voltage
V AC

Rated voltage
V DC

Coil resistance

±10% at 20 °C

�

Coil resistance

±10% at 20 °C

�

Coil operating range at 20 °C
V AC - 50 Hz

Coil operating range at 20 °C
V DC

max.

max.

min.

min.

Coil data - AC 50/60 Hz voltage version

Coil data - DC voltage version

Table 2

Table 1

012AC

120AC

024AC

230AC

012DC

110DC

024DC

12

120

24

230

12

110

24

100

400

10 200

38 500

360

25 200

1 440

9,6

96,0

19,2

184,0

8,4

77,0

16,8

13,2

144,0

26,4

253,0

30,6

280,0

61,2

Dimensions
Connection diagrams
(screw terminals side view)

Connection of GZM80

8 A, 300 V AC

22

21

24 12

11

14

+A1-A2

DC version AC version

78,1 - 0,2

35,421,39

2
4

4
2

,56
1

-0
,2

2
4

4
9

6
6

,5
±
0

,2

1
5

,9
-0

,2

7
,5

1
3

,4

8,576,2 22,78

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

Interconnection strip type ZGGZ80

168

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI84 with socket GZM80

interface relays

AC1

DC1

In = 8 A

169

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI84 with socket GZM80

interface relays

Relays PI84 with socket GZM80 ❶ are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715
or on panel mounting with one M3 screw.

❶ Plug-in sockets GZM80 may be linked with interconnection strip type ZGGZ80. Strip ZGGZ80 bridges common input
signals, maximum permissible current is 10 A / 250 V AC. Possibility of connection of 8 sockets. Colours of strips:
ZGGZ80-1 grey, ZGGZ80-2 black (see page 261).

Mounting

Examples of ordering codes:

PI84-012DC-00LD interface relay PI84, which consists of: relay RM84, voltage version 12 V DC, plug-in
socket GZM80 grey (screw terminals), signalling / protecting module M41G (version LD,
polarization N: +A1/-A2, LED green), retainer / retractor clip GZT80-0040, white description
plate GZT80-0035

PI84-230AC-00LV interface relay PI84, which consists of: relay RM84, voltage version 230 V AC 50/60 Hz,
plug-in socket GZM80 grey (screw terminals), signalling / protecting module M93G (version
LV, LED green), retainer / retractor clip GZT80-0040, white description plate GZT80-0035

Ordering codes

Type Coil code Signalling / protecting module

Signalling / protecting module

00LD - D + LED green: M41G on 6/24 V DC or M43G on 110/230 V DC
00LV - LED green + varistor: M91G on 6/24 V AC or M93G on 110/230 V AC

see Tables 1, 2 page 167

170

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI85 with socket GZM80

interface relays

1 C/O
AgNi
250 V / 440 V
5 V
16 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
750 W (single-phase motor)
16 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA
30 A
16 A
4 000 VA
0,3 W
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

12 ... 230 V
12 ... 110 V
AC: ≥ 0,15 Un DC: ≥ 0,1 Un

see Tables 1, 2 and Fig. 4, 5
0,75 VA
0,4...0,48 W

300 V AC
4 000 V 1,2 / 50 µs
III
3

5 000 V AC type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection

≥ 10 mm
≥ 10 mm

7 ms / 3 ms

> 0,7 x 105 16 A, 250 V AC
see Fig. 2
> 105 0,12 A, 220 V DC
> 3 x 107

78,1 x 15,9 x 66,5 mm
59 g
-40...+85 oC
AC: -40...+70 oC DC: -40...+85 oC
IP 20 PN-EN 60529
RM85: RTII GZM80: RT0 PN-EN 116000-3
30 g
10 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
� L/R=40 ms
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance

The data in bold type pertain to the standard versions of the relays.

RM85 + GZM80
� Interface relay PI85 with socket GZM80 consists of:

- electromagnetic relay RM85, plug-in socket GZM80 grey,
- signalling / protecting module type M... LED green:
version LD (polarization N: +A1/-A2) - M41G or M43G; version LV - M91G or M93G,
- retainer / retractor clip GZT80-0040, white description plate GZT80-0035

� 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with one M3 screw
� May be linked with interconnection strip type ZGGZ80
� Recognitions, certifications, directives: recognitions RM85, RoHS,

171

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI85 with socket GZM80

interface relays

012DC

110DC

024DC

12

110

24

360

25 200

1 440

8,4

77,0

16,8

30,6

280,0

61,2

Coil code
Rated voltage

V DC

Coil resistance

±10% at 20 °C

�

Coil operating range at 20 °C
V DC

max.min.

Coil data - DC voltage version Table 1

012AC

120AC

024AC

230AC

12

120

24

230

100

400

10 200

38 500

9,6

96,0

19,2

184,0

13,2

144,0

26,4

253,0

Coil code
Rated voltage

V AC

Coil resistance

±10% at 20 °C

�

Coil operating range at 20 °C
V AC - 50 Hz

max.min.

Coil data - AC 50/60 Hz voltage version Table 2

COM

NO

NC

COIL
+A1-A2 A1A2

21

24

22

11

14

12

21

24

22

11

14

12

Dimensions Connection diagrams
(screw terminals side view)

DC version AC version

Socket
GZM80

Relay
RM85

Retainer /
retractor clip
GZT80-0040

Module
type M...

Description
plate
GZT80-0035

78,1 - 0,2

35,421,39

2
4

4
2

,56
1

-0
,2

2
4

4
9

6
6

,5
±
0

,2

1
5

,9
-0

,2

7
,5

1
3

,4

8,576,2 22,78

Connection of GZM80

12 A, 300 V AC

22

21

24

12

11

14

+A1-A2

Clamp bridge
Cu wire
min. 1,5 mm 2

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

Interconnection strip type ZGGZ80

Note: loads up to 12 A do not require bridging of
common terminals. Loads above 12 A require bridging
pairs of terminals: 11 with 21, 12 with 22, 14 with 24.

172

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI85 with socket GZM80

interface relays

AC1

DC1

In = 16 A

173

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI85 with socket GZM80

interface relays

Relays PI85 with socket GZM80 ❶ are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715
or on panel mounting with one M3 screw.

❶ Plug-in sockets GZM80 may be linked with interconnection strip type ZGGZ80. Strip ZGGZ80 bridges common input
signals, maximum permissible current is 10 A / 250 V AC. Possibility of connection of 8 sockets. Colours of strips:
ZGGZ80-1 grey, ZGGZ80-2 black (see page 261).

Mounting

Examples of ordering codes:

PI85-012DC-00LD interface relay PI85, which consists of: relay RM85, voltage version 12 V DC, plug-in
socket GZM80 grey (screw terminals), signalling / protecting module M41G (version LD,
polarization N: +A1/-A2, LED green), retainer / retractor clip GZT80-0040, white description
plate GZT80-0035

PI85-230AC-00LV interface relay PI85, which consists of: relay RM85, voltage version 230 V AC 50/60 Hz,
plug-in socket GZM80 grey (screw terminals), signalling / protecting module M93G (version
LV, LED green), retainer / retractor clip GZT80-0040, white description plate GZT80-0035

Ordering codes

Type Coil code Signalling / protecting module

Signalling / protecting module

00LD - D + LED green: M41G on 6/24 V DC or M43G on 110/230 V DC
00LV - LED green + varistor: M91G on 6/24 V AC or M93G on 110/230 V AC

see Tables 1, 2 page 171

174

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR2 with socket GZM2

interface relays

2 C/O
AgNi
250 V / 440 V
5 V
12 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
370 W (single-phase motor)
12 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA
24 A
12 A
3 000 VA
0,3 W
≤ 100 mΩ

1 200 cycles/hour
18 000 cycles/hour

12 ... 230 V
12 ... 110 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

see Tables 1,2
50 Hz: 1,6 VA 60 Hz: 1,3 VA
0,9 W

250 V AC
4 000 V 1,2 / 50 µs
III
3

2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 500 V AC type of insulation: basic

≥ 2,5 mm
≥ 4 mm

AC: 10 ms / 8 ms DC: 13 ms / 3 ms

> 105 12 A, 250 V AC
see Fig. 2
> 2 x 107

75 x 27 x 82 mm
97 g
-40...+85 oC
AC: -40...+55 oC DC: -40...+70 oC
IP 20 PN-EN 60529
R2: RTI GZM2: RT0 PN-EN 116000-3
10 g / 5 g
5 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance (NO/NC)
Vibration resistance

The data in bold type pertain to the standard versions of the relays.

� Interface relay PIR2 consists of: electromagnetic relay R2, plug-in socket GZM2
grey, signalling / protecting module type M... LED green: version LD (polarization
N: +A1/-A2) - M41G or M42G or M43G; version LV - M91G or M92G or M93G,
retainer / retractor clip GZT4-0040, white description plate GZT4-0035

� 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws
� May be linked with interconnection strip type ZGGZ4
� Recognitions, certifications, directives: recognitions R2, RoHS, AUCOTEAM
GmbH Berlin - railway standards,

R2 + GZM2

175

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR2 with socket GZM2

interface relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

AC1

Interconnection strip type ZGGZ4

176

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR2 with socket GZM2

interface relays

Relays PIR2 with socket GZM2 ❶ are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715
or on panel mounting with two M3 screws.

❶ Plug-in sockets GZM2 may be linked with interconnection strip type ZGGZ4. Strip ZGGZ4 bridges common input
signals, maximum permissible current is 10 A / 250 V AC. Possibility of connection of 6 sockets. Colours of strips:
ZGGZ4-1 grey, ZGGZ4-2 black (see page 262).

Mounting

Examples of ordering codes:

PIR2-012DC-00LD interface relay PIR2, which consists of: relay R2, voltage version 12 V DC, plug-in
socket GZM2 grey (screw terminals), signalling / protecting module M41G (version LD,
polarization N: +A1/-A2, LED green), retainer / retractor clip GZT4-0040, white description
plate GZT4-0035

PIR2-230AC-00LV interface relay PIR2, which consists of: relay R2, voltage version 230 V AC 50/60 Hz,
plug-in socket GZM2 grey (screw terminals), signalling / protecting module M93G (version
LV, LED green), retainer / retractor clip GZT4-0040, white description plate GZT4-0035

Ordering codes

Type Coil code Signalling / protecting module

Signalling / protecting module

00LD - D + LED green: M41G on 6/24 V DC or M42G on 24/60 V DC or M43G on 110/230 V DC
00LV - LED green + varistor: M91G on 6/24 V AC or M92G on 24/60 V AC or M93G on 110/230 V AC

see Tables 1, 2 page 175

DC1

177

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR3 with socket GZM3

interface relays

3 C/O
AgNi
250 V / 440 V
5 V
10 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
370 W (single-phase motor)
10 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA
20 A
10 A
2 500 VA
0,3 W
≤ 100 mΩ

1 200 cycles/hour
18 000 cycles/hour

12 ... 230 V
12 ... 110 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

see Tables 1,2
50 Hz: 1,6 VA 60 Hz: 1,3 VA
0,9 W

250 V AC
with AC coils: 2 500 V 1,2 / 50 µs
with DC coils: 4 000 V 1,2 / 50 µs
III
3

2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 500 V AC type of insulation: basic

≥ 2,5 mm
≥ 4 mm

AC: 10 ms / 8 ms DC: 13 ms / 3 ms

> 105 10 A, 250 V AC
see Fig. 2
> 2 x 107

75 x 27 x 82 mm
107 g
-40...+85 oC
AC: -40...+55 oC DC: -40...+70 oC
IP 20 PN-EN 60529
R3: RTI GZM3: RT0 PN-EN 116000-3
10 g / 5 g
5 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage

Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance (NO/NC)
Vibration resistance

The data in bold type pertain to the standard versions of the relays.

� Interface relay PIR3 consists of: electromagnetic relay R3, plug-in socket GZM3
grey, signalling / protecting module type M... LED green: version LD (polarization
N: +A1/-A2) - M41G or M42G or M43G; version LV - M91G or M92G or M93G,
retainer / retractor clip GZT4-0040, white description plate GZT4-0035

� 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws
� May be linked with interconnection strip type ZGGZ4
� Recognitions, certifications, directives: recognitions R3, RoHS, AUCOTEAM

GmbH Berlin - railway standards,

R3 + GZM3

178

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR3 with socket GZM3

interface relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

AC1

Interconnection strip type ZGGZ4

179

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR3 with socket GZM3

interface relays

see Tables 1, 2 page 178

Examples of ordering codes:

PIR3-012DC-00LD interface relay PIR3, which consists of: relay R3, voltage version 12 V DC, plug-in
socket GZM3 grey (screw terminals), signalling / protecting module M41G (version LD,
polarization N: +A1/-A2, LED green), retainer / retractor clip GZT4-0040, white description
plate GZT4-0035

PIR3-230AC-00LV interface relay PIR3, which consists of: relay R3, voltage version 230 V AC 50/60 Hz,
plug-in socket GZM3 grey (screw terminals), signalling / protecting module M93G (version
LV, LED green), retainer / retractor clip GZT4-0040, white description plate GZT4-0035

Signalling / protecting module

00LD - D + LED green: M41G on 6/24 V DC or M42G on 24/60 V DC or M43G on 110/230 V DC
00LV - LED green + varistor: M91G on 6/24 V AC or M92G on 24/60 V AC or M93G on 110/230 V AC

Mounting

Ordering codes

Type Coil code Signalling / protecting module

Relays PIR3 with socket GZM3 ❶ are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715
or on panel mounting with two M3 screws.

❶ Plug-in sockets GZM3 may be linked with interconnection strip type ZGGZ4. Strip ZGGZ4 bridges common input
signals, maximum permissible current is 10 A / 250 V AC. Possibility of connection of 6 sockets. Colours of strips:
ZGGZ4-1 grey, ZGGZ4-2 black (see page 262).

180

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR4 with socket GZM4

interface relays

4 C/O
AgNi
250 V / 250 V
5 V
6 A / 250 V AC
1,5 A / 120 V 0,75 A / 240 V (C300)
125 W (single-phase motor)
6 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA
12 A
6 A
1 500 VA
0,3 W
≤ 100 mΩ

1 200 cycles/hour
18 000 cycles/hour

12 ... 230 V
12 ... 110 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

see Tables 1,2
50 Hz: 1,6 VA 60 Hz: 1,3 VA
0,9 W

250 V AC
2 500 V 1,2 / 50 µs
II
2

2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 000 V AC type of insulation: basic

≥ 1,6 mm
≥ 3,2 mm

AC: 10 ms / 8 ms DC: 13 ms / 3 ms

> 105 6 A, 250 V AC
see Fig. 2
> 2 x 107

75 x 27 x 82 mm
108 g
-40...+85 oC
AC: -40...+55 oC DC: -40...+70 oC
IP 20 PN-EN 60529
R4: RTI GZM4: RT0 PN-EN 116000-3
10 g / 5 g
5 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance (NO/NC)
Vibration resistance

The data in bold type pertain to the standard versions of the relays.

� Interface relay PIR4 consists of: electromagnetic relay R4, plug-in socket GZM4
grey, signalling / protecting module type M... LED green: version LD (polarization
N: +A1/-A2) - M41G or M42G or M43G; version LV - M91G or M92G or M93G,
retainer / retractor clip GZT4-0040, white description plate GZT4-0035

� 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws
� May be linked with interconnection strip type ZGGZ4
� Recognitions, certifications, directives: recognitions R4, RoHS, AUCOTEAM

GmbH Berlin - railway standards,

R4 + GZM4

181

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR4 with socket GZM4

interface relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

AC1

Interconnection strip type ZGGZ4

182

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR4 with socket GZM4

interface relays

Examples of ordering codes:

PIR4-012DC-00LD interface relay PIR4, which consists of: relay R4, voltage version 12 V DC, plug-in
socket GZM4 grey (screw terminals), signalling / protecting module M41G (version LD,
polarization N: +A1/-A2, LED green), retainer / retractor clip GZT4-0040, white description
plate GZT4-0035

PIR4-230AC-00LV interface relay PIR4, which consists of: relay R4, voltage version 230 V AC 50/60 Hz,
plug-in socket GZM4 grey (screw terminals), signalling / protecting module M93G (version
LV, LED green), retainer / retractor clip GZT4-0040, white description plate GZT4-0035

Signalling / protecting module

00LD - D + LED green: M41G on 6/24 V DC or M42G on 24/60 V DC or M43G on 110/230 V DC
00LV - LED green + varistor: M91G on 6/24 V AC or M92G on 24/60 V AC or M93G on 110/230 V AC

see Tables 1, 2 page 181

Mounting

Ordering codes

Type Coil code Signalling / protecting module

Relays PIR4 with socket GZM4 ❶ are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715
or on panel mounting with two M3 screws.

❶ Plug-in sockets GZM4 may be linked with interconnection strip type ZGGZ4. Strip ZGGZ4 bridges common input
signals, maximum permissible current is 10 A / 250 V AC. Possibility of connection of 6 sockets. Colours of strips:
ZGGZ4-1 grey, ZGGZ4-2 black (see page 262).

183

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR2M with socket GZ2

interface relays

� Interface relay PIR2M consists of:
- electromagnetic relay R2M, plug-in socket GZ2 black,
- spring wire clip GZ2 1060, two spring clamps GZ2 1111

� 35 mm rail mount acc. to PN-EN 60715 or on panel mounting
with two M3 screws

� Recognitions, certifications, directives: recognitions R2M, RoHS,

R2M + GZ2

2 C/O
AgNi
250 V / 250 V
5 V
5 A / 250 V AC
5 A / 24 V DC
5 mA
5 A
1 250 VA
0,3 W
≤ 100 mΩ

1 200 cycles/hour
36 000 cycles/hour

6 ... 230 V
6 ... 110 V
≥ 0,05 Un

see Tables 1, 2
1,2 VA
0,9 W

250 V AC
2 500 V 1,2 / 50 µs
II
3

2 000 V AC type of insulation: basic
1 000 V AC type of clearance: micro-disconnection
2 000 V AC type of insulation: basic

≥ 3 mm
≥ 4 mm

AC: 8 ms / 7 ms DC: 10 ms / 3 ms

≥ 2 x 105 5 A, 250 V AC
see Fig. 2
≥ 107

65,2 x 20 x 60,6 mm
44,5 g
-40...+70 oC
-40...+55 oC
IP 00 PN-EN 60529
10 g
5 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Min. switching voltage
Rated load (capacity) AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength
� between coil and contacts
� contact clearance
� pole - pole
Contact - coil distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Shock resistance
Vibration resistance

The data in bold type pertain to the standard versions of the relays.

184

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR2M with socket GZ2

interface relays

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

AC1

185

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR2M with socket GZ2

interface relays

Relays PIR2M with socket GZ2 are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715
or on panel mounting with two M3 screws.

Mounting

Examples of ordering codes:

PIR2M-012DC-20 interface relay PIR2M, which consists of: relay R2M, voltage version 12 V DC, contact
material AgNi, socket GZ2 black (screw terminals), spring wire clip GZ2 1060, two spring
clamps GZ2 1111

PIR2M-230AC-20 interface relay PIR2M, which consists of: relay R2M, voltage version 230 V AC 50/60 Hz,
contact material AgNi, socket GZ2 black (screw terminals), spring wire clip GZ2 1060,
two spring clamps GZ2 1111

Ordering codes

Type Coil code Contact material

see Tables 1, 2 page 184

Contact material

20 - AgNi

DC1

186

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI6-1P
interface relays

1 C/O
AgSnO2 AgSnO2/Au 3 µm ❶
250 V / 400 V � / 30 V ❶
250 V 36 V ❶
10 V 5 V
6 A / 250 V AC 0,05 A / 30 V AC ❶
6 A / 24 V DC 0,05 A / 36 V DC ❶
100 mA 10 mA
10 A 20 ms 0,1 A 20 ms ❶
6 A 0,05 A ❶
1 500 VA 1,2 VA ❶
1 W 0,05 W
≤ 100 mΩ 100 mA, 24 V ≤ 30 mΩ 10 mA, 5 V

360 cycles/hour
72 000 cycles/hour

12 ... 36 V
24 ... 230 V
AC: ≥ 0,2 Un AC: ≥ 0,35 Un ❷ DC: ≥ 0,1 Un

see Table 1
AC and DC: ≤ 0,8 Un AC: 0,6...0,85 Un ❷ DC: ≤ 0,8 Un ❷
AC: 8 mA < Ip < 10 mA 230 V AC ❷
0,3...0,7 W
0,3...1,6 VA / 0,3...1,6 W
≤ 300 m AC supply ❷

400 V AC
4 000 V 1,2 / 50 µs
III
3
4 000 V AC 50/60 Hz, 1 min., type of insulation: reinforced
6 000 V 1,2 / 50 µs, surge voltage
2 500 V AC 50/60 Hz, 1 min.
1 000 V AC 50/60 Hz, 1 min., type of clearance: micro-disconnection

≥ 6 mm \ ≥ 8 mm

AC: 7 ms DC: 6 ms
AC: 15 ms DC: 10 ms
> 0,6 x 105 6 A, 250 V AC
> 2 x 105 2 A, 250 V AC
105 6 A, 30 V DC
> 2 x 107

93,8 x 6,2 x 80 mm
40 g
-40...+70 oC
-40...+55 oC -40...+60 oC 12, 24 V DC
-40...+40 oC 230 V AC ❷ -40...+50 oC 230 V DC ❷
IP 20 PN-EN 60529
RTI PN-EN 116000-3

Contact data
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Max. switching voltage DC
Min. switching voltage AC/DC
Rated load AC1

DC1
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Input control circuit
Rated voltage DC

AC: 50/60 Hz AC/DC
Must release voltage
Operating range of supply voltage
Must operate voltage
Input polarization current
Rated power consumption DC

AC/DC
Max. length of supply line

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � input - output

� input - output
� mass - input, output
� contact clearance

Input - output distance
� clearance \ creepage

General data
Operating time (typical value)
Release time (typical value)
Electrical life � resistive AC1

� cos φ = 0,4
� resistive DC1

Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating

Protection category
Environmental protection

The data in bold type pertain to the standard versions of the relays. ❶ For gold-plated contacts - when the maximum values given have been
exceeded, the gold layer is destroyed. Then, the advantages of gold-plating disappear and the values are as for AgSnO2 contacts (see beside).
In consequence however, the life of the contact may be shorter than that of the normal power contact. ❷ Refers version for long lines (max. 300 m)
PI6-1P-230VAC/DC-10 - relay with integrated anti-interference filter (desigend on the basis of appropriately selected elements R and C, and Zener
diode), resistant to occurrence of induced voltages in long distances of control wires.

� Interface relay PI6-1P - with changeover relay, rated load 6 A / 250 V (AC1)
� 35 mm rail mount acc. to PN-EN 60715
� May be linked with interconnection strip type ZG20
� Equipped in LED green
� Version for long lines, with anti-interference filter

(PI6-1P-230VAC/DC-10 ❷)
� Recognitions, certifications, directives:

187

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI6-1P
interface relays

Relays PI6-1P are designed for direct mounting on
35 mm rail mount acc. to PN-EN 60715. Maximum size
of wires 1 x 2,5 mm2 (1 x 14 AWG). Rated contactability
2 x 1,5 mm2 (2 x 16 AWG). Maximum screw torgue:
0,3 Nm.
PI6-1P may be linked with interconnection strip type
ZG20. Strip ZG20 bridges common input or output
signals, maximum permissible current is 36 A / 250 V AC.
Colours of strips: ZG20-1 red, ZG20-2 black, ZG20-3 blue
(see page 189).

Mounting

Ordering codes PI6-1P are specified in Table 1, "Interface
relay code" column.

Ordering codes

The data in bold type pertain to the standard versions of the relays.
❶ Version with gold-plated contacts. ❷ Version for long lines (max. 300 m), with anti-interference filter.

Input data Table 1

PI6-1P-12VDC 12 V DC 0,3 W 9,6 14,4
PI6-1P-24VDC 24 V DC 0,4 W 19,2 28,0
PI6-1P-36VDC 36 V DC 0,7 W 28,8 40,0
PI6-1P-24VAC/DC 24 V AC/DC 0,5 VA / 0,5 W 19,2 26,4
PI6-1P-42VAC/DC 42 V AC/DC 0,3 VA / 0,3 W 33,6 50,0
PI6-1P-115VAC/DC 115 V AC/DC 0,8 VA / 0,8 W 92,0 130,0
PI6-1P-230VAC/DC 230 V AC/DC 0,8 VA / 0,8 W 184,0 253,0

PI6-1P-230VAC/DC-10 ❷ 230 V AC/DC 1,6 VA / 1,6 W 196,0 253,0

PI6-1P-12VDC-01 ❶ 12 V DC 0,3 W 9,6 14,4
PI6-1P-24VDC-01 ❶ 24 V DC 0,4 W 19,2 28,0
PI6-1P-36VDC-01 ❶ 36 V DC 0,7 W 28,8 40,0
PI6-1P-24VAC/DC-01 ❶ 24 V AC/DC 0,5 VA / 0,5 W 19,2 26,4
PI6-1P-230VAC/DC-01 ❶ 230 V AC/DC 0,8 VA / 0,8 W 184,0 253,0

Rated input
voltage Un

Power of input
control circuit

Input - voltage range
V

min. (at 20 °C) max. (at 55 °C)
Interface relay code

Connection diagrams Dimensions

188

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

1 NO
400 V / 440 V
20 V
1,2 A / 400 V AC
10 mA
30 A t=20 ms
1,2 A
5,1 A2s t=1-10 ms
50 A/µs
40 V/µs
70 oC/W

5...32 V
24 ... 230 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

0,3 W 5...32 V DC at 24 V
0,3 VA / 0,3 W 24 V AC/DC
1,6 VA / 1,6 W 230 V AC/DC

600 V AC
2
4 000 V AC 50/60 Hz, 1 min., type of insulation: reinforced

10 ms max. (zero turn-on)
10 ms max.
93,8 x 6,2 x 80 mm
40 g
-40...+70 oC
-40...+55 oC
IP 20 PN-EN 60529
RTI PN-EN 116000-3

Output circuit - Triac
Number and type of outputs
Rated / max. switching voltage AC
Min. switching voltage AC
Rated load AC1
Min. switching current
Max. non-repeat surge current
Rated current
I2t for fusing
dI/dt
dV/dt
Rth junction to ambient
Input control circuit
Rated voltage DC

AC: 50/60 Hz AC/DC
Turn-off voltage
Rated power consumption DC

AC/DC
AC/DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Insulation pollution degree
Dielectric strength � input - output

General data
Operating time
Release time
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Protection category
Environmental protection

� Interface relay PI6-1T - with triac output, rated load 1,2 A / 400 V AC
� 35 mm rail mount acc. to PN-EN 60715
� May be linked with interconnection strip type ZG20
� Equipped in LED green
� Recognitions, certifications, directives:

PI6-1T
interface relays

EUROPRODUCT 2003
for interfece relays PI6

Gold medal
AUTOMATICON 2004
for interfece relays PI6

189

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI6-1T
interface relays

Relays PI6-1T are designed for direct mounting on
35 mm rail mount acc. to PN-EN 60715. Maximum size
of wires 1 x 2,5 mm2 (1 x 14 AWG). Rated contactability
2 x 1,5 mm2 (2 x 16 AWG). Maximum screw torgue:
0,3 Nm.
PI6-1T may be linked with interconnection strip type
ZG20. Strip ZG20 bridges common input or output
signals, maximum permissible current is 36 A / 250 V AC.
Colours of strips: ZG20-1 red, ZG20-2 black, ZG20-3 blue.

Mounting

Ordering codes PI6-1T are specified in Table 1, "Interface
relay code" column.

Ordering codes

Input data Table 1

Connection diagrams Dimensions

PI6-1T-5...32VDC 5...32 V DC 0,3 W at 24 V
PI6-1T-24VAC/DC 24 V AC/DC 0,3 VA / 0,3 W
PI6-1T-230VAC/DC 230 V AC/DC 1,6 VA / 1,6 W

Rated input voltage
Un

Interface relay code Power of input
control circuit

Interconnection strip type ZG20

190

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

1 NO
70 V / 70 V
5 V
0,5 A / 70 V DC
1 mA
0,5 A

5...32 V
24 ... 230 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

0,3 W 5...32 V DC at 24 V
0,3 VA / 0,3 W 24 V AC/DC
1,0 VA / 1,0 W 230 V AC/DC

600 V AC
2
3 000 V AC 50/60 Hz, 1 min., type of insulation: reinforced

10 kHz 5...32 V DC (for load up to 24 V DC: 15 kHz)
93,8 x 6,2 x 80 mm
40 g
-40...+70 oC
-40...+55 oC
IP 20 PN-EN 60529
RTI PN-EN 116000-3

Output circuit - Transistor
Number and type of outputs
Rated / max. switching voltage DC
Min. switching voltage DC
Rated load DC1
Min. switching current
Rated current
Input control circuit
Rated voltage DC

AC: 50/60 Hz AC/DC
Turn-off voltage
Rated power consumption DC

AC/DC
AC/DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Insulation pollution degree
Dielectric strength � input - output

General data
Max. switching frequency
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Protection category
Environmental protection

� Interface relay PI6-OC - with transistor output, rated load 0,5 A / 70 V DC
� 35 mm rail mount acc. to PN-EN 60715
� May be linked with interconnection strip type ZG20
� Equipped in LED green
� Recognitions, certifications, directives:

PI6-OC
interface relays

EUROPRODUCT 2003
for interfece relays PI6

Gold medal
AUTOMATICON 2004
for interfece relays PI6

191

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI6-OC
interface relays

Relays PI6-OC are designed for direct mounting on
35 mm rail mount acc. to PN-EN 60715. Maximum size
of wires 1 x 2,5 mm2 (1 x 14 AWG). Rated contactability
2 x 1,5 mm2 (2 x 16 AWG). Maximum screw torgue:
0,3 Nm.
PI6-OC may be linked with interconnection strip type
ZG20. Strip ZG20 bridges common input or output
signals, maximum permissible current is 36 A / 250 V AC.
Colours of strips: ZG20-1 red, ZG20-2 black, ZG20-3 blue.

Mounting

Ordering codes PI6-OC are specified in Table 1, "Interface
relay code" column.

Ordering codes

Input data Table 1

Connection diagrams Dimensions

PI6-OC-5...32VDC 5...32 V DC 0,3 W at 24 V
PI6-OC-24VAC/DC 24 V AC/DC 0,3 VA / 0,3 W
PI6-OC-230VAC/DC 230 V AC/DC 1,0 VA / 1,0 W

Rated input voltage
Un

Interface relay code Power of input
control circuit

Interconnection strip type ZG20

192

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR6W-1P-...
interface relays

The data in bold type pertain to the standard versions of the relays. ❶ Characteristics of the contact capacity of relays PIR6W-1P-... with RM699BV
- see page 42. ❷ For gold-plated contacts - when the maximum values given have been exceeded, the gold layer is destroyed. Then, the advantages
of gold-plating disappear and the values are as for AgSnO2 contacts (see beside). In consequence however, the life of the contact may be shorter
than that of the normal power contact. ❸ Refers version for long lines (max. 300 m) PIR6W-1P-230VAC/DC-10 - relay which includes the socket
PI6W-1P-230VAC/DC-10 with integrated anti-interference filter (desigend on the basis of appropriately selected elements R and C, and Zener
diode), resistant to occurrence of induced voltages in long distances of control wires, designed exclusively for cooperation with operational relay
RM699BV-3011-85-1060.

Output circuit (RM699BV) - contact data ❶
Number and type of contacts
Contact material
Rated / max. switching voltage AC
Max. switching voltage DC
Min. switching voltage AC/DC
Rated load AC1

DC1
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Input control circuit
Rated voltage DC

AC: 50/60 Hz AC/DC
Must release voltage
Operating range of supply voltage
Must operate voltage
Rated power consumption DC

AC/DC
Max. length of supply line

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � input - output

� input - output
� mass - input, output
� contact clearance

Input - output distance
� clearance \ creepage

General data
Operating time (typical value)
Release time (typical value)
Electrical life � resistive AC1

� cos φ = 0,4
Mechanical life (cycles)
Dimensions (L x W x H) / Weight
Ambient temperature � storage

� operating
Protection category
Environmental protection
Shock resistance
Vibration resistance

1 C/O
AgSnO2 AgSnO2/Au 3 µm ❷
250 V / 400 V � / 30 V ❷
250 V 36 V ❷
10 V 5 V
6 A / 250 V AC 0,05 A / 30 V AC ❷
6 A / 24 V DC 0,05 A / 36 V DC ❷
100 mA 10 mA
10 A 20 ms 0,1 A 20 ms ❷
6 A 0,05 A ❷
1 500 VA 1,2 VA ❷
1 W 0,05 W
≤ 100 mΩ 100 mA, 24 V ≤ 30 mΩ 10 mA, 5 V

360 cycles/hour
72 000 cycles/hour

12 ... 36 V
24 ... 230 V
AC: ≥ 0,2 Un AC: ≥ 0,35 Un ❸ DC: ≥ 0,1 Un

see Table 1
AC and DC: ≤ 0,8 Un AC: 0,6...0,85 Un ❸ DC: ≤ 0,8 Un ❸
0,3 W
0,3...2,1 VA / 0,3...1,0 W
≤ 300 m AC supply ❸

250 V AC
4 000 V 1,2 / 50 µs
III
3
4 000 V AC 50/60 Hz, 1 min., type of insulation: reinforced
6 000 V 1,2 / 50 µs, surge voltage
2 500 V AC 50/60 Hz, 1 min.
1 000 V AC 50/60 Hz, 1 min., type of clearance: micro-disconnection

≥ 6 mm \ ≥ 8 mm

AC: 11 ms DC: 8 ms AC/DC: 20 ms at U=0,85 Un ❸
AC: 15 ms DC: 10 ms AC/DC: 18 ms ❸
> 0,6 x 105 6 A, 250 V AC, 360 cycles/hour
> 2 x 105 2 A, 250 V AC
> 2 x 107

98,5 x 6,2 x 85,5 mm / 45 g
-40...+70 oC
-40...+55 oC -40...+60 oC 12, 24 V DC
IP 20 PN-EN 60529
RTI PN-EN 116000-3
10 g
5 g 10...500 Hz

RM699BV + PI6W-1P-�
� Interface relay PIR6W-1P-... consists of:

- socket with electronic PI6W-1P-... with screw terminals,
- changeover relay RM699BV, rated load 6 A / 250 V (AC1) ❶

� 35 mm rail mount acc. to PN-EN 60715 � May be linked with interconnection
strip type ZG20 � Equipped in LED green � Version for long lines, with anti-
interference filter (PIR6W-1P-230VAC/DC-10 ❸) � Accessories: description
plates PI6W-1246 � Recognitions, certifications, directives:

193

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR6W-1P-...
interface relays

The data in bold type pertain to the standard versions of the relays.
❷ Version with gold-plated contacts.
❸ Version for long lines (max. 300 m), with anti-interference filter.
❹ 196,0 V at supply voltage AC; 184,0 V at supply voltage DC

Input data Table 1

Interface relay code

PIR6W-1P-12VDC 9,6 14,4
PIR6W-1P-24VDC 19,2 28,0
PIR6W-1P-36VDC 28,8 40,0
PIR6W-1P-24VAC/DC 19,2 26,4
PIR6W-1P-42VAC/DC 33,6 50,0
PIR6W-1P-115VAC/DC 92,0 130,0
PIR6W-1P-230VAC/DC 184,0 253,0

PIR6W-1P-230VAC/DC-10 ❸ 196,0 ❹ 253,0

PIR6W-1P-12VDC-01 ❷ 9,6 14,4
PIR6W-1P-24VDC-01 ❷ 19,2 28,0
PIR6W-1P-36VDC-01 ❷ 28,8 40,0
PIR6W-1P-24VAC/DC-01 ❷ 19,2 26,4
PIR6W-1P-42VAC/DC-01 ❷ 33,6 50,0
PIR6W-1P-115VAC/DC-01 ❷ 92,0 130,0
PIR6W-1P-230VAC/DC-01 ❷ 184,0 253,0

Input - voltage range
V

min. max.

Connection diagrams

Dimensions

Location of the
description plate

Ordering codes PIR6W-1P-... are specified in Tables 1, 2,
"Interface relay code" column.

Ordering codes

Interconnection strip type ZG20

Description plate PI6W-1246

194

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR6W-1P-...
interface relays

Relays PIR6W-1P-... are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715. Maximum size
of wires 1 x 2,5 mm2 (1 x 14 AWG). Rated contactability 2 x 1,5 mm2 (2 x 16 AWG). Maximum screw torgue: 0,3 Nm.
Interface relay PIR6W-1P-... consists of: socket with electronic PI6W-1P-... and electromagnetic relay RM699BV.
PIR6W-1P-... may be linked with interconnection strip type ZG20. Strip ZG20 bridges common input or output signals,
maximum permissible current is 36 A / 250 V AC. Colours of strips: ZG20-1 red, ZG20-2 black, ZG20-3 blue. Description
plates of PI6W-1246 type are offered for PIR6W-1P-... relays; they are delivered with the relays, not mounted.

Mounting

Green LED:
signalling the operation
status of the relay.

Interconnection strip ZG20:
bridging of common
input or output signals.

Movable ejector:
protection and easy replacement
of the operational relay.

PI6W-1P-... RM699BV PI6W-1246ZG20

Table of codes Table 2

PIR6W-1P-12VDC 12 V DC 0,3 W PI6W-1P-12VDC RM699BV-3011-85-1012 12 V DC
PIR6W-1P-24VDC 24 V DC 0,3 W PI6W-1P-24VDC RM699BV-3011-85-1024 24 V DC
PIR6W-1P-36VDC 36 V DC 0,3 W PI6W-1P-36VDC RM699BV-3011-85-1024 24 V DC
PIR6W-1P-24VAC/DC 24 V AC/DC 0,3 VA / 0,3 W PI6W-1P-24VAC/DC RM699BV-3011-85-1024 24 V DC
PIR6W-1P-42VAC/DC 42 V AC/DC 0,4 VA / 0,4 W PI6W-1P-42VAC/DC RM699BV-3011-85-1024 24 V DC
PIR6W-1P-115VAC/DC 115 V AC/DC 0,9 VA / 0,9 W PI6W-1P-115VAC/DC RM699BV-3011-85-1024 24 V DC
PIR6W-1P-230VAC/DC 230 V AC/DC 0,8 VA / 0,8 W PI6W-1P-230VAC/DC RM699BV-3011-85-1060 60 V DC

PIR6W-1P-230VAC/DC-10 ❸ 230 V AC/DC 2,1 VA / 1,0 W PI6W-1P-230VAC/DC-10 RM699BV-3011-85-1060 60 V DC

PIR6W-1P-12VDC-01 ❷ 12 V DC 0,3 W PI6W-1P-12VDC RM699BV-3211-85-1012 12 V DC
PIR6W-1P-24VDC-01 ❷ 24 V DC 0,3 W PI6W-1P-24VDC RM699BV-3211-85-1024 24 V DC
PIR6W-1P-36VDC-01 ❷ 36 V DC 0,3 W PI6W-1P-36VDC RM699BV-3211-85-1024 24 V DC
PIR6W-1P-24VAC/DC-01 ❷ 24 V AC/DC 0,3 VA / 0,3 W PI6W-1P-24VAC/DC RM699BV-3211-85-1024 24 V DC
PIR6W-1P-42VAC/DC-01 ❷ 42 V AC/DC 0,4 VA / 0,4 W PI6W-1P-42VAC/DC RM699BV-3211-85-1024 24 V DC
PIR6W-1P-115VAC/DC-01 ❷ 115 V AC/DC 0,9 VA / 0,9 W PI6W-1P-115VAC/DC RM699BV-3211-85-1024 24 V DC
PIR6W-1P-230VAC/DC-01 ❷ 230 V AC/DC 0,8 VA / 0,8 W PI6W-1P-230VAC/DC RM699BV-3211-85-1060 60 V DC

Interface relay code
Rated
input

voltage
Un ❺

 Socket code Operational relay
code

Power
of input

control circuit

Rated
voltage of

operational
relay
Us ❺

The data in bold type pertain to the standard versions of the relays. ❷ Version with gold-plated contacts. ❸ Version for long lines (max. 300 m),
with anti-interference filter. ❺ It shall be remarked that rated input voltage of the operational relay Us not always complies with the rated input voltage Un
(which is important on ordering operational relays for sockets).

195

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR6W-1PS-...
interface relays

The data in bold type pertain to the standard versions of the relays. ❶ Characteristics of the contact capacity of relays PIR6W-1PS-... with RM699BV
- see page 42; PIR6W-1PS-... with RSR30 - see catalogue �Solid state relays� and www.relpol.com.pl ❷ For gold-plated contacts - when
the maximum values given have been exceeded, the gold layer is destroyed. Then, the advantages of gold-plating disappear and the values are as for
AgSnO2 contacts (see beside). In consequence however, the life of the contact may be shorter than that of the normal power contact.

Output circuit (RM699BV) - contact data ❶
Number and type of contacts (code of output)
Contact material
Rated / max. switching voltage AC
Max. switching voltage DC
Min. switching voltage AC/DC
Rated load AC1

DC1
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Output circuit (RSR30) - output data ❶
Type of output (code of output)

Number and type of outputs
Rated voltage
Max. output voltage
Min. output voltage
Rated continuous output current AC1

DC1
Min. making capacity current
Max. off-state leakage current (rest condition)
Max. on-state voltage drop on the connection (operating state)
Operating switching frequency

Input control circuit
Rated voltage DC

AC: 50/60 Hz AC/DC
Must release voltage
Operating range of supply voltage
Must operate voltage
Rated power consumption DC

AC/DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � input - output

� input - output
� mass - input, output
� contact clearance

Input - output distance
� clearance \ creepage
Mass - input, output distance
� clearance \ creepage

1 C/O (R) 1 C/O (R-01)
AgSnO2 AgSnO2/Au 3 µm ❷
250 V / 400 V � / 30 V ❷
250 V 36 V ❷
10 V 5 V
6 A / 250 V AC 0,05 A / 30 V AC ❷
6 A / 24 V DC 0,05 A / 36 V DC ❷
100 mA 10 mA
10 A 20 ms 0,1 A 20 ms ❷
6 A 0,05 A ❷
1 500 VA 1,2 VA ❷
1 W 0,05 W
≤ 100 mΩ 100 mA, 24 V ≤ 30 mΩ 10 mA, 5 V

360 cycles/hour
72 000 cycles/hour

Triac (T) Transistor (C) Transistor (O)
max. 2 A max. 1 A max. 2 A
1 NO 1 NO 1 NO
240 V AC 48 V DC 24 V DC
280 V AC 60 V DC 32 V DC
12 V AC 1,5 V DC 1,5 V DC
1 A

1 A 2 A
50 mA 1 mA 1 mA
1,5 mA 1 mA 1 mA
1,2 V 0,4 V 0,24 V

10 Hz 10 Hz

6 ... 60 V
24 ... 230 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

0,8...1,2 Un 0,85...1,2 Un 6 V DC
≤ 0,8 Un ≤ 0,85 Un 6 V DC
0,2...0,5 W
0,5...1,2 VA / 0,4...1,2 W

250 V AC
4 000 V 1,2 / 50 µs
III
3
4 000 V AC 50/60 Hz, 1 min., type of insulation: reinforced
6 000 V 1,2 / 50 µs, surge voltage
2 500 V AC 50/60 Hz, 1 min.
1 000 V AC 50/60 Hz, 1 min., output R and R-01,

type of clearance: micro-disconnection

≥ 6 mm \ ≥ 8 mm

≥ 3 mm \ ≥ 3,6 mm

� Interface relay PIR6W-1PS-... consists of:
- universal socket with electronic PI6W-1PS-... with screw terminals,
- changeover relay RM699BV, rated load 6 A / 250 V (AC1) ❶
 or solid state relay RSR30 ❶

� 35 mm rail mount acc. to PN-EN 60715 � May be linked with interconnection
strip type ZG20 � Equipped in LED green � Accessories: description plates
PI6W-1246 � Recognitions, certifications, directives:

RM699BV + PI6W-1PS-� RSR30 + PI6W-1PS-�

196

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR6W-1PS-...
interface relays

PIR6W-...-R, PIR6W-...-R01: DC: 8 ms AC/DC: 20 ms
PIR6W-...-T: DC: 100 µs AC/DC: 10 ms
PIR6W-...-C, PIR6W-...-O: DC: 50 µs AC/DC: 10 ms
PIR6W-...-R, PIR6W-...-R01: DC: 10 ms AC/DC: 25 ms
PIR6W-...-T: DC: 1/2 cycle + 1 ms AC/DC: 30 ms
PIR6W-...-C, PIR6W-...-O: DC: 600 µs AC/DC: 20 ms
> 0,5 x 105 6 A, 250 V AC
> 107

98,5 x 6,2 x 85,5 mm
45 g
PIR6W-...-R, PIR6W-...-R01: -40...+70 oC / -40...+55 oC
PIR6W-...-T: -40...+70 oC / -20...+55 oC
PIR6W-...-C: -25...+70 oC / -25...+55 oC
PIR6W-...-O: -25...+70 oC / -20...+55 oC
IP 20 PN-EN 60529
RTI PN-EN 116000-3
10 g
5 g 10...500 Hz

General data
Operating time (typical value)

Release time (typical value)

Electrical life � resistive AC1
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage / operating

Protection category
Environmental protection
Shock resistance
Vibration resistance

Ordering codes PIR6W-1PS-... are specified in Table 1,
"Interface relay code" column.

Ordering codes

Relays PIR6W-1PS-... are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715. Maximum size
of wires 1 x 2,5 mm2 (1 x 14 AWG). Rated contactability 2 x 1,5 mm2 (2 x 16 AWG). Maximum screw torgue: 0,3 Nm.
Interface relay PIR6W-1PS-... consists of: universal socket with electronic PI6W-1PS-... and electromagnetic relay
RM699BV or solid state relay RSR30.
PIR6W-1PS-... may be linked with interconnection strip type ZG20 (see pages 193, 194). Description plates of
PI6W-1246 type are offered for PIR6W-1PS-... relays (see pages 193, 194).

Mounting

PI6W-1PS-... RM699BV PI6W-1246ZG20RSR30

Connection diagrams Dimensions

197

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

The data in bold type pertain to the standard versions of the relays. ❷ Version with gold-plated contacts. ❸ It shall be remarked that rated input voltage
of the operational relay Us not always complies with the rated input voltage Un (which is important on ordering operational relays for sockets).

PIR6W-1PS-...
interface relays

Table of codes Table 1

PIR6W-1PS-6VDC-R 6 V DC 0,3 W PI6W-1PS-6VDC RM699BV-3011-85-1005 5 V DC
PIR6W-1PS-12VDC-R 12 V DC 0,2 W PI6W-1PS-12/24VDC RM699BV-3011-85-1012 12 V DC
PIR6W-1PS-24VDC-R 24 V DC 0,3 W PI6W-1PS-12/24VDC RM699BV-3011-85-1024 24 V DC
PIR6W-1PS-36VDC-R 36 V DC 0,3 W PI6W-1PS-36VDC RM699BV-3011-85-1024 24 V DC
PIR6W-1PS-48VDC-R 48 V DC 0,4 W PI6W-1PS-48VDC RM699BV-3011-85-1024 24 V DC
PIR6W-1PS-60VDC-R 60 V DC 0,5 W PI6W-1PS-60VDC RM699BV-3011-85-1024 24 V DC
PIR6W-1PS-24VAC/DC-R 24 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-24VAC/DC RM699BV-3011-85-1012 12 V DC
PIR6W-1PS-42VAC/DC-R 42 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-42VAC/DC RM699BV-3011-85-1024 24 V DC
PIR6W-1PS-115VAC/DC-R 115 V AC/DC 1,2 VA / 1,2 W PI6W-1PS-115VAC/DC RM699BV-3011-85-1024 24 V DC
PIR6W-1PS-230VAC/DC-R 230 V AC/DC 1,2 VA / 1,2 W PI6W-1PS-230VAC/DC RM699BV-3011-85-1048 48 V DC

PIR6W-1PS-6VDC-R01 ❷ 6 V DC 0,3 W PI6W-1PS-6VDC RM699BV-3211-85-1005 5 V DC
PIR6W-1PS-12VDC-R01 ❷ 12 V DC 0,2 W PI6W-1PS-12/24VDC RM699BV-3211-85-1012 12 V DC
PIR6W-1PS-24VDC-R01 ❷ 24 V DC 0,3 W PI6W-1PS-12/24VDC RM699BV-3211-85-1024 24 V DC
PIR6W-1PS-36VDC-R01 ❷ 36 V DC 0,3 W PI6W-1PS-36VDC RM699BV-3211-85-1024 24 V DC
PIR6W-1PS-48VDC-R01 ❷ 48 V DC 0,4 W PI6W-1PS-48VDC RM699BV-3211-85-1024 24 V DC
PIR6W-1PS-60VDC-R01 ❷ 60 V DC 0,5 W PI6W-1PS-60VDC RM699BV-3211-85-1024 24 V DC
PIR6W-1PS-24VAC/DC-R01 ❷ 24 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-24VAC/DC RM699BV-3211-85-1012 12 V DC
PIR6W-1PS-42VAC/DC-R01 ❷ 42 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-42VAC/DC RM699BV-3211-85-1024 24 V DC
PIR6W-1PS-115VAC/DC-R01 ❷ 115 V AC/DC 1,2 VA / 1,2 W PI6W-1PS-115VAC/DC RM699BV-3211-85-1024 24 V DC
PIR6W-1PS-230VAC/DC-R01 ❷ 230 V AC/DC 1,2 VA / 1,2 W PI6W-1PS-230VAC/DC RM699BV-3211-85-1048 48 V DC

PIR6W-1PS-6VDC-T 6 V DC 0,1 W PI6W-1PS-6VDC RSR30-D05-A1-24-020-1 5 V DC
PIR6W-1PS-12VDC-T 12 V DC 0,2 W PI6W-1PS-12/24VDC RSR30-D12-A1-24-020-1 12 V DC
PIR6W-1PS-24VDC-T 24 V DC 0,3 W PI6W-1PS-12/24VDC RSR30-D24-A1-24-020-1 24 V DC
PIR6W-1PS-36VDC-T 36 V DC 0,3 W PI6W-1PS-36VDC RSR30-D24-A1-24-020-1 24 V DC
PIR6W-1PS-48VDC-T 48 V DC 0,4 W PI6W-1PS-48VDC RSR30-D24-A1-24-020-1 24 V DC
PIR6W-1PS-60VDC-T 60 V DC 0,5 W PI6W-1PS-60VDC RSR30-D24-A1-24-020-1 24 V DC
PIR6W-1PS-24VAC/DC-T 24 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-24VAC/DC RSR30-D12-A1-24-020-1 12 V DC
PIR6W-1PS-42VAC/DC-T 42 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-42VAC/DC RSR30-D24-A1-24-020-1 24 V DC
PIR6W-1PS-115VAC/DC-T 115 V AC/DC 1,0 VA / 1,0 W PI6W-1PS-115VAC/DC RSR30-D24-A1-24-020-1 24 V DC

PIR6W-1PS-6VDC-C 6 V DC 0,1 W PI6W-1PS-6VDC RSR30-D05-D1-04-025-1 5 V DC
PIR6W-1PS-12VDC-C 12 V DC 0,2 W PI6W-1PS-12/24VDC RSR30-D12-D1-04-025-1 12 V DC
PIR6W-1PS-24VDC-C 24 V DC 0,3 W PI6W-1PS-12/24VDC RSR30-D24-D1-04-025-1 24 V DC
PIR6W-1PS-36VDC-C 36 V DC 0,3 W PI6W-1PS-36VDC RSR30-D24-D1-04-025-1 24 V DC
PIR6W-1PS-48VDC-C 48 V DC 0,4 W PI6W-1PS-48VDC RSR30-D24-D1-04-025-1 24 V DC
PIR6W-1PS-60VDC-C 60 V DC 0,5 W PI6W-1PS-60VDC RSR30-D24-D1-04-025-1 24 V DC
PIR6W-1PS-24VAC/DC-C 24 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-24VAC/DC RSR30-D12-D1-04-025-1 12 V DC
PIR6W-1PS-42VAC/DC-C 42 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-42VAC/DC RSR30-D24-D1-04-025-1 24 V DC
PIR6W-1PS-115VAC/DC-C 115 V AC/DC 1,0 VA / 1,0 W PI6W-1PS-115VAC/DC RSR30-D24-D1-04-025-1 24 V DC
PIR6W-1PS-230VAC/DC-C 230 V AC/DC 1,0 VA / 1,0 W PI6W-1PS-230VAC/DC RSR30-D48-D1-04-025-1 48 V DC

PIR6W-1PS-6VDC-O 6 V DC 0,1 W PI6W-1PS-6VDC RSR30-D05-D1-02-040-1 5 V DC
PIR6W-1PS-12VDC-O 12 V DC 0,2 W PI6W-1PS-12/24VDC RSR30-D12-D1-02-040-1 12 V DC
PIR6W-1PS-24VDC-O 24 V DC 0,3 W PI6W-1PS-12/24VDC RSR30-D24-D1-02-040-1 24 V DC
PIR6W-1PS-36VDC-O 36 V DC 0,3 W PI6W-1PS-36VDC RSR30-D24-D1-02-040-1 24 V DC
PIR6W-1PS-48VDC-O 48 V DC 0,4 W PI6W-1PS-48VDC RSR30-D24-D1-02-040-1 24 V DC
PIR6W-1PS-60VDC-O 60 V DC 0,5 W PI6W-1PS-60VDC RSR30-D24-D1-02-040-1 24 V DC
PIR6W-1PS-24VAC/DC-O 24 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-24VAC/DC RSR30-D12-D1-02-040-1 12 V DC
PIR6W-1PS-42VAC/DC-O 42 V AC/DC 0,5 VA / 0,4 W PI6W-1PS-42VAC/DC RSR30-D24-D1-02-040-1 24 V DC
PIR6W-1PS-115VAC/DC-O 115 V AC/DC 1,0 VA / 1,0 W PI6W-1PS-115VAC/DC RSR30-D24-D1-02-040-1 24 V DC
PIR6W-1PS-230VAC/DC-O 230 V AC/DC 1,0 VA / 1,0 W PI6W-1PS-230VAC/DC RSR30-D48-D1-02-040-1 48 V DC

Interface relay code
Rated
input

voltage
Un ❸

 Socket code Operational relay
code

Power
of input

control circuit

Rated
voltage of

operational
relay
Us ❸

198

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR6WB-1PS-...
interface relays with spring terminals

The data in bold type pertain to the standard versions of the relays. ❶ Spring fixing terminals for electric wires (cage springs CAGE CLAMP® - is the
registered trademark of WAGO Kontakttechnik GmbH & Co. KG, Germany). ❷ Characteristics of the contact capacity of relays PIR6WB-1PS-...
with RM699BV - see page 42; PIR6WB-1PS-... with RSR30 - see catalogue �Solid state relays� and www.relpol.com.pl ❸ For gold-plated contacts
- when the maximum values given have been exceeded, the gold layer is destroyed. Then, the advantages of gold-plating disappear and the values are
as for AgSnO2 contacts (see beside). In consequence however, the life of the contact may be shorter than that of the normal power contact.
❹ Refers version for long lines (max. 300 m) PIR6WB-1P-230VAC/DC-10 - relay which includes the socket PI6WB-1P-230VAC/DC-10 with integrated
anti-interference filter (desigend on the basis of appropriately selected elements R and C, and Zener diode), resistant to occurrence of induced voltages
in long distances of control wires, designed exclusively for cooperation with operational relay RM699BV-3011-85-1060.

Output circuit (RM699BV) - contact data ❷
Number and type of contacts (code of output)
Contact material
Rated / max. switching voltage AC
Max. switching voltage DC
Min. switching voltage AC/DC
Rated load AC1

DC1
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Output circuit (RSR30) - output data ❷
Type of output (code of output)

Number and type of outputs
Rated voltage
Max. output voltage
Min. output voltage
Rated continuous output current AC1

DC1
Min. making capacity current
Max. off-state leakage current (rest condition)
Max. on-state voltage drop on the connection (operating state)
Operating switching frequency

Input control circuit
Rated voltage DC

AC: 50/60 Hz AC/DC
Must release voltage
Operating range of supply voltage
Must operate voltage
Rated power consumption DC

AC/DC
Max. length of supply line

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � input - output

� input - output
� contact clearance

Input - output distance
� clearance \ creepage

1 C/O (R) 1 C/O (R-01)
AgSnO2 AgSnO2/Au 3 µm ❸
250 V / 400 V � / 30 V ❸
250 V 36 V ❸
10 V 5 V
6 A / 250 V AC 0,05 A / 30 V AC ❸
6 A / 24 V DC 0,05 A / 36 V DC ❸
100 mA 10 mA
10 A 20 ms 0,1 A 20 ms ❸
6 A 0,05 A ❸
1 500 VA 1,2 VA ❸
1 W 0,05 W
≤ 100 mΩ 100 mA, 24 V ≤ 30 mΩ 10 mA, 5 V

360 cycles/hour
72 000 cycles/hour

Triac (T) Transistor (C) Transistor (O)
max. 2 A max. 1 A max. 2 A
1 NO 1 NO 1 NO
240 V AC 48 V DC 24 V DC
280 V AC 60 V DC 32 V DC
12 V AC 1,5 V DC 1,5 V DC
1 A

1 A 2 A
50 mA 1 mA 1 mA
1,5 mA 1 mA 1 mA
1,2 V 0,4 V 0,24 V

10 Hz 10 Hz

6 ... 60 V
24 ... 230 V
AC: ≥ 0,2 Un AC: ≥ 0,35 Un ❹ DC: ≥ 0,1 Un

0,8...1,2 Un 0,85...1,2 Un 6 V DC
≤ 0,8 Un ≤ 0,85 Un 6 V DC AC: 0,6...0,85 Un ❹
0,2...0,5 W
0,5...1,2 VA / 0,4...1,2 W
≤ 300 m AC supply ❷

250 V AC
4 000 V 1,2 / 50 µs
III
3
4 000 V AC 50/60 Hz, 1 min., type of insulation: reinforced
6 000 V 1,2 / 50 µs, surge voltage
1 000 V AC 50/60 Hz, 1 min., output R and R-01,

type of clearance: micro-disconnection

≥ 6 mm \ ≥ 8 mm

� Interface relay PIR6WB-1PS-... consists of: - universal socket with electronic
PI6WB-1PS-... with spring terminals ❶ , - changeover relay RM699BV, rated
load 6 A / 250 V (AC1) ❷ or solid state relay RSR30 ❷

� 35 mm rail mount acc. to PN-EN 60715 � May be linked with interconnection
strip type ZG20 � Equipped in LED green � Version for long lines, with anti-
interference filter (PIR6WB-1P-230VAC/DC-10 ❹) � Accessories: description
plates PI6W-1246 � Recognitions, certifications, directives:

RM699BV + PI6WB-1PS-� RSR30 + PI6WB-1PS-�

199

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR6WB-1PS-...
interface relays with spring terminals

PIR6WB-...-R, PIR6WB-...-R01: DC: 8 ms AC/DC: 20 ms
PIR6WB-...-T: DC: 100 µs AC/DC: 10 ms
PIR6WB-...-C, PIR6WB-...-O: DC: 50 µs AC/DC: 10 ms
PIR6WB-...-R, PIR6WB-...-R01: DC: 10 ms AC/DC: 25 ms (18 ms ❹)
PIR6WB-...-T: DC: 1/2 cycle + 1 ms AC/DC: 30 ms
PIR6WB-...-C, PIR6WB-...-O: DC: 600 µs AC/DC: 20 ms
> 0,5 x 105 6 A, 250 V AC
> 107

98,3 x 6,2 x 84,6 mm / 55 g
PIR6WB-...-R, PIR6WB-...-R01: -40 (-25 ❹)...+70 oC / -40 (-20 ❹)...+55 oC
PIR6WB-...-T: -40...+70 oC / -20...+55 oC
PIR6WB-...-C: -25...+70 oC / -25...+55 oC
PIR6WB-...-O: -25...+70 oC / -20...+55 oC
IP 20 PN-EN 60529
RTI PN-EN 116000-3
10 g / 5 g 10...500 Hz

General data
Operating time (typical value)

Release time (typical value)

Electrical life � resistive AC1
Mechanical life (cycles)
Dimensions (L x W x H) / Weight
Ambient temperature � storage / operating

Protection category
Environmental protection
Shock / vibration resistance

❹ Version for long lines (max. 300 m), with anti-interference filter.

Ordering codes PIR6WB-1PS-... are specified in Table 1,
"Interface relay code" column.

Ordering codes

The drawings present the sequence of operations in course of inserting wires to the spring terminal, and the recommended
screwdriver to be used for opening of case springs, comply with the DIN 5264 FORM "A".

Wire connection

Connection diagrams Dimensions

Mounting

Relays PIR6WB-1PS-... direct mounting
on 35 mm rail mount acc. to PN-EN 60715.
Range of wires 1 x 0,22...2,5 mm2 (1 x 24...14
AWG). Rated contactability 1 x 1,5 mm2

(1 x 16 AWG). Recommended length of the
insulated cable 8...9 mm. Interface relay
PIR6WB-1PS-... consists of: universal
socket with electronic PI6WB-1PS-... and
electromagnetic relay RM699BV or solid
state relay RSR30 (see page 196).
PIR6WB-1PS-... may be linked with interconnection strip
type ZG20 (see pages 193, 194). Description plates of
PI6W-1246 type are offered for PIR6WB-1PS-... relays
(see pages 193, 194).

PI6WB-1PS-...

200

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR6WB-1PS-...
interface relays with spring terminals

The data in bold type pertain to the standard versions of the relays. ❸ Version with gold-plated contacts. ❹ Version for long lines (max. 300 m),
with anti-interference filter. ❺ It shall be remarked that rated input voltage of the operational relay Us not always complies with the rated input voltage Un
(which is important on ordering operational relays for sockets).

Table of codes Table 1

PIR6WB-1PS-6VDC-R 6 V DC 0,3 W PI6WB-1PS-6VDC RM699BV-3011-85-1005 5 V DC
PIR6WB-1PS-12VDC-R 12 V DC 0,2 W PI6WB-1PS-12/24VDC RM699BV-3011-85-1012 12 V DC
PIR6WB-1PS-24VDC-R 24 V DC 0,3 W PI6WB-1PS-12/24VDC RM699BV-3011-85-1024 24 V DC
PIR6WB-1PS-36VDC-R 36 V DC 0,3 W PI6WB-1PS-36VDC RM699BV-3011-85-1024 24 V DC
PIR6WB-1PS-48VDC-R 48 V DC 0,4 W PI6WB-1PS-48VDC RM699BV-3011-85-1024 24 V DC
PIR6WB-1PS-60VDC-R 60 V DC 0,5 W PI6WB-1PS-60VDC RM699BV-3011-85-1024 24 V DC
PIR6WB-1PS-24VAC/DC-R 24 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-24VAC/DC RM699BV-3011-85-1012 12 V DC
PIR6WB-1PS-42VAC/DC-R 42 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-42VAC/DC RM699BV-3011-85-1024 24 V DC
PIR6WB-1PS-115VAC/DC-R 115 V AC/DC 1,2 VA / 1,2 W PI6WB-1PS-115VAC/DC RM699BV-3011-85-1024 24 V DC
PIR6WB-1PS-230VAC/DC-R 230 V AC/DC 1,2 VA / 1,2 W PI6WB-1PS-230VAC/DC RM699BV-3011-85-1048 48 V DC

PIR6WB-1P-230VAC/DC-10 ❹ 230 V AC/DC 2,1 VA / 1,0 W PI6WB-1P-230VAC/DC-10 RM699BV-3011-85-1060 60 V DC

PIR6WB-1PS-6VDC-R01 ❸ 6 V DC 0,3 W PI6WB-1PS-6VDC RM699BV-3211-85-1005 5 V DC
PIR6WB-1PS-12VDC-R01 ❸ 12 V DC 0,2 W PI6WB-1PS-12/24VDC RM699BV-3211-85-1012 12 V DC
PIR6WB-1PS-24VDC-R01 ❸ 24 V DC 0,3 W PI6WB-1PS-12/24VDC RM699BV-3211-85-1024 24 V DC
PIR6WB-1PS-36VDC-R01 ❸ 36 V DC 0,3 W PI6WB-1PS-36VDC RM699BV-3211-85-1024 24 V DC
PIR6WB-1PS-48VDC-R01 ❸ 48 V DC 0,4 W PI6WB-1PS-48VDC RM699BV-3211-85-1024 24 V DC
PIR6WB-1PS-60VDC-R01 ❸ 60 V DC 0,5 W PI6WB-1PS-60VDC RM699BV-3211-85-1024 24 V DC
PIR6WB-1PS-24VAC/DC-R01 ❸ 24 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-24VAC/DC RM699BV-3211-85-1012 12 V DC
PIR6WB-1PS-42VAC/DC-R01 ❸ 42 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-42VAC/DC RM699BV-3211-85-1024 24 V DC
PIR6WB-1PS-115VAC/DC-R01 ❸ 115 V AC/DC 1,2 VA / 1,2 W PI6WB-1PS-115VAC/DC RM699BV-3211-85-1024 24 V DC
PIR6WB-1PS-230VAC/DC-R01 ❸ 230 V AC/DC 1,2 VA / 1,2 W PI6WB-1PS-230VAC/DC RM699BV-3211-85-1048 48 V DC

PIR6WB-1PS-6VDC-T 6 V DC 0,1 W PI6WB-1PS-6VDC RSR30-D05-A1-24-020-1 5 V DC
PIR6WB-1PS-12VDC-T 12 V DC 0,2 W PI6WB-1PS-12/24VDC RSR30-D12-A1-24-020-1 12 V DC
PIR6WB-1PS-24VDC-T 24 V DC 0,3 W PI6WB-1PS-12/24VDC RSR30-D24-A1-24-020-1 24 V DC
PIR6WB-1PS-36VDC-T 36 V DC 0,3 W PI6WB-1PS-36VDC RSR30-D24-A1-24-020-1 24 V DC
PIR6WB-1PS-48VDC-T 48 V DC 0,4 W PI6WB-1PS-48VDC RSR30-D24-A1-24-020-1 24 V DC
PIR6WB-1PS-60VDC-T 60 V DC 0,5 W PI6WB-1PS-60VDC RSR30-D24-A1-24-020-1 24 V DC
PIR6WB-1PS-24VAC/DC-T 24 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-24VAC/DC RSR30-D12-A1-24-020-1 12 V DC
PIR6WB-1PS-42VAC/DC-T 42 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-42VAC/DC RSR30-D24-A1-24-020-1 24 V DC
PIR6WB-1PS-115VAC/DC-T 115 V AC/DC 1,0 VA / 1,0 W PI6WB-1PS-115VAC/DC RSR30-D24-A1-24-020-1 24 V DC

PIR6WB-1PS-6VDC-C 6 V DC 0,1 W PI6WB-1PS-6VDC RSR30-D05-D1-04-025-1 5 V DC
PIR6WB-1PS-12VDC-C 12 V DC 0,2 W PI6WB-1PS-12/24VDC RSR30-D12-D1-04-025-1 12 V DC
PIR6WB-1PS-24VDC-C 24 V DC 0,3 W PI6WB-1PS-12/24VDC RSR30-D24-D1-04-025-1 24 V DC
PIR6WB-1PS-36VDC-C 36 V DC 0,3 W PI6WB-1PS-36VDC RSR30-D24-D1-04-025-1 24 V DC
PIR6WB-1PS-48VDC-C 48 V DC 0,4 W PI6WB-1PS-48VDC RSR30-D24-D1-04-025-1 24 V DC
PIR6WB-1PS-60VDC-C 60 V DC 0,5 W PI6WB-1PS-60VDC RSR30-D24-D1-04-025-1 24 V DC
PIR6WB-1PS-24VAC/DC-C 24 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-24VAC/DC RSR30-D12-D1-04-025-1 12 V DC
PIR6WB-1PS-42VAC/DC-C 42 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-42VAC/DC RSR30-D24-D1-04-025-1 24 V DC
PIR6WB-1PS-115VAC/DC-C 115 V AC/DC 1,0 VA / 1,0 W PI6WB-1PS-115VAC/DC RSR30-D24-D1-04-025-1 24 V DC
PIR6WB-1PS-230VAC/DC-C 230 V AC/DC 1,0 VA / 1,0 W PI6WB-1PS-230VAC/DC RSR30-D48-D1-04-025-1 48 V DC

PIR6WB-1PS-6VDC-O 6 V DC 0,1 W PI6WB-1PS-6VDC RSR30-D05-D1-02-040-1 5 V DC
PIR6WB-1PS-12VDC-O 12 V DC 0,2 W PI6WB-1PS-12/24VDC RSR30-D12-D1-02-040-1 12 V DC
PIR6WB-1PS-24VDC-O 24 V DC 0,3 W PI6WB-1PS-12/24VDC RSR30-D24-D1-02-040-1 24 V DC
PIR6WB-1PS-36VDC-O 36 V DC 0,3 W PI6WB-1PS-36VDC RSR30-D24-D1-02-040-1 24 V DC
PIR6WB-1PS-48VDC-O 48 V DC 0,4 W PI6WB-1PS-48VDC RSR30-D24-D1-02-040-1 24 V DC
PIR6WB-1PS-60VDC-O 60 V DC 0,5 W PI6WB-1PS-60VDC RSR30-D24-D1-02-040-1 24 V DC
PIR6WB-1PS-24VAC/DC-O 24 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-24VAC/DC RSR30-D12-D1-02-040-1 12 V DC
PIR6WB-1PS-42VAC/DC-O 42 V AC/DC 0,5 VA / 0,4 W PI6WB-1PS-42VAC/DC RSR30-D24-D1-02-040-1 24 V DC
PIR6WB-1PS-115VAC/DC-O 115 V AC/DC 1,0 VA / 1,0 W PI6WB-1PS-115VAC/DC RSR30-D24-D1-02-040-1 24 V DC
PIR6WB-1PS-230VAC/DC-O 230 V AC/DC 1,0 VA / 1,0 W PI6WB-1PS-230VAC/DC RSR30-D48-D1-02-040-1 48 V DC

Interface relay code
Rated
input

voltage
Un ❺

 Socket code Operational relay
code

Power
of input

control circuit

Rated
voltage of

operational
relay
Us ❺

201

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PI6W-1P
socket 6,2 mm

1 C/O, 1 NO depending on the relay applied
250 V / �
6 A / 250 V AC
6 A

250 V AC
4 000 V 1,2 / 50 µs
III
3
4 000 V AC 50/60 Hz, 1 min., type of insulation: reinforced
6 000 V 1,2 / 50 µs, surge voltage

≥ 6 mm \ ≥ 8 mm

98,5 x 6,2 x 85,5 mm
40 g
-40...+70 oC
-40...+55 oC -40...+60 oC 12, 24 V DC
IP 20 PN-EN 60529
RTI PN-EN 116000-3

Output circuit
Number and type of contacts / outputs
Max. voltage AC/DC
Max. load AC1
Rated current

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Dielectric strength � input - output

� input - output
Input - output distance
� clearance \ creepage

General data
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Protection category
Environmental protection

� Socket PI6W-1P without electronic
� Co-operate with relays: RM699BV - electromagnetic, RSR30 - solid state ❶
� The input voltage complies with the voltage of the operational relay applied
� 35 mm rail mount acc. to PN-EN 60715
� May be linked with interconnection strip type ZG20
� Accessories: description plates PI6W-1246
� Recognitions, certifications, directives:

98,5 ± 0,2

8
5

,5
±

0
,2

6,2 + 0,2

11

14

12

A1

A2

PI6W-1P

A1

A1

A2

A2

14

14

12

12

11

11

Connection diagram Dimensions

RM699BV

RSR30

Sockets PI6W-1P are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715. Maximum size of wires
1 x 2,5 mm2 (1 x 14 AWG). Rated contactability 2 x 1,5 mm2 (2 x 16 AWG). Maximum screw torgue: 0,3 Nm.
PI6W-1P may be linked with interconnection strip type ZG20 (see pages 193, 194). Description plates of PI6W-1246
type are offered for PI6W-1P sockets (see pages 193, 194).

Mounting

Ordering codes: PI6W-1P.

Ordering codes

202

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Installation relays

NEW!!! Electromagnetic relays of MT-PI-... series in installation module cover,
designed for 35 mm rail mount acc. to PN-EN 60715.

The relays are recognized and certified by: .
They meet the requirements of RoHS Directive.

� �

Installation relays

MT-PI-... 203

203

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

1 C/O, 1 NO 2 C/O, 2 NO
AgNi
400 V AC / 300 V DC
5 V
16 A / 250 V AC 8 A / 250 V AC
16 A / 24 V DC 8 A / 24 V DC
5 mA
30 A ❶ 15 A
16 A 8 A
4 000 VA 2 000 VA
0,3 W
≤ 100 mΩ

600 cycles/hour
72 000 cycles/hour

115 ... 230 V
12 ... 48 V
230 V
12 ... 115 V
AC: ≥ 0,15 Un DC: ≥ 0,05 Un

0,85...1,1 Un AC: 50/60 Hz see Tables 1, 2, 3, 4
≤ 1,0 VA 115 V AC, 230 V AC, AC: 50 Hz
≤ 0,5 W 12 V DC
≤ 0,65 W 24 V DC, 48 V DC
≤ 0,5 VA 230 V AC, AC: 50 Hz
≤ 0,75 VA / 0,75 W 12 V AC/DC, AC: 50 Hz
≤ 0,65 VA / 0,65 W 24 V AC/DC, 48 V AC/DC, 115 V AC/DC, AC: 50 Hz

250 V AC
4 000 V 1,2 / 50 µs
II
1
contact plate: V-0 cover: V-1 UL94
3 000 V AC contacts 1 C/O and 2 C/O, type of insulation: basic
4 000 V AC contacts 1 NO and 2 NO, type of insulation: reinforced
1 000 V AC type of clearance: micro-disconnection
2 000 V AC contacts 2 C/O, type of insulation: basic
2 500 V AC contacts 2 NO, type of insulation: basic

15 ms / 20 ms
≥ 107

90 ❷ x 17,5 x 63,5 mm
60 g 65 g
-40...+70 oC
-20...+45 oC
IP 20 PN-EN 60529
up to 90%
15 g
9 g / 5 g 10...150 Hz

Contact data
Number and type of contacts
Contact material
Max. switching voltage
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Coil data
Rated � versions 1 C/O, 2 C/O 50/60 Hz AC
voltage DC

� versions 1 NO, 2 NO 50 Hz AC
AC: 50 Hz AC/DC

Must release voltage
Operating range of supply voltage
Rated � versions 1 C/O, 2 C/O AC
power DC
consumption DC

� versions 1 NO, 2 NO AC
AC/DC
AC/DC

Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Flammability degree
Dielectric � between coil and contacts
strength

� contact clearance
� pole - pole

General data
Operating / release time (typical values)
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Relative humidity
Shock resistance
Vibration resistance (NO/NC)

MT-PI-...
installation relays

The data in bold type pertain to the standard versions of the relays.
❶ UL only for 15 A.
❷ Length with 35 mm rail taps: 98,8 mm.

� Installation relays - electromagnetic � Cadmium - free contacts � AC, DC and AC/DC
coils � Cover - installation module, width 17,5 mm � Application areas: automatic
systems in buildings - in cooperation with control timers, switches, control switches;
electric systems; industrial automation and power engineering automation;
switchgears of modular equipment � Possibility to control circuits and receivers
of the load of AC1 up to 16 A / 250 V (1 C/O, 1 NO versions) � Possibility of doubling
of the transmitted signals (2 C/O, 2 NO versions) � Green LED to inform about
the status of the relays (Un operation) � Recognitions, certifications, directives:

204

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

MT-PI-...
installation relays

Dimensions

9
8
,8

63,5

9
0

3,5

3
5

4
5

44

17,517,5 17,517,5

1 C/O 1 NO 2 C/O 2 NO

8012 12 10,2 13,2 750 / 750
9024 ❸ 24 ❸ 20,4 26,4 650 / 650
8048 48 40,8 52,8 650 / 650
8115 115 97,8 126,5 650 / 650

Coil data - DC voltage version (contacts 1 C/O, 2 C/O) Table 1

Rated voltage
V DC

Coil operating range
V DC

min. (at 20°C) max. (at 55°C)
Coil code

Table 2

1012 12 10,2 13,2 500
1024 24 20,4 26,4 650
1048 48 40,8 52,8 650

Rated voltage
V AC

Coil operating range
V AC

min. (at 20°C) max. (at 55°C)
Coil code

3115 115 97,8 126,5 1 000
3230 230 195,5 253,0 1 000

Table 3

Rated voltage
V AC

Coil operating range
V AC

min. (at 20°C) max. (at 55°C)
Coil code

9024 ❸ 230 ❸ 195,5 253,0 500

Coil data - AC 50 Hz voltage version (contacts 1 NO, 2 NO)

Coil data - AC 50/60 Hz voltage version (contacts 1 C/O, 2 C/O)

❸ Selection of supply voltage via wires connection: 24 V AC/DC - to the terminals A1-A2; 230 V AC - to the terminals A1-A3.

Table 4

Rated voltage
V AC/DC

Coil operating range
V AC/DC

min. (at 20°C) max. (at 55°C)
Coil code

Coil data - AC/DC 50 Hz voltage version (contacts 1 NO, 2 NO)

❸ Selection of supply voltage via wires connection: 24 V AC/DC - to the terminals A1-A2; 230 V AC - to the terminals A1-A3.

Power consumption
m W

Power consumption
mVA

(AC: 50 Hz)

Power consumption
mVA

(AC: 50 Hz)

Power consumption
mVA / mW
(AC: 50 Hz)

205

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

MT-PI-...
installation relays

Connection diagrams

1 C/O 1 NO

11
14

12

A1 A2

Mounting

❹

❸ Selection of supply voltage via wires connection:
24 V AC/DC - to the terminals A1-A2; 230 V AC - to the terminals A1-A3.

❹ Only version MT-PI-17S-21-9024.
❺ Only version MT-PI-17S-22-9024.

Green LED:
signalling the operation
status of the relay.

Relays MT-PI-... are designed for direct
mounting on 35 mm rail mount acc. to
PN-EN 60715. Operational position - any.
Maximum size of wires 1 x 2,5 mm2 (1 x 14 AWG).
Rated cross-sectional area of conductors
2 x 1,5 mm2 (2 x 16 AWG). Maximum screw
torque: 0,6 Nm.

Ordering codes ❻

Type Number and type
of contacts

Coil code

Number and type of contacts

11 - 1 C/O
12 - 2 C/O
21 - 1 NO
22 - 2 NO

Cover

Cover

17S - installation module, width 17,5 mm

M T � P I

see Tables 1, 2, 3, 4 page 204

Example of ordering code ❻ :

MT-PI-17S-22-9024 relay MT-PI-..., cover - installation module, width 17,5 mm, with two normally open contacts,
voltage version 230 V AC 50 Hz or 24 V AC/DC 50 Hz ❸ , contact material AgNi

2 C/O 2 NO

Table of codes Table 5

MT-PI-17S-11-1012 MT-PI-17S-12-1012 12 V DC
MT-PI-17S-11-1024 MT-PI-17S-12-1024 24 V DC
MT-PI-17S-11-1048 MT-PI-17S-12-1048 48 V DC
MT-PI-17S-11-3115 MT-PI-17S-12-3115 115 V AC 50 Hz

MT-PI-17S-11-3230 MT-PI-17S-12-3230 230 V AC 50 Hz

MT-PI-17S-21-8012 MT-PI-17S-22-8012 12 V AC/DC
MT-PI-17S-21-8048 MT-PI-17S-22-8048 48 V AC/DC
MT-PI-17S-21-8115 MT-PI-17S-22-8115 115 V AC/DC
MT-PI-17S-21-9024 ❸ MT-PI-17S-22-9024 ❸ 24 V AC/DC

230 V AC 50 Hz

Installation relay code Rated
coil voltage

11
14

A1
A2
A3

12

22

11
14

21
24

A1 A2

11
14

21
24

A1
A2
A3 ❺

❻ Ordering codes MT-PI-... are specified in Table 5, "Installation relay code" column.

Two taps:
easy assembly on 35 mm rail,
firm tapping (top and bottom).

206

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Time relays

� �

Multifunction and single-function universal time relays for power-generation and industrial
automation.

TR4N, T-R4, PIR15...T time relays are universal and highly reliable components
of electrical systems in power-generation and industrial automation. They are also used
in other electrical applications. They perform various time functions with high precision
in systems. They are distinguished by their high switching capacity, long mechanical
and electrical life. They are highly resistant to atmospheric conditions.
They meet the requirements of electromagnetic compatibility.

TR4N relays are available with 1, 2 or 4 changeover contacts. They have compact cover.
They are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715.

T-R4 relays have 4 changeover contacts. They shall be mounted in plug-in sockets
of GZM4 or GZT4 types which should be designed for 35 mm rail mount
or on panel mounting.

PIR15...T relays are available with 2 or 3 changeover contacts. They are composed
of R15 relay with GZP.. plug-in socket, time module T(COM3), GZP-0054 clip to fix
the R15 relay and GZP-0035 description plate.

NEW!!! Time relays of MT-T..-... series in installation module cover, designed for 35 mm
rail mount acc. to PN-EN 60715.

The relays are recognized and certified by: ; certification pending:
They meet the requirements of RoHS Directive.

TR4N 4 C/O 219
TR4N 1 C/O, 2 C/O 222
T-R4 225
PIR15...T with module T(COM3) .. 229

Time functions

TR4N, T-R4, PIR15...T 233

Time relays

MT-TUA-... 207
MT-TUB-... 210
MT-T..-... 213
MT-TSD-... 216

207

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

MT-TUA-...
time relays

Output circuit - contact data
Number and type of contacts
Contact material
Max. switching voltage
Rated load AC1

DC1
Max. load AC1
Rated current
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load
Input control circuit
Rated voltage AC: 50/60 Hz AC/DC
Operating range of supply voltage
Rated power consumption AC

DC
Range of supply frequency AC
Control contact S ❶
� control voltage
� min. voltage ❷
� min. time of pulse duration ❷
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Flammability degree
Dielectric strength � input - output

� contact clearance
General data
Electrical life � resistive AC1
Mechanical life (cycles)
Dimensions (L x W x H) / Weight
Ambient temperature � storage

� operating
Cover protection category
Relative humidity
Shock / vibration resistance
Time module data
Functions

Time ranges
Timing adjustment
Setting accuracy
Repeatability
Values affecting � temperature
the timing adjustment � humidity
Recovery time
LED indicator

❶ Control contact S is activated by connecting it to A1 terminal. ❷ Where the control signal is recognizable. ❸ Length with 35 mm rail taps:
98,8 mm. ❹ For first range setpoint (1 s) setting accuracy and repeatability are smaller than the given ones in technical parameters (significant
influence of the operational relay operating time, processor start-time, and the moment of supply switching as referred to the AC supply course).
❺ Calculated from the final range values, for the setting direction from minimum to maximum.

� Multifunction time relay (10 time functions; 8 time ranges)
� Cadmium - free contacts � AC/DC input voltages
� Cover - installation module, width 17,5 mm
� Direct mounting on 35 mm rail mount acc. to PN-EN 60715
� Application: in low-voltage systems
� Compliance with standard PN-EN 61812-1
� Recognitions, certifications, directives:

1 C/O
AgNi
400 V AC / 300 V DC
10 A / 250 V AC
10 A / 24 V DC
16 A / 250 V AC
10 A / 250 V AC
0,3 W 5 V, 5 mA
≤ 100 mΩ

600 cycles/hour

12...240 V terminals (+)A1 � (-)A2
0,9...1,1 Un

≤ 4,5 VA AC: 50 Hz
≤ 1,5 W
48...63 Hz

rated supply voltage Un (between terminals S and A2)
0,7 Un

AC: ≥ 50 ms DC: ≥ 20 ms

250 V AC
2 500 V 1,2 / 50 µs
II
1
V-0 UL94
2 500 V AC type of insulation: basic
1 000 V AC type of clearance: micro-disconnection

≥ 0,5 x 105 10 A, 250 V AC
≥ 3 x 107

90 ❸ x 17,5 x 63,5 mm / 64 g
-40...+70 oC
-20...+45 oC
IP 20 PN-EN 60529
up to 85%
15 g / 0,35 mm 10...55 Hz

E, Wu, Bp, Bi, T, R, Ws, Wa, Esa, B
permanent switching ON and OFF
1 s ❹ ; 10 s; 1 min.; 10 min.; 1 h; 10 h; 1 d; 10 d
smooth - (0,1...1) x time range
± 5% ❺ ❹
± 0,5% ❹
± 0,05% / °C
± 0,05% / %HR
≤ 50 ms
green LED U ON - indication of supply voltage U
green LED U flashing - measurement of T time
yellow LED R ON/OFF - output relay status

208

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Additional functions

MT-TUA-...
time relays

E - ON Delay

After the supply voltage U has been switched on,
the set time T is being measured. After the T time
has lapsed, the R operating relay shall start
operating and remains in operating position until
the supply voltage U is switched off.

Wu - Single shot leading edge voltage controlled

After the supply voltage U has been switched on,
the operating relay R starts immediately and the
set time T is being measured. After the set time T
has lapsed, the operating relay R returns to the
initial position.

Bp - Flasher pause first

After the supply voltage U has been switched on,
the set time T is being measured. After the time has
lapsed, the operating relay R starts operating and
the T time is being measured again. After the time
has lapsed, the operating relay R returns to the
initial state, and another cycle of the relay operation
commences. The relay operates until the supply
voltage is switched off.

Bi - Flasher pulse first

After the supply voltage U has been switched on,
the set time T is being measured and the operation
relay R is switched on. After the time has lapsed,
the operating relay R starts operating and the T time
is being measured again. After the time has
lapsed, the operating relay R returns to the initial
state, and another cycle of the relay operation
commences. The relay operates until the supply
voltage is switched off.

T - generating the 0,5 s pulse after the T time

R - OFF Delay

The supply voltage U must be constantly applied to
the time relay. After the control contact S has been
closed, the operating relay R starts operation
immediately. After the control contact S has been
opened, the set time T is being measured. After
the T time has lapsed, the operating relay R returns
to the initial position. When the control contact S
is closed again, even before the T time has lapsed,
the time measured thus far is reset, and when S is
opened, the set time T is being measured again.

Ws - Single shot leading edge with control contact S

The supply voltage U must be constantly applied to
the time relay. After the control contact S has been
closed, the operating relay R starts immediately and
the set time T is being measured. After the set time
T has lapsed, the operating relay R returns to the
initial position. In course of measuring the T time,
the control contact S may be closed and opened
repeatedly with no impact upon the operating relay
R. Only after the T time has lapsed, closing S will
make the operating relay R operate and the T time
will be measured.

Wa - Single shot trailing edge with control contact S

The supply voltage U must be constantly applied to
the time relay. Closing of the control contact S does

not trigger the measurement of the time delay
or operation of the operating relay R. Only opening
of the control contact S causes the immediate
operation of the operating relay R, and the set time
T is being measured. After the T time has lapsed,
the operating relay R returns to the initial position.
In course of measuring the T time, the control
contact S may be closed and opened repeatedly
with no impact upon the output relay. Only after the
T time has lapsed, closing and opening of S will
make the operating relay R operate and the T time
will be measured.

Esa - ON and OFF delay with control contact S

The supply voltage U must be constantly applied to
the time relay. After the control contact S has been
closed, the set time T is being measured and when
it lapses, the operating relay R is switched on.
On opening of the control contact S the set time T
is measured again, and after the time has lapsed,
the operating relay R is switched off. In case the
time of closing of the control contact S is shorter
than the set time delay T, the operating relay R shall
start operation after the set delay has lapsed, and
it will continue to operate for the T time. In course
of the operation of the R relay, closing of the control
contact S does not affect the function.

B - Bistable relay leading edge with control contact S

Each closing of the control contact S changes
the operating relay status to the opposite one
(a feature of a bi-stable relay).

Permanent switching ON and OFF
The functions ON and OFF are selected with TIME
potentiometer. In the ON function, the normally open
contacts are closed all the time whereas in the OFF
function they are open. The position of the FUNC
potentiometer is of no significance in these
functions as is the preset measurement time.
The ON or OFF functions are used for the time
relay operation control in electric systems.

U - supply voltage; R - output state of the relay; S - control contact state; T - measured time; t - time axis

Supply diode: it is lit permanently when the time is
not being measured. In course of the T time measu-
rement, it flashes at 500 ms period where it is lit
for 80% of the time, and off for 20% of the time.

Adjustment of the set values:
- the values of time and range are read in the
course of the relay's operation. The set values may
be modified at any moment,

- no change of the function is possible in the course
of the relay's operation. Any change of the settings
of the relay shall be read only after the supply
voltage has been switched off and on again.

Release: depending on the function to be perfor-
med, the relay is released with the supply voltage
or by connection of the S contact to the A1 line. For
DC supply, the positive pole must be connected
to the A1 line. The level of the S contact activation
is adjusted automatically depending on the supply
voltage.

Supply: the relay may be supplied with DC
voltage or AC voltage 48...63 Hz of 10,8...250 V.
A programmed control of the supply voltage has
been applied so the processor shall not start
operation if the voltage is lower than approximately
10 V. The supply voltage is permanently monitored
in course of the operation of the relay. When the
voltage drops below 9 V for more than 50 ms, the
relay shall be reset. Owing to this, the regeneration
time is programmed to 50 ms, and it does not
depend on the tolerance of the elements.

Time functions

209

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

MT-TUA-...
time relays

Dimensions

9
8
,8

63,5

9
0

3,5

3
5

4
5

44

17,5

1 C/O

15
18

16

(+) A1 A2 (–)

S

Mounting

Two taps:
easy assembly on 35 mm rail,
firm tapping (top and bottom).

Relays MT-TUA-... are designed for direct
mounting on 35 mm rail mount acc. to
PN-EN 60715. Operational position - any.
Maximum size of wires 1 x 2,5 mm2 (1 x 14 AWG).
Rated cross-sectional area of conductors
2 x 1,5 mm2 (2 x 16 AWG). Maximum screw
torque: 0,6 Nm.

Ordering codes

Type Number and type
of contacts

Rated supply voltageCover

Front panel description

Time-adjusting
knob

Time range
and function ON / OFF
adjusting knob

Function-adjusting
knob

Green LED

Yellow LED

Example of ordering code:

MT-TUA-17S-11-9240 time relay MT-TUA-..., multifunction (relay perform 10 functions), cover - installation
module, width 17,5 mm, with one changeover contact, rated input voltage 12...240 V AC/DC
50/60 Hz, contact material AgNi

Cover

17S - installation module, width 17,5 mm

Number and type of contacts

11 - 1 C/O

U AT � TM
Time functions performed

UA - multifunction

Time functions
performed

Rated supply voltage

9240 - 12...240 V AC/DC AC: 50/60 Hz

❶ Control contact S is activated
by connecting it to A1 terminal.

❶

Connection diagram

210

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

MT-TUB-...
time relays

1 C/O
AgNi
400 V AC / 300 V DC
10 A / 250 V AC
10 A / 24 V DC
16 A / 250 V AC
10 A / 250 V AC
0,3 W 5 V, 5 mA
≤ 100 mΩ

600 cycles/hour

12...240 V terminals (+)A1 � (-)A2
0,9...1,1 Un

≤ 4,5 VA AC: 50 Hz
≤ 1,5 W
48...63 Hz

rated supply voltage Un (between terminals S and A2)
0,7 Un

AC: ≥ 50 ms DC: ≥ 20 ms

250 V AC
2 500 V 1,2 / 50 µs
II
1
V-0 UL94
2 500 V AC type of insulation: basic
1 000 V AC type of clearance: micro-disconnection

≥ 0,5 x 105 10 A, 250 V AC
≥ 3 x 107

90 ❸ x 17,5 x 63,5 mm / 64 g
-40...+70 oC
-20...+45 oC
IP 20 PN-EN 60529
up to 85%
15 g / 0,35 mm 10...55 Hz

E, Wu, Bp, Bi, Ra, Esf, Wi, Wst, Est, Esp
permanent switching ON and OFF
1 s ❹ ; 10 s; 1 min.; 10 min.; 1 h; 10 h; 1 d; 10 d
smooth - (0,1...1) x time range
± 5% ❺ ❹
± 0,5% ❹
± 0,05% / °C
± 0,05% / %HR
≤ 50 ms
green LED U ON - indication of supply voltage U
green LED U flashing - measurement of T time
yellow LED R ON/OFF - output relay status

Output circuit - contact data
Number and type of contacts
Contact material
Max. switching voltage
Rated load AC1

DC1
Max. load AC1
Rated current
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load
Input control circuit
Rated voltage AC: 50/60 Hz AC/DC
Operating range of supply voltage
Rated power consumption AC

DC
Range of supply frequency AC
Control contact S ❶
� control voltage
� min. voltage ❷
� min. time of pulse duration ❷
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Flammability degree
Dielectric strength � input - output

� contact clearance
General data
Electrical life � resistive AC1
Mechanical life (cycles)
Dimensions (L x W x H) / Weight
Ambient temperature � storage

� operating
Cover protection category
Relative humidity
Shock / vibration resistance
Time module data
Functions

Time ranges
Timing adjustment
Setting accuracy
Repeatability
Values affecting � temperature
the timing adjustment � humidity
Recovery time
LED indicator

❶ Control contact S is activated by connecting it to A1 terminal. ❷ Where the control signal is recognizable. ❸ Length with 35 mm rail taps:
98,8 mm. ❹ For first range setpoint (1 s) setting accuracy and repeatability are smaller than the given ones in technical parameters (significant
influence of the operational relay operating time, processor start-time, and the moment of supply switching as referred to the AC supply course).
❺ Calculated from the final range values, for the setting direction from minimum to maximum.

� Multifunction time relay (10 time functions; 8 time ranges)
� Cadmium - free contacts � AC/DC input voltages
� Cover - installation module, width 17,5 mm
� Direct mounting on 35 mm rail mount acc. to PN-EN 60715
� Application: in low-voltage systems
� Compliance with standard PN-EN 61812-1
� Recognitions, certifications, directives:

211

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

MT-TUB-...
time relays

E - ON Delay

After the supply voltage U has been switched on,
the set time T is being measured. After the T time
has lapsed, the R operating relay shall start
operating and remains in operating position until
the supply voltage U is switched off.

Wu - Single shot leading edge voltage controlled

After the supply voltage U has been switched on,
the operating relay R starts immediately and the
set time T is being measured. After the set time T
has lapsed, the operating relay R returns to the
initial position.

Bp - Flasher pause first

After the supply voltage U has been switched on,
the set time T is being measured. After the time has
lapsed, the operating relay R starts operating and
the T time is being measured again. After the time
has lapsed, the operating relay R returns to the
initial state, and another cycle of the relay operation
commences. The relay operates until the supply
voltage is switched off.

Bi - Flasher pulse first

After the supply voltage U has been switched on,
the set time T is being measured and the operation
relay R is switched on. After the time has lapsed,
the operating relay R starts operating and the T time
is being measured again. After the time has
lapsed, the operating relay R returns to the initial
state, and another cycle of the relay operation
commences. The relay operates until the supply
voltage is switched off.

Ra - Off delay without restart

The supply voltage U must be constantly applied to
the device. When the control contact S is closed,
the output relay R switches into on-position. If the
contact S is opened, the set interval T begins. After
the interval T has expired the output relay switches
into off-position. During the interval, the control
contact S can be operated any number of times.
A further cycle can only be started when a cycle run
has been completed.

Esf - ON delay with control contact S without
restart

The supply voltage U must be constantly applied to
the device. When the control contact S is closed,
the set interval T begins and the output relay R
switches into off-position. After the interval T has
expired the output relay R switches into on-position.
During the interval, the control contact can be
operated any number of times. A further cycle can
only be started when the cycle run has been
completed.

Wi - Impulse switch mode with off delay

In this mode, every keypress toggles the output
relay R. After the pushbutton at S has been pressed,
the output relay R closes and the interval T begins.
After the interval T has expired the output relay R
switches into off position. If the pushbutton is
pressed again before the interval T has expired, the
interval T will be canceled and the output relay R
switches into off-position.

Wst - Single shot leading edge with restart

The supply voltage U must be constantly applied to
the device. When the control contact S is closed,
the output relay R switches into on-position and
the set interval T begins. After the interval T has
expired the output relay switches into off-position.
If the control contact S is closed again before the
interval T has expired, the interval is erased and
restarted with the next cycle.

Est - ON delay with control contact S and restart

After the voltage has been applied, prior to the start
of the first operation cycle, the relay R remains
in the off-position. When the control contact S is
closed, the set interval T begins and the output
relay R switches into off-position. After the interval
T has expired the output relay R switches into
on-position and remains in this state till the next
instance of closing of the S contact or till the supply
fades away. During the interval, each leading edge
restarts the cycle.

Esp - ON delay single cycle with control contact S

The supply voltage U must be constantly applied to
the device. When the control contact S is closed,
the set interval T begins. After the interval T has
expired the output relay R switches into on-position
and following instances of closing the control
contact S are ignored. To restart the function, the
supply voltage must be interrupted and reapplied.

Permanent switching ON and OFF
The functions ON and OFF are selected with TIME
potentiometer. In the ON function, the normally open
contacts are closed all the time whereas in the OFF
function they are open. The position of the FUNC
potentiometer is of no significance in these
functions as is the preset measurement time.
The ON or OFF functions are used for the time
relay operation control in electric systems.

U - supply voltage;
R - output state of the relay;
S - control contact state;
T - measured time; t - time axis

Supply diode: it is lit permanently when the time is
not being measured. In course of the T time measu-
rement, it flashes at 500 ms period where it is lit
for 80% of the time, and off for 20% of the time.

Adjustment of the set values:
- the values of time and range are read in the
course of the relay's operation. The set values may
be modified at any moment,

- no change of the function is possible in the course
of the relay's operation. Any change of the settings
of the relay shall be read only after the supply
voltage has been switched off and on again.

Release: depending on the function to be perfor-
med, the relay is released with the supply voltage
or by connection of the S contact to the A1 line. For
DC supply, the positive pole must be connected
to the A1 line. The level of the S contact activation
is adjusted automatically depending on the supply
voltage.

Supply: the relay may be supplied with DC
voltage or AC voltage 48...63 Hz of 10,8...250 V.
A programmed control of the supply voltage has
been applied so the processor shall not start
operation if the voltage is lower than approximately
10 V. The supply voltage is permanently monitored
in course of the operation of the relay. When the
voltage drops below 9 V for more than 50 ms, the
relay shall be reset. Owing to this, the regeneration
time is programmed to 50 ms, and it does not
depend on the tolerance of the elements.

Time functions

Additional functions

212

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

MT-TUB-...
time relays

Dimensions

9
8
,8

63,5

9
0

3,5

3
5

4
5

44

17,5

1 C/O

15
18

16

(+) A1 A2 (–)

S

Mounting

Two taps:
easy assembly on 35 mm rail,
firm tapping (top and bottom).

Relays MT-TUB-... are designed for direct
mounting on 35 mm rail mount acc. to
PN-EN 60715. Operational position - any.
Maximum size of wires 1 x 2,5 mm2 (1 x 14 AWG).
Rated cross-sectional area of conductors
2 x 1,5 mm2 (2 x 16 AWG). Maximum screw
torque: 0,6 Nm.

Ordering codes

Type Number and type
of contacts

Rated supply voltageCover

Front panel description

Time-adjusting
knob

Time range
and function ON / OFF
adjusting knob

Function-adjusting
knob

Green LED

Yellow LED

Example of ordering code:

MT-TUB-17S-11-9240 time relay MT-TUB-..., multifunction (relay perform 10 functions), cover - installation
module, width 17,5 mm, with one changeover contact, rated input voltage 12...240 V AC/DC
50/60 Hz, contact material AgNi

Cover

17S - installation module, width 17,5 mm

Number and type of contacts

11 - 1 C/O

U BT � TM
Time functions performed

UB - multifunction

Time functions
performed

Rated supply voltage

9240 - 12...240 V AC/DC AC: 50/60 Hz

❶ Control contact S is activated
by connecting it to A1 terminal.

❶

Connection diagram

213

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

MT-T..-... ❶

time relays

1 C/O
AgNi
400 V AC / 300 V DC
10 A / 250 V AC
10 A / 24 V DC
16 A / 250 V AC
10 A / 250 V AC
0,3 W 5 V, 5 mA
≤ 100 mΩ

600 cycles/hour

12...240 V terminals (+)A1 � (-)A2
0,9...1,1 Un

≤ 4,5 VA AC: 50 Hz
≤ 1,5 W
48...63 Hz

rated supply voltage Un (between terminals S and A2)
0,7 Un

AC: ≥ 50 ms DC: ≥ 20 ms

250 V AC
2 500 V 1,2 / 50 µs
II
1
V-0 UL94
2 500 V AC type of insulation: basic
1 000 V AC type of clearance: micro-disconnection

≥ 0,5 x 105 10 A, 250 V AC
≥ 3 x 107

90 ❹ x 17,5 x 63,5 mm / 64 g
-40...+70 oC
-20...+45 oC
IP 20 PN-EN 60529
up to 85%
15 g / 0,35 mm 10...55 Hz

ER, EWa, EWs, EWu + NWu, li + lp, WsWa, Wt
1 s ❺ ; 10 s; 1 min.; 10 min.; 1 h; 10 h; 100 h
smooth - (0,1...1) x time range
± 5% ❻ ❺
± 0,5% ❺
± 0,05% / °C
± 0,05% / %HR
≤ 50 ms
green LED U ON - indication of supply voltage U
green LED U slow flashing - measurement of T1 time
green LED U fast flashing - measurement of T2 time
yellow LED R ON/OFF - output relay status

Output circuit - contact data
Number and type of contacts
Contact material
Max. switching voltage
Rated load AC1

DC1
Max. load AC1
Rated current
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load
Input control circuit
Rated voltage AC: 50/60 Hz AC/DC
Operating range of supply voltage
Rated power consumption AC

DC
Range of supply frequency AC
Control contact S ❷
� control voltage
� min. voltage ❸
� min. time of pulse duration ❸
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Flammability degree
Dielectric strength � input - output

� contact clearance
General data
Electrical life � resistive AC1
Mechanical life (cycles)
Dimensions (L x W x H) / Weight
Ambient temperature � storage

� operating
Cover protection category
Relative humidity
Shock / vibration resistance
Time module data
Functions ❶
Time ranges
Timing adjustment
Setting accuracy
Repeatability
Values affecting � temperature
the timing adjustment � humidity
Recovery time
LED indicator

� Time relays with independently controled times T1 and T2
(7 versions of relays with 1 time function ❶ ; 7 time ranges)

� Cadmium - free contacts � AC/DC input voltages
� Cover - installation module, width 17,5 mm
� Direct mounting on 35 mm rail mount acc. to PN-EN 60715
� Application: in low-voltage systems
� Compliance with standard PN-EN 61812-1
� Recognitions, certifications, directives:

❶ Codes of versions - see �Ordering codes�, page 215 and descriptions of time functions, page 214. ❷ Control contact S is activated by connecting
it to A1 terminal. ❸ Where the control signal is recognizable. ❹ Length with 35 mm rail taps: 98,8 mm. ❺ For first range setpoint (1 s) setting
accuracy and repeatability are smaller than the given ones in technical parameters (significant influence of the operational relay operating time,
processor start-time, and the moment of supply switching as referred to the AC supply course). ❻ Calculated from the final range values,
for the setting direction from minimum to maximum.

214

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

ER - ON and OFF delay with control contact S
Relay code: MT-TER-17S-11-9240

The T1 time lapses from the moment of S
activation, and the relay is switched on. After the S
signal has been removed, the relay switches
off after the T2 time. Should the S contact be
activated within the T2 time, the T2 time is reset,
and the relay contacts remain on. If S is activated
for a time shorter than T1, the unit shall not switch
on the relay.

EWa - OFF delay and pause trailing edge with
control contact S
Relay code: MT-TEA-17S-11-9240

Once the S signal has been activated, the relay
is switched on. When the trailing edge occurs, the
T1 time starts to be measured. After the T1 time
has lapsed, the relay is switched off for the T2 time.
The relay may be switched on again after the T2
has lapsed when high state appears on the control
input S. In course of measuring the T1 and T2
times, the S contact status is irrelevant.

EWs - ON delay and single shot leading edge with
control contact S
Relay code: MT-TES-17S-11-9240

When the S contact has been activated (rising
edge), the T1 time is being measured. In course
of measuring the T1 and T2 times, the S contact
status is irrelevant. After the T1 time, the operating
relay switches to the T2 time. After the T2 has

lapsed, the operating relay switches off and the unit
returns to the initial position awaiting another rising
edge on S.

EWu + NWu - ON delay and single shot leading
edge voltage controlled or single shot and pause
leading edge voltage controlled
Relay code: MT-TEU-17S-11-9240

The time relay providing independent regulation
of the T1 and T2 times. With supply switched on,
the status of the S contact is checked. If the contact
is not active, the EWu function is commenced
where the operating relay is switched on for the time
T2 after the set T1 time has lapsed.

If the S contact is active with the supply on, the
operation starts in the NWu function. The operating
relay is switched on for the T1 time and then
the relay is switched off for the T2 time. After
the T2 time, the operating relay is switched on
permanently.

A change of the S contact status from 0 to 1 at any
time resets the relay and starts the NWu function.
A change from 1 to 0 starts a new EWu cycle.

li + lp - Asymmetric flasher pulse or pause first
Relay code: MT-TIP-17S-11-9240

The Ii + Ip time relay operates cyclically (on-off)
with independent regulation of the T1 and T2 times.
If the S contact is not active with the supply on,
the operation shall start from a pause T1 and then
the contact shall make T2 - Ip function.

In case the S contact is active with the supply on, the
operation shall start with closed R contact on time
T1, then R contact opens on time T2 - Ii function.

A change of the S contact status from 0 to 1 at
any time resets the unit and starts the Ii function.
A change from 1 to 0 starts a new Ip cycle.

WsWa - Single shot leading edge and single shot
trailing edge with control contact S
Relay code: MT-TSA-17S-11-9240

A rising edge on the S contact triggers measurement
of the T1 time, and the operating relay is switched
on. After T1 the relay switches off. The relay shall
be switched on again fro the T2 period after trailing
edge on S. If after the T1 time the S status is on
a low level, the relay shall be switched on for the
T2 time. If after the T2 time the S status is on a high
level, the relay shall be switched on for the T1 time.

Wt - Pulse detection
Relay code: MT-TWT-17S-11-9240

With the supply on, the operating relay is switched
on, and the T1 time is being measured. When
the T1 time has been measured, the T2 time measu-
rement starts. For the operating relay to remain on,
a rising and trailing edge must occur on the S
contact within the T2 time, i.e. a single pulse which
starts the T2 time measurement again. At the
absence of the pulse, the relay will switch off after
the T2 time has lapsed, and the relay may be
switched on after the supply has been switched off
and on again.

U - supply voltage; R - output state of the relay; S - control contact state; T1, T2 - measured times
❶ Codes of versions - see �Ordering codes�, page 215 and descriptions of time functions, page 214.

Supply diode: it is lit permanently when the time is
not being measured. In course of the T1 time measu-
rement, it flashes at 500 ms period where it is lit
for 80% of the time, and off for 20% of the time.
For the T2 time, the period is 250 ms.

Adjustment of the set values: the values of time
and range are read in the course of the relay's
operation. The set values may be modified at any
moment.

Release:
- for the versions MT-TEU-..., MT-TIP-...: the relay
is released with the supply voltage,
- for other versions: the relay is released by
connection of the S contact to the A1 line. For DC
supply, the positive pole must be connected to
the A1 line. The level of the S contact activation
is adjusted automatically depending on the supply
voltage.

Supply: the relay may be supplied with DC
voltage or AC voltage 48...63 Hz of 10,8...250 V.
A programmed control of the supply voltage has
been applied so the processor shall not start
operation if the voltage is lower than approximately
10 V. The supply voltage is permanently monitored
in course of the operation of the relay. When the
voltage drops below 9 V for more than 50 ms, the
relay shall be reset. Owing to this, the regeneration
time is programmed to 50 ms, and it does not
depend on the tolerance of the elements.

MT-T..-... ❶

time relays

Time functions ❶

Additional functions

215

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

MT-T..-... ❶

time relays

T1 time-adjusting
knob

T1 range-adjusting
knob

Green LED

Yellow LED

T2 time-adjusting
knob

T2 range-adjusting
knob

Dimensions

9
8
,8

63,5

9
0

3,5

3
5

4
5

44

17,5

1 C/O

15
18

16

(+) A1 A2 (–)

S

Mounting

Two taps:
easy assembly on 35 mm rail,
firm tapping (top and bottom).

Relays MT-T..-... ❶ are designed for direct
mounting on 35 mm rail mount acc. to
PN-EN 60715. Operational position - any.
Maximum size of wires 1 x 2,5 mm2 (1 x 14 AWG).
Rated cross-sectional area of conductors
2 x 1,5 mm2 (2 x 16 AWG). Maximum screw
torque: 0,6 Nm.

Front panel description

❷ Control contact S is activated
by connecting it to A1 terminal.

❷

Connection diagram

❶ Codes of versions - see �Ordering codes�, page 215
and descriptions of time functions, page 214.

Ordering codes

Type Number and type
of contacts

Rated supply voltageCover

Cover

17S - installation module, width 17,5 mm

Number and type of contacts

11 - 1 C/O

T � TM
Time functions performed
(7 versions of relays) ❶

ER - relay performing a function ER
EA - relay performing a function EWa
ES - relay performing a function EWs
EU - relay performing a function EWu + NWu
IP - relay performing a function li + lp
SA - relay performing a function WsWa
WT - relay performing a function Wt

Time functions
performed

Rated supply voltage

9240 - 12...240 V AC/DC AC: 50/60 Hz

Example of ordering code:

MT-TIP-17S-11-9240 time relay MT-TIP-..., single-function (relay perform function li + lp), cover - installation
module, width 17,5 mm, with one changeover contact, rated input voltage 12...240 V AC/DC
50/60 Hz, contact material AgNi

216

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

2 x 1 C/O
AgNi
400 V AC / 300 V DC
10 A / 250 V AC
10 A / 24 V DC
10 A / 250 V AC
0,3 W 5 V, 5 mA
≤ 100 mΩ

600 cycles/hour

12...240 V terminals (+)A1 � (-)A2
0,9...1,1 Un

≤ 4,5 VA AC: 50 Hz
≤ 1,5 W
48...63 Hz

250 V AC
2 500 V 1,2 / 50 µs
II
1
V-0 UL94
2 500 V AC type of insulation: basic
1 000 V AC type of clearance: micro-disconnection

≥ 0,5 x 105 10 A, 250 V AC
≥ 3 x 107

90 ❶ x 17,5 x 63,5 mm
84 g
-40...+70 oC
-20...+45 oC
IP 20 PN-EN 60529
up to 85%
15 g
0,35 mm 10...55 Hz

SD
10 s; 30 s; 1 min.; 3 min.; 10 min.; 30 min.; 1 h
smooth - (0,05...1) x time range
smoothly within the range 0,05...1 s (linear adjustment of time)
± 5% ❸
± 3%
± 0,05% / °C
± 0,05% / %HR
≤ 50 ms
green LED U ON - indication of supply voltage U
green LED U flashing - measurement of T time
yellow LEDs ON/OFF - contactors switching signal

Output circuits - contact data
Number and type of contacts
Contact material
Max. switching voltage
Rated load AC1

DC1
Rated current
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load
Input control circuit
Rated voltage AC: 50/60 Hz AC/DC
Operating range of supply voltage
Rated power consumption AC

DC
Range of supply frequency AC
Insulation according to PN-EN 60664-1
Insulation rated voltage
Rated surge voltage
Overvoltage category
Insulation pollution degree
Flammability degree
Dielectric strength � input - outputs

� contact clearance

General data
Electrical life � resistive AC1
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Relative humidity
Shock resistance
Vibration resistance
Time module data
Functions
Time ranges (start-up for the star) T1
Timing adjustment T1
Transit time (adjustable) ❷ T2
Setting accuracy
Repeatability
Values affecting � temperature
the timing adjustment � humidity
Recovery time
LED indicator

� Star-Delta start-up with independently controled
times T1 and T2 (1 time function; 7 time ranges)

� Cadmium - free contacts � AC/DC input voltages
� Cover - installation module, width 17,5 mm
� Direct mounting on 35 mm rail mount acc. to PN-EN 60715
� Application: in low-voltage systems
� Compliance with standard PN-EN 61812-1
� Recognitions, certifications, directives:

MT-TSD-...
time relays

❶ Length with 35 mm rail taps: 98,8 mm.
❷ Pause time between switching off the star contactor and switching on the delta contactor.
❸ Calculated from the final range values, for the setting direction from minimum to maximum.

217

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

SD - Star-Delta start-up

When the supply voltage U is applied, the
operating star-contact becomes closed, which
is signaled with illumination of the yellow LED.
Measurement of the set time T1 starts, and the
greed LED flashes at 500 ms. After the T1 time
has lapsed, the star contact is disconnected and
the relay begins measuring the T2 time, which
is signaled with the green LED flashing at 250
ms. After the T2 time has lapsed, the delta
contact is switched on together with the yellow
LED, and the green LED remains illuminated.

Supply diode: it is lit permanently when the time is
not being measured. In course of the T1 time measu-
rement, it flashes at 500 ms period where it is lit for
80% of the time, and off for 20% of the time. For the
T2 time, the period is 250 ms.

Adjustment of the set values: the values of time
and range are read in the course of the relay's
operation. The set values may be modified at any
moment.

Release: the relay is released with the supply
voltage.

Supply: the relay may be supplied with DC
voltage or AC voltage 48...63 Hz of 10,8...250 V.
A programmed control of the supply voltage has
been applied so the processor shall not start
operation if the voltage is lower than approximately
10 V. The supply voltage is permanently monitored
in course of the operation of the relay. When the
voltage drops below 9 V for more than 50 ms, the
relay shall be reset. Owing to this, the regeneration
time is programmed to 50 ms, and it does not
depend on the tolerance of the elements.

U - supply voltage; T1, T2 - measured times

MT-TSD-...
time relays

Time functions

Additional functions

218

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Dimensions

9
8
,8

63,5

9
0

3,5

3
5

4
5

44

17,5

2 x 1 C/O

16

26

15
18

25
28

(+) A1 A2 (–)

Mounting

Two taps:
easy assembly on 35 mm rail,
firm tapping (top and bottom).

Relays MT-TSD-... are designed for direct
mounting on 35 mm rail mount acc. to
PN-EN 60715. Operational position - any.
Maximum size of wires 1 x 2,5 mm2 (1 x 14 AWG).
Rated cross-sectional area of conductors
2 x 1,5 mm2 (2 x 16 AWG). Maximum screw
torque: 0,6 Nm.

Front panel description

T1 time-adjusting
knob

T1 range-adjusting
knob

T2 transit
time-adjusting knob

Green LED

Yellow LED

Connection diagram

MT-TSD-...
time relays

Yellow LED

Ordering codes

Type Number and type
of contacts

Rated supply voltageCover

Example of ordering code:

MT-TSD-17S-12-9240 time relay MT-TSD-..., single-function (relay perform function SD), cover - installation
module, width 17,5 mm, with two changeover contacts, rated input voltage 12...240 V AC/DC
50/60 Hz, contact material AgNi

Cover

17S - installation module, width 17,5 mm

Number and type of contacts

12 - 2 x 1 C/O

S DT � TM
Time functions performed

SD - delta-star start-up systems

Time functions
performed

Rated supply voltage

9240 - 12...240 V AC/DC AC: 50/60 Hz

219

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

The data in bold type pertain to the standard versions of the relays.

TR4N 4 C/O
time relays

4 C/O
AgNi
250 V AC / 250 V DC
5 V
6 A / 250 V AC
6 A / 24 V DC
5 mA
6 A
1 500 VA
0,3 W
≤ 100 mΩ

1 200 cycles/hour
18 000 cycles/hour

115 ... 230 V
12 ... 24 V
0,9...1,1 Un 12 V AC/DC
0,85...1,1 Un 24 V AC/DC, 115 V AC, 230 V AC
2,2 VA 115 V AC, 230 V AC
1,0 VA / 1,0 W 12 V AC/DC, 24 V AC/DC
48...63 Hz
48...100 Hz
AC: 25 ms DC: 15 ms

B250
II
2
V-1 UL94

2 500 V AC type of insulation: basic

≥ 1,6 mm
≥ 3,2 mm

≥ 105 6 A, 250 V AC
≥ 2 x 107

90 x 36 x 55 mm
115 g
-40...+70 oC
-20...+55 oC
IP 20 PN-EN 60529
RTI PN-EN 116000-3
10 g / 5 g
0,35 mm DA 10...55 Hz

Output circuits - contact data
Number and type of contacts
Contact material
Max. switching voltage
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Input control circuit
Rated voltage 50/60 Hz AC

AC: 50/60 Hz AC/DC
Operating range of supply voltage

Rated power consumption AC
AC/DC

Range of supply frequency AC
AC/DC

Min. pulse of the control contact S

Insulation according to PN-EN 60664-1
Insulation category
Overvoltage category
Insulation pollution degree
Flammability degree
Dielectric strength
� input - outputs
Input - outputs distance
� clearance
� creepage

General data
Electrical life
� resistive AC1
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance (NO/NC)
Vibration resistance

� 10-function electronic time relays in compact cover � Cadmium - free
contacts � AC and AC/DC input voltages � Direct mounting on 35 mm rail
mount acc. to PN-EN 60715 (wiring: 1 x 2,5 mm2, 2 x 1,5 mm2) � The main
advantages of application: simple selection of the performed function,
possibility to control a few circuits (4 changeover contacts), esthetic
design in the control cabinet � The switching capacity of contacts as
in R4 electromagnetic relay � Compliance with standard PN-EN 61812-1
� Recognitions, certifications, directives:

220

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

TR4N 4 C/O
time relays

Time module data
Functions ❶

Time ranges
Timing adjustment
Setting accuracy
Repeatability
Temperature influence
Recovery time
LED indicator

❶ Descriptions of time functions - see pages 233, 234. ❷ For first range setpoint (1 s) setting accuracy and repeatability are smaller than the given
ones in technical parameters (significant influence of the operational relay operating time). Recommend to set measuring time by experimental method.
❸ The yellow LED - T time measurement (pulsating); excited operational relay; time not measured (steady light); de-excited operational relay, time not
measured (no light).

E, Wu, Bp, Bi, PWM, R, Ws, Wa, Esa, B
permanent switching ON and OFF
1 s ❷ ; 10 s; 1 min.; 10 min.; 1 h; 10 h; 1 d; 10 d
smooth - (0,1...1) x time range
± 5% (calculated from the final range values) ❷
± 0,5% ❷
± 0,01% / °C
90 ms
green LED - indication of supply voltage U
yellow LED - indication of time period T
and the status of outputs after the time T has been measured ❸

(13)
A1

12
(1)

(9)
11

14
(5)

(10)
21

22
(2)

(11)
31

24
(6)

(12)
41

32
(3)

34
(7)

42
(4)

44
(8)

A2
(14)

S

5536

44/8

41/12

A2/14 S A1/13

RU

42/4

24/6

21/10

22/2

34/7

31/11

32/3

14/5

11/9

12/1

NO

COM

NC

9
0

4 C/O

Dimensions Connections diagram

❹ Control contact S is activated by connecting it to A1 terminal.

❹

Time-adjusting
knob

Range and
function ON / OFF
adjusting knob

Function-adjusting
knob

Yellow LED

Electrical life at AC resistive .
Switching frequency: 1 200 cycles/hour

current
Fig. 1

105

106

0 842 6

107

N
u

m
b

e
r

o
f

c
y
c
le

s
N

Switching current [A]

Front panel description

Green LED

AC1

221

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays TR4N 4 C/O are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715. Operational
position - any. Maximum size of wires 1 x 2,5 mm2 (1 x 14 AWG). Rated cross-sectional area of conductors 2 x 1,5 mm2

(2 x 16 AWG). Maximum screw torque: 0,6 Nm.

Mounting

TR4N 4 C/O
time relays

Ordering codes

T R 4 N

Type Number and type
of contacts

Time functions
performed

Rated supply voltage

Time functions performed

M - multifunction

Examples of ordering codes:

TR4N-230AC-14-M time relay TR4N 4 C/O, rated input voltage 230 V AC 50/60 Hz, with four changeover
contacts, multifunction (relay perform 10 functions), contact material AgNi

TR4N-024AC/DC-14-M time relay TR4N 4 C/O, rated input voltage 24 V AC/DC AC: 50/60 Hz, with four change-
over contacts, multifunction (relay perform 10 functions), contact material AgNi

Rated supply voltage

012AC/DC - 12 V AC/DC AC: 50/60 Hz
024AC/DC - 24 V AC/DC AC: 50/60 Hz
115AC - 115 V AC 50/60 Hz
230AC - 230 V AC 50/60 Hz

Number and type of contacts

14 - 4 C/O

222

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

The data in bold type pertain to the standard versions of the relays.

TR4N 1 C/O, 2 C/O
time relays

Output circuits - contact data
Number and type of contacts
Contact material
Max. switching voltage
Min. switching voltage
Rated load AC1

DC1
Min. switching current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Input control circuit
Rated voltage 50/60 Hz AC

AC: 50/60 Hz AC/DC
Operating range of supply voltage

Rated power consumption AC
AC/DC

Range of supply frequency AC
AC/DC

Min. pulse of the control contact S

Insulation according to PN-EN 60664-1
Insulation category
Overvoltage category
Insulation pollution degree
Flammability degree
Dielectric strength
� input - outputs
Input - outputs distance
� clearance
� creepage

General data
Electrical life
� resistive AC1
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance

1 C/O 2 C/O
AgNi AgNi
440 V AC / 300 V DC 440 V AC / 300 V DC
5 V 5 V
16 A / 250 V AC 8 A / 250 V AC
16 A / 24 V DC 8 A / 24 V DC
5 mA 5 mA
16 A 8 A
4 000 VA 2 000 VA
0,3 W
≤ 100 mΩ

600 cycles/hour
18 000 cycles/hour

115 ... 230 V
12 ... 24 V
0,9...1,2 Un 12 V AC/DC
0,85...1,2 Un 24 V AC/DC, 115 V AC, 230 V AC
1,3 VA 115 V AC 1,7 VA 230 V AC
0,5 VA / 0,5 W 12 V AC/DC 0,7 VA / 0,7 W 24 V AC/DC
48...63 Hz
48...100 Hz
AC: 25 ms DC: 15 ms

B250
III
2
V-1 UL94

2 500 V AC type of insulation: basic

≥ 10 mm
≥ 10 mm

≥ 0,7 x 105 16 A, 250 V AC ≥ 105 8 A, 250 V AC
≥ 3 x 107

90 x 17,6 x 55 mm
67 g
-40...+70 oC
-20...+55 oC
IP 20 PN-EN 60529
RTI PN-EN 116000-3
15 g
0,35 mm DA 10...55 Hz

� 10-function electronic time relays in compact cover � Cadmium - free
contacts � AC and AC/DC input voltages � Direct mounting on 35 mm rail
mount acc. to PN-EN 60715 (wiring: 1 x 2,5 mm2, 2 x 1,5 mm2) � The main
advantages of application: simple selection of the performed function,
possibility to control one or two circuits (1 or 2 changeover contacts), esthetic
design in the control cabinet � The switching capacity of contacts as in
RM85 (1 C/O) or RM84 (2 C/O) electromagnetic relay � Compliance with
standard PN-EN 61812-1 � Recognitions, certifications, directives:

223

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

TR4N 1 C/O, 2 C/O
time relays

E, Wu, Bp, Bi, PWM, R, Ws, Wa, Esa, B
permanent switching ON and OFF
1 s ❷ ; 10 s; 1 min.; 10 min.; 1 h; 10 h; 1 d; 10 d
smooth - (0,1...1) x time range
± 5% (calculated from the final range values) ❷
± 0,5% ❷
± 0,01% / °C
80 ms
green LED - indication of supply voltage U
yellow LED - indication of time period T
and the status of outputs after the time T has been measured ❸

Time module data
Functions ❶

Time ranges
Timing adjustment
Setting accuracy
Repeatability
Temperature influence
Recovery time
LED indicator

❶ Descriptions of time functions - see pages 233, 234. ❷ For first range setpoint (1 s) setting accuracy and repeatability are smaller than the given
ones in technical parameters (significant influence of the operational relay operating time). Recommend to set measuring time by experimental method.
❸ The yellow LED - T time measurement (pulsating); excited operational relay; time not measured (steady light); de-excited operational relay, time not
measured (no light).

(13)
A1

12
(1)

(9)
11

14
(5)

A2
(14)

S

(13)
A1

12
(1)

(9)
11

14
(5)

(10)
21

22
(2)

24
(6)

A2
(14)

S

5517,6

9
0

A1/13

14/5

11/9

12/1

A2/14 S

NO

COM

NC

RU

A1/13

14/5

11/9

12/1

A2/14 S

24/6

21/10

22/2

NO

COM

NC

RU

1 C/O

Dimensions Connections diagrams

❹ Control contact S is activated by connecting it to A1 terminal.

❹❹

2 C/O

1 C/O 2 C/O

AC1 AC1

224

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Ordering codes

T R 4 N

Type Number and type
of contacts

Time functions
performed

Rated supply voltage

Time functions performed

M - multifunction

Examples of ordering codes:

TR4N-230AC-11-M time relay TR4N 1 C/O, rated input voltage 230 V AC 50/60 Hz, with one changeover
contact, multifunction (relay perform 10 functions), contact material AgNi

TR4N-024AC/DC-12-M time relay TR4N 2 C/O, rated input voltage 24 V AC/DC AC: 50/60 Hz, with two change-
over contacts, multifunction (relay perform 10 functions), contact material AgNi

Number and type of contacts

11 - 1 C/O
12 - 2 C/O

Rated supply voltage

012AC/DC - 12 V AC/DC AC: 50/60 Hz
024AC/DC - 24 V AC/DC AC: 50/60 Hz
115AC - 115 V AC 50/60 Hz
230AC - 230 V AC 50/60 Hz

TR4N 1 C/O, 2 C/O
time relays

Mounting

One tap:
easy assembly on 35 mm rail, firm tapping (bottom).

Relays TR4N 1 C/O, 2 C/O are designed for direct
mounting on 35 mm rail mount acc. to PN-EN 60715.
Operational position - any. Maximum size of wires
1 x 2,5 mm2 (1 x 14 AWG). Rated cross-sectional area
of conductors 2 x 1,5 mm2 (2 x 16 AWG). Maximum screw
torque: 0,6 Nm.

Front panel description

Time-adjusting
knob

Range and
function ON / OFF
adjusting knob

Function-adjusting
knob

Green LED Yellow LED

225

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

T-R4
time relays

4 C/O
AgNi
250 V AC / 250 V DC
5 V
6 A / 230 V AC
5 mA
12 A
6 A
1 500 VA
0,3 W
≤ 100 mΩ

1 200 cycles/hour
18 000 cycles/hour

24 ... 230 V
12 ... 24 V
AC: ≥ 0,2 Un DC: ≥ 0,1 Un

0,8...1,1 Un see Tables 1, 2
2,2 VA
1,2 W
48...63 Hz

250 V AC
III

2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 000 V AC type of insulation: basic

≥ 1,6 mm
≥ 3,2 mm

10 ms / 8 ms

≥ 105 6 A, 250 V AC
see Fig. 2
≥ 2 x 107

T-R4 + GZM4: 75 x 27 x 91,5 mm
T-R4 + GZT4: 76,3 x 27 x 90 mm
T-R4: 27,5 x 21,2 x 62,5 mm
T-R4 + GZM4: 123 g T-R4 + GZT4: 113 g T-R4: 49 g
-20...+85 oC
-20...+55 oC
IP 20 (with socket) PN-EN 60529
T-R4: RTI GZM4: RT0 PN-EN 116000-3
10 g / 5 g
5 g 10...150 Hz

Output circuits - contact data
Number and type of contacts
Contact material
Max. switching voltage
Min. switching voltage
Rated load AC1
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Input control circuit
Rated voltage 50/60 Hz AC

DC
Must release voltage
Operating range of supply voltage
Rated power consumption AC

DC
Range of supply frequency
Insulation according to PN-EN 60664-1
Insulation rated voltage
Overvoltage category
Dielectric strength
� input - outputs
� contact clearance
� pole - pole
Input - outputs distance
� clearance
� creepage
General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)

Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance (NO/NC)
Vibration resistance

� Single-function, single-voltage time relays offered in the following
versions: T-R4E - relay with time function E, T-R4Wu - relay with time
function Wu, T-R4Bp - relay with time function Bp, T-R4Bi - relay with
time function Bi � Cadmium - free contacts � AC and DC input voltages
� For plug-in sockets, 35 mm rail mount acc. to PN-EN 60715 or on
panel mounting � Applications: as time systems in electric circuits
of machines, technological lines, in automation systems, etc.
� Recognitions, certifications, directives: recognitions R4,

The data in bold type pertain to the standard versions of the relays.

226

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

E, Wu, Bp, Bi
0,1 s ❷ ; 10 s; 1 min.; 10 min.; 1 h; 10 h; 100 h
range - with the range-adjusting knob / switch;
within the range - with the time-adjusting knob / potentiometer
± 5% (calculated from the final range values) ❷
± 1% ❷
± 0,01% / °C
100 ms
green LED - indication of supply voltage U
yellow LED - indication of time period T
and the status of outputs after the time T has been measured ❸

Time module data
Functions ❶
Time ranges
Timing adjustment

Setting accuracy
Repeatability
Temperature influence
Recovery time
LED indicator

26,6

75 - 0,2

35

2
9

-
0
,2

9
1
,5

4
2
,6 6

1
-

0
,2

2
4
,2

Ø 3,2

37

2
2
,7

2
7

-
0
,2

6
2
,5

6
,5

3
,5

5
9

18,7

21,227,5

6
9

1012

1024

12

24

160

640

9,6

19,2

13,2

26,4

5024

5230

5115

24

230

115

158

16 100

3 610

19,2

184,0

92,0

26,4

253,0

127,0

Table 1

Table 2

Input data - DC voltage version

Input data - AC 50/60 Hz voltage version

max. (at 55°C)

max. (at 55°C)

min. (at 20°C)

min. (at 20°C)

Input voltage
code

Input voltage
code

Rated input
voltage Un

V DC

Rated input
voltage Un

V AC

Input resistance
± 10% at 20°C

�

Input resistance
± 10% at 20°C

�

Input - voltage range
V DC

Input - voltage range
V AC

Dimensions Dimensions - T-R4 with socket GZM4

Yellow LED

Green LED

Time-adjusting
knob

Range-adjusting
knob

U
n

R

12

3
4

5
6

7
8

9

1
0

T-R4
time relays

❶ Descriptions of time functions - see pages 233, 234. ❷ For first range setpoint (1 s) setting accuracy and repeatability are smaller than the given
ones in technical parameters (significant influence of the operational relay operating time). Recommend to set measuring time by experimental method.
❸ The yellow LED - T time measurement (pulsating); excited operational relay; time not measured (steady light); de-excited operational relay,
time not measured (no light).

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

227

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

T-R4
time relays

4 C/O

GZM4 GZT4

AC1

DC1

228

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

T-R4
time relays

Relays T-R4E, T-R4Wu, T-R4Bp, T-R4Bi are designed for screw
terminals plug-in sockets GZM4 and GZT4 ❶ , 35 mm rail mount
acc. to PN-EN 60715 or on panel mounting with two M3 screws. For
sockets are offered description plates GZT4-0035 and clips TR4-2000.

❶ Plug-in sockets GZT4 and GZM4 may be linked with interconnection
strip type ZGGZ4 (see page 262).

Mounting

Separate T-R4 control circuits
from load circuits
(T-R4 contacts)
Increased dielectric strength
spacing between coil
and contacs clamps
Double A2(14) terminal
is introduced for easy wiring
in electrical devices

Ordering codes

Type Contact
material

Number and type
of contacts

Cover protection
category

Connection
mode

Input voltage
code

Contact material

20 - AgNi

Number and type of contacts

14 - 4 C/O

Cover protection category

2 - in cover, IP 40 version

Connection mode

3 - for plug-in sockets

Time functions performed

E - function E
Wu - function Wu
Bp - function Bp
Bi - function Bi

Time functions
performed

see Tables 1, 2 page 226

Example of ordering code:

T-R4E-2014-23-1012 time relay T-R4, single-function (relay perform function
E - ON Delay Voltage Controlled), contact material
AgNi, with four changeover contacts, in cover IP 40,
for plug-in sockets, rated input voltage 12 V DC

GZM4 GZT4-0035GZT4 TR4-2000GZM4

Note: sockets GZM4 are available in black and gray colours.

GZM4: yes
GZT4: no

GZM4: min. 5 kV
GZT4: min. 4 kV

GZM4: yes
GZT4: no

229

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR15...T with time module T(COM3)

time relays

2 C/O, 3 C/O
AgNi
440 V AC / 250 V DC
5 V
10 A / 250 V AC
3 A / 120 V 1,5 A / 240 V (B300)
370 W (single-phase motor, 1/2 HP / 240 V AC UL 508)
10 A / 24 V DC (see Fig. 3)
0,22 A / 120 V 0,1 A / 250 V (R300)
5 mA
20 A
10 A
2 500 VA
0,3 W
≤ 100 mΩ

1 200 cycles/hour
12 000 cycles/hour

24 ... 240 V
24 ... 220 V
24...240 V AC/DC (uniwersal module)
0,85...1,1 Un see Tables 1, 2
3,0 VA
2,0 W
48...63 Hz
100 ms

250 V AC
III

2 500 V AC type of insulation: basic
1 500 V AC type of clearance: micro-disconnection
2 000 V AC type of insulation: basic

≥ 3 mm
≥ 4,2 mm

AC: 12 ms / 10 ms DC: 18 ms / 7 ms

≥ 2 x 105 10 A, 250 V AC
see Fig. 2
> 2 x 107

73 x 38,2 x 85,4 mm
3 C/O: 175 g 2 C/O: 168 g
-40...+70 oC
-40...+55 oC
IP 20 PN-EN 60529
R15: RTI GZP11, GZP8: RT0 PN-EN 116000-3
10 g
5 g 10...500 Hz

Output circuits - contact data
Number and type of contacts
Contact material
Max. switching voltage
Min. switching voltage
Rated load (capacity) AC1

AC15
AC3
DC1

DC13
Min. switching current
Max. inrush current
Rated current
Max. breaking capacity AC1
Min. breaking capacity
Contact resistance
Max. operating frequency
� at rated load AC1
� no load

Input control circuit
Rated voltage of output relay R15 50/60 Hz AC

DC
Supply voltage of time module T(COM3)
Operating range of supply voltage
Rated power consumption AC

DC
Range of supply frequency
Min. pulse of the control contact S

Insulation according to PN-EN 60664-1
Insulation rated voltage
Overvoltage category
Dielectric strength
� input - outputs
� contact clearance
� pole - pole
Input - outputs distance
� clearance
� creepage

General data
Operating / release time (typical values)
Electrical life
� resistive AC1
� cosφ
Mechanical life (cycles)
Dimensions (L x W x H)
Weight
Ambient temperature � storage

� operating
Cover protection category
Environmental protection
Shock resistance
Vibration resistance

The data in bold type pertain to the standard versions of the relays.

� Time relay PIR15 3 C/O (standard) consists of: electromagnetic relay
R15 3 C/O, plug-in socket GZP11 black, time module T(COM3), spring wire clip
GZP-0054, description plate GZP-0035

� Time relay PIR15 2 C/O consists of: electromagnetic relay R15 2 C/O,
plug-in socket GZP8 black, time module T(COM3), spring wire clip GZP-0054,
description plate GZP-0035

� 35 mm rail mount acc. to PN-EN 60715 or on panel mounting with two M3 screws
� Recognitions, certifications, directives: recognitions R15, RoHS,

R15 3 C/O + GZP11

230

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR15...T with time module T(COM3)

time relays

E, E(S), Wu, Wu(S), Bi, Bi(S), Bp, Bp(S), R, Ws, Wa, Es
selection with microswitches
1 s; 10 s; 1 min.; 10 min.; 1 h; 10 h; 1 d; 10 d
range - with microswitches;
within the range - with a potentiometer
± 1% / 0,2%
± 0,01% / °C
150 ms
green LED - indication of time period T
and the status of outputs after the time T has been measured ❸

Time module data
Functions ❶
Function adjustment ❷
Time ranges
Timing adjustment ❷

Setting accuracy / Repeatability
Temperature influence
Recovery time
LED indicator

024DC

220DC

048DC

060DC

110DC

120DC

24

220

48

60

110

120

430

37 000

1 750

2 700

9 200

11 000

19,2

176,0

38,4

48,0

88,0

96,0

26,4

242,0

52,8

66,0

121,0

132,0

024AC

230AC

048AC

060AC

110AC

120AC

240AC

24

230

48

60

110

120

240

75

7 080

305

475

1 700

1 910

7 760

19,2

184,0

38,4

48,0

88,0

96,0

192,0

26,4

253,0

52,8

66,0

121,0

132,0

264,0

Table 2

Input data - DC voltage version

Input data - AC 50/60 Hz voltage version

Connection diagrams (screw terminals side view) Dimensions - time module T(COM3)

max. (at 55 °C)min. (at 20 °C)

Table 1

min. (at 20 °C) max. (at 55 °C)

Input voltage
code

Rated input
voltage Un

V DC

Input resistance
± 10% at 20°C

�

Input - voltage range
V DC

Input voltage
code

Rated input
voltage Un

V AC

Input resistance
± 15% at 20°C

�

Input - voltage range
V AC

B1

35

4
2

1
0

6 5 4 3

24 22 12 14

21A2 11 A1A2

187 7 2

S

U

34
9

10 10

8 7

11

5

6

3

1

4

2

32 24 22 14 12

A2 31 21 11 A1A2

B1

S

U

PIR15 2 C/O PIR15 3 C/O

The data in bold type pertain to the standard versions of the relays.

The data in bold type pertain to the standard versions of the relays.

❶ Descriptions of time functions - see pages 233, 234. ❷ Settings of switches - see page 232. ❸ The green LED - T time measurement (pulsating);
excited operational relay; time not measured (steady light); de-excited operational relay, time not measured (no light).

❹ Control contact (B1) S is activated
by connecting it to A1 terminal.

❹❹

231

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR15...T with time module T(COM3)

time relays

PIR15 2 C/O

PIR15 3 C/O

AC1

232

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

PIR15...T with time module T(COM3)

time relays

Examples of ordering codes:

PIR153-230AC-00T time relay PIR15 3 C/O, which consists of: relay R15 3 C/O, contact material AgNi, rated
input voltage 230 V AC 50/60 Hz, plug-in socket GZP11 black (screw terminals), time
module T(COM3), spring wire clip GZP-0054, description plate GZP-0035

PIR152-024DC-00T time relay PIR15 2 C/O, which consists of: relay R15 2 C/O, contact material AgNi, rated
input voltage 24 V DC, plug-in socket GZP8 black (screw terminals), time module T(COM3),
spring wire clip GZP-0054, description plate GZP-0035

Ordering codes

Type

Contact
material

Number and type
of contacts

Connection
mode

Input voltage
code

Contact material

0 - AgNi

Number and type of contacts

2 - 2 C/O
3 - 3 C/O

Connection mode

0 - with socket (35 mm rail mount acc. to PN-EN 60715)

Options

Options

T - time module T(COM3)

see Tables 1, 2 page 230

Relays PIR15...T are designed for direct mounting on 35 mm rail mount acc. to PN-EN 60715 or on panel mounting
with two M3 screws. Time relay PIR15 3 C/O (standard) consists of: electromagnetic relay R15 3 C/O, plug-in socket
GZP11 black, time module T(COM3), spring wire clip GZP-0054 and description plate GZP-0035. Time relay
PIR15 2 C/O consists of: electromagnetic relay R15 2 C/O, plug-in socket GZP8 black, time module T(COM3), spring
wire clip GZP-0054 and description plate GZP-0035.

Mounting

Settings of switches

T(COM3)R15 3 C/O GZP11 GZP-0054R15 2 C/O GZP8 GZP-0035

233

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

E - ON Delay Voltage Controlled

After the supply voltage [U] has been applied, the preset time [T]
measurement starts. After the time [T] has been measured, the output relay
[R] switches to ON position and remains in such until the supply voltage [U]
is removed.

E(S) - ON Delay Voltage Controlled with control contact S

After the supply voltage [U] has been applied, the time [T] measurement
starts. If the control contact [S] is switched on, the measurement
of time [T] is interrputed for the time of switching the control contact [S].
After the control contact [S] has been switched of, the time [T] (T=T1+T2)
is continued to be measured. After the time [T] has been measured,
the output relay [R] will switch, and it will be in operating postion until
the supply voltage [U] is removed.

Wu - Single Shot Leading Edge Voltage Controlled

After the supply voltage [U] has been applied, the output relay [R] switches
immediately, and the preset time [T] is measured. After the preset time [T]
has been measured, the output relay [R] returns to the initial state.

Wu(S) - Single Shot Leading Edge Voltage Controlled with control
contact S

After the supply voltage [U] has been applied, the output relay [R] switches
immediately and the preset time [T] measurement starts. If the control
contact [S] is switched on, the time [T] measurement will be interrupted
for the time for which the control contact [S] is switched. After the control
contact [S] has been released, the time [T] (T=T1+T2) is continued to be
measured. After the preset time [T] has been measured, the output relay
[R] returns to the initial position.

Bp - Flasher Pause First

After the supply voltage [U] has been applied, the preset time [T]
measurement starts. After the time [T] has been measured, the output
relay [R] switches to ON position and the preset time [T] is being measured
once more. After the preset time [T] has been measured, the output relay
[R] returns to the initial state, and the next operating cycle of the relay starts.
The relay operates until the supply voltage is removed.

Bp(S) - Flasher Pause First with control contact S

After the control contact [S] has been switched on and then off at the supply
voltage [U] being applied, the measurement of the preset time [T] starts.
After the time has been measured, the output relay [R] switches, and the
time [T] is measured again. After the time has been measured, the output
relay returns to the initial position, and the next cycle of the relay operation
starts. The relay operates until the supply voltage is removed.

Bi - Flasher Impulse First

After the supply voltage [U] has been applied, the preset time [T]
measurement starts simultaneously with switching of the output
relay [R]. After the preset time [T] has been measured, the output relay [R]
returns to the initial state, and the next operating cycle of the relay starts.
The relay operates until the supply voltage is removed.

Bi(S) - Flasher Impulse First with control contact S

After the control contact [S] has been switched on and then off at the supply
voltage [U] being applied, the measurement of the preset time [T] starts
with the simultaneous switching of the output relay [R]. After the time[T]
has been measured, the output relay [R] returns to the initial position
and the time [T] measurement starts again. After the time [T] has been
measured, the next cycle of the relay operation starts. The relay operates
until the supply voltage is removed.

R - OFF Delay with control contact S

The supply voltage [U] must be applied to the time relay continuously. After
the control contact [S] has been closed, the output relay [R] switches
immediately. After opening of the control contact [S] measurement of the
preset time [T] starts. After the preset time [T] has lapsed, the output relay
[R] returns to the initial position. If the control contact [S] is closed again,
even before the preset time [T] has lapsed, the previously measured time
is cancelled, and after the control contact [S] has been opened, the preset
time [T] is measured again.

Time functions
of relays TR4N, T-R4, PIR15...T

U - supply voltage; R - output state of the relay; S - control contact state; T, T1, T2 - measured times; Tz - value of the set interval; t - time axis

234

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Time functions
of relays TR4N, T-R4, PIR15...T

U - supply voltage; R - output state of the relay; S - control contact state; T, T1, T2 - measured times; Tz - value of the set interval; t - time axis

Esa - Delayed Switching ON and OFF Controlled with control
contact S

The supply voltage [U] must be applied to the time relay continuously. After
the control contact [S] has been closed, the preset time [T] measurement
starts, and after it has lapsed, the output relay [R] is switched on. If closing
time of control contact [S] is shorter than seting time delay [T] output relay
[R] will switch on after time delay [T] and will be on during time [T]. Closing
of control contact [S] during time of switch on output relay [R] will not
influence for realize function.

B - Flasher with control contact S

Each closing of the control contact [S] results in the change of the output
relay position to the opposite one (a feature of bistable relay).

Permanent switching ON and OFF

The functions available in TR4N relays. The functions ON and OFF are
selected with TIME potentiometer. In the ON function, the normally open
contacts are closed all the time whereas in the OFF function they are open.
The position of the FUNC potentiometer is of no significance in these
functions as is the preset measurement time. The ON or OFF functions
are used for the time relay operation control in electric systems.

Ws - Single Shot Leading Edge with control contact S

The supply voltage [U] must be applied to the time relay continuously. After
the control contact [S] has been closed, the output relay [R] switches
immediately. After opening of the control contact [S] measurement of the
preset time [T] starts. After the preset time [T] has lapsed, the output relay
[R] returns to the initial position. In course of the time [T] measurement the
control contact [S] may be repeatedly closed and opened with no influence
upon the output relay [R]. It is only after the time [T] has lapsed that closing
of the control contact [S] causes switching the output relay [R] on again and
measurement of the time [T].

Wa - Single Shot Trailing Edge with control contact S

The supply voltage [U] must be applied to the time relay continuously.
Closing of the control contact [S] does not result in measurement of the
time delay or switching of the output relay [R]. It is only when the control
contact [S] is opened that the output relay [R] switches immediately and the
preset time [T] measurement starts. After the preset time [T] has lapsed,
the output relay [R] returns to the initial position. In course of the time [T]
measurement the control contact [S] may be repeatedly closed and
opened with no influence upon the output relay [R]. It is only after the time
[T] has lapsed that closing and opening of the control contact [S] causes
switching the output relay [R] on again and measurement of the time [T].

Es - ON Delay with control contact S

The supply voltage [U] shall be applied to the time relay continuously. After
the control contact [S] has been closed, the preset time [T] is measured
after which the output relay [R] is switched on and remains in this position
until the control contact [S] is opened. If the closing time of [S] is shorter
than the preset time [T], the relay [R] will not operate.

PWM - Pulse with Modulation

After the supply voltage has been applied, the output relay switches on
for the preset time [T], and then switches off for the remaining time interval
to complete the full value of the preset time range [Tz]. After the time [Tz]
next cykle is started. [Tz] - time range (range-adjusting knob). [T] - (0,1...1)
x time range (time-adjusting knob).

235

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Plug-in sockets are designed for miniature and industrial relays.
They provide for mounting of the relays in printed circuits, on 35 mm rail mount
acc. to PN-EN 60715, and on panel mounting.

GZT..., GZM..., GZS..., GZ..., GZU... series are the sockets with screw terminals
for mounting on 35 mm rail mount acc. to PN-EN 60715, and on panel mounting.

The sockets have the following features:
- current circuits load: up to 12 A,
- available plug-in sockets with separation of input (coil) from output (contacts),

i.e. coil terminals on one side of the socket, and contact terminals on another side,
- adapted for mounting signalling / protecting modules type M... - sockets

of GZT..., GZM..., GZS..., ES 32 series.

The screw terminals plug-in sockets are recognized and certified by:

� �

Plug-in sockets and accessories

Plug-in sockets and accessories

Mounting and sub-assemblies
of the relay and accessories
in the socket 249

Accessories - retainer / retractor
clips and description plates 249

Signalling / protecting modules
type M.... 250

Additional features
for industrial relays 250

Test buttons (no latching) and plugs .. 251

Plug-in sockets and accessories
availability index 252

Relays mounting options 254

Plug-in sockets technical data 256

Interconnection strips
ZGGZ80, ZGGZ4 261

GZT80, GZM80, GZS80 236

EC50, PW80, GD50, GZT92 237

GZM92, GZS92, EC35, GD35 238

ES 32, EC32, GZT2, GZM2 239

SU4/2D, SU4/2L, G4/2, GZT3............ 240

GZM3, GZT4, GZM4, GZ4 241

GS4, SU4D, SU4L, G4 242

GZY2, GZ2, S2M, G2M 243

PZ8, GZU8, GZ8, GZS8 244

GZP8, GOP8, PS11, PZ11 245

GZU11, GZ11, GZS11, GZP11 246

GOP11, GZ14U, GZ14, GOP14 247

GZ14Z, GUC11, PI6W-1P 248

236

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

COM

NO

NC

COIL

21

24

11

14

A1A2

1222

21

24

11

14

A1A2

1222

21

24

11

14

A1A2

1222

21

24

11

14

A1A2

1222

21

24

11

14

A1A2

1222

15,8

3
8

,8

Ø
3,3

42,5

57,1 (67,4)

7
6

,8

3,5

26,7

24

3
5

,5

COM

NO

NC

COIL

21 21 21 21 21

24 24 24 24 24

22 22 22 22 22

11 11 11 11 11

14 14 14 14 14

12 12 12 12 12

A1A2 A1A2 A1A2 A1A2 A1A2

7
8
,1

-
0
,2

42,5

24

61 - 0,2

66,5

3
5

,4
2

1
,3

9

24

15,9 - 0,2

3
2

,1
Ø

3
,2

7,5

2
0

5
5

Plug-in sockets and accessories

❶ Mounting and sub-assemblies of accessories in the socket - see page 249. Signalling / protecting modules type M... - see page 250.
❸ For RM85, RM85 inrush, RM85 105 °C sensitive: loads above 12 A require bridging pairs of terminals: 11 with 21, 12 with 22, 14 with 24.
❷ In the bracket the height of socket with retainer / retractor clip is shown. ❹ Clip designed for relays of the height 25...26 mm.

GZT80
For RM84, RM85, RM85 inrush,
RM85 105 °C sensitive,
RM87L, RM87L sensitive,
RM87P, RM87P sensitive

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
75,3 x 15,5 x 61(67) mm ❷
Two poles, 5 mm pinout
12 A, 300 V AC

ZGGZ80

DimensionsConnection diagrams

Accessories ❶

GZT80-0040 GZT80-0035 Module type M...

GZM80
For RM84, RM85, RM85 inrush,
RM85 105 °C sensitive,
RM87L, RM87L sensitive,
RM87P, RM87P sensitive

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
78,1 x 15,9 x 61(66,5) mm ❷
Two poles, 5 mm pinout
12 A, 300 V AC

ZGGZ80

DimensionsConnection diagrams

Accessories ❶

GZT80-0040 GZT80-0035 Module type M...

GZS80
For RM84, RM85, RM85 inrush,
RM85 105 °C sensitive,
RM87L, RM87L sensitive,
RM87P, RM87P sensitive

Screw terminals
Maximum screw torgue: 0,5 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
76,8 x 15,8 x 42,5(57,1) mm ❷
Two poles, 5 mm pinout
10 A / 300 V AC

DimensionsConnection diagrams

GZM80-0041Accessories ❶

Module type M...

GZS-0025 ❹ GZS-0040

GZM80-0041

GZM80-0041

TR

❹

RM84 RM87L RM87PRM85 ❸ RM85 inrush
RM85 105 °C sensitive

❸

RM84 RM87L RM87PRM85 ❸ RM85 inrush
RM85 105 °C sensitive

❸

RM84 RM87L RM87PRM85 ❸ RM85 inrush
RM85 105 °C sensitive

❸

ZGGZ80

237

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

11

12

14

A1A2

NC

COM

NO

COIL

3
,5

3
,5

2
0

2
9

,8
Ø

3
,2

7,6

15,5 ± 0,1

7
5

,3
±

0
,1

5

42,5

3
5

24

42,5

61 ± 0,15

67

12,7

2
0

,3

5,
1

5,
1

7,6

1
0

,8

3
1

,3

5

4,8

9

8
×

Ø
1

,5
5

,1
5

,1

2
0

,3

7,6

7
,7

12,9

2
,9

6
,6

1×0,3 1×0,3

3
4

,6

3
1

,3

8
×

Ø
1

,5
5

5

2
0

7,5

3
1

,5
13

1
0

,5

13,7

4,7

4,5

3
,5

Ø
3

,3

8
×

Ø
1

,5
5

5

2
0

7,5

Plug-in sockets and accessories

EC50
For RM84, RM85, RM85 inrush,
RM85 105 °C sensitive,
RM87L, RM87L sensitive,
RM87P, RM87P sensitive,
RM83, RM94

For PCB
31,3 x 12,7 x 9 mm
Two poles, 5 mm pinout
8 A, 300 V AC

Accessories

Dimensions

GD50
For RM84, RM85, RM85 inrush,
RM85 105 °C sensitive,
RM87L, RM87L sensitive,
RM87P, RM87P sensitive,
RM83, RM94

For PCB
31,5 x 13 x 9 mm
Two poles, 5 mm pinout
8 A, 300 V AC

Dimensions

Accessories

Pinout

PW80
For RM84, RM85, RM85 inrush,
RM85 105 °C sensitive,
RM87L, RM87L sensitive,
RM87P, RM87P sensitive,
RM83, RM94

For PCB
34,6 x 12,9 x 6,6 mm
Two poles, 5 mm pinout
8 A, 250 V AC

Dimensions

Accessories

Pinout

❶ Mounting and sub-assemblies of accessories in the socket - see page 249. Signalling / protecting modules type M... - see page 250.
❷ In the bracket the height of socket with retainer / retractor clip is shown.

GZT92
For RM87N, RM87N sensitive

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
75,3 x 15,5 x 61(67) mm ❷
One pole, 3,5 mm pinout
12 A, 300 V AC

DimensionsConnection diagram

Accessories ❶

GZT80-0040 GZT80-0035 Module type M...

GZM80-0041ZGGZ80

Pinout

GD-0025MH16-2

MH25-2

MP16-2

MP25-2 RM81-0001

GD-0025MH16-2

MH25-2 RM81-0001

MP16-2 GD-0016 MH16-2

MP25-2 GD-0025 MH25-2

RM81-0001

238

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

3
1

,5

13

1
0

,5

13,7

4,7

4,5

Ø
3

,3

7,5

5
×

Ø
1

,5

2
0

3,
5

3,
5

4
,5

5

12,7

2
0

,3

3
,5

3
,5

7,6

7
,7

1
0

,8

3
1

,3

5

4,8

9

7,6

5
×

Ø
1

,5

2
0

,3

3,
5

3,
5

COM

NO

NC

COIL

11 12

14

A1A2

15,8

3
8

,8

Ø
3,3

42,5

57,1 (67,4)

7
6

,8

3,5

26,7

24

3
5

,5

11

14

12

A1A2

COM

NO

NC

COIL

7,5

15,9 - 0,2

3
2

,1
Ø

3
,2

2
0

3
,5

3
,5

7
8

,1
-

0
,2

42,5

24

61 - 0,2

66,5

3
5

,4
2

1
,3

9

24

Plug-in sockets and accessories

GZM92
For RM87N, RM87N sensitive

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
78,1 x 15,9 x 61(66,5) mm ❷
One pole, 3,5 mm pinout
12 A, 300 V AC

DimensionsConnection diagram

ZGGZ80Accessories ❶

GZT80-0040 GZT80-0035 Module type M...

GZM80-0041

GZS92
For RM87N, RM87N sensitive
Screw terminals
Maximum screw torgue: 0,5 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
76,8 x 15,8 x 42,5(57,1) mm ❷
One pole, 3,5 mm pinout
12 A / 300 V AC

DimensionsConnection diagram

GZM80-0041Accessories ❶

Module type M...

GZS-0025 ❹ GZS-0040

TR

❹

EC35
For RM87N, RM87N sensitive,
RM92

For PCB
31,3 x 12,7 x 9 mm
One pole, 3,5 mm pinout
12 A, 300 V AC

Dimensions

Accessories

GD35
For RM87N, RM87N sensitive,
RM92

For PCB
31,5 x 13 x 9 mm
One pole, 3,5 mm pinout
12 A, 300 V AC

Dimensions

Accessories

Pinout

❶ Mounting and sub-assemblies of accessories in the socket - see page 249. Signalling / protecting modules type M... - see page 250.
❷ In the bracket the height of socket with retainer / retractor clip is shown. ❹ Clip designed for relays of the height 25...26 mm.

ZGGZ80

Pinout

GD-0025MH16-2

MH25-2

MP16-2

MP25-2 RM81-0001

MP16-2 GD-0016 MH16-2

MP25-2 GD-0025 MH25-2

RM81-0001

239

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

COM

NO

NC

COIL
1314 14

1
9

1

21
1

41
5

12

41

2
4

4

44
8

+A1-A2

7
5

-
0

,2

3
5

2
0

,2
3

29 - 0,2

82

42,6

61 - 0,2

24,2

Ø
3

,2

3
7

22,7

27 - 0,2

NC COM

NO

COIL

1112

14

A1A2

59

42,5

24

15

3
5

7
5

15,5

7,5

1
9

3
,2

3
,2

Ø
3

,2

12,7

2
2

,2

3
,2

3
,2

7,6

7
,7

1
0

,8

3
1

,3

5

4,8

9

7,5

5
×

Ø
1

,52
2

,2

3,
2

3,
2

+A1 13-A2

912

12

14

11

42

44

41

NC

COM

COIL

NO

27 ± 0,1

3
8
,1

4

3
,8

22,5

42,5 ± 0,1

80

27

3
5

Ø
3

,1 7
6
,3

±
0
,1

5

EC32

For PCB
31,3 x 12,7 x 9 mm
One pole, 3,2 mm pinout
12 A, 300 V AC

Dimensions

Accessories

GZM2
For R2

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
75 x 27 x 61(82) mm ❷
Two poles
12 A, 300 V AC

DimensionsConnection diagram

Accessories ❶

GZT2
For R2

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
76,3 x 27 x 42,5(80) mm ❷
Two poles
12 A, 300 V AC

GZT4-0035 Module type M...

DimensionsConnection diagram

Accessories ❶

G4 1052GZT4-0040

ES 32
For RM96 1 C/O

Screw terminals
Maximum screw torgue: 0,5 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
75 x 15,5 x 42,5(59) mm ❷
One pole, 3,2 mm pinout
12 A, 300 V AC

DimensionsConnection diagram

MS16

TR Module type M...Accessories ❶

Plug-in sockets and accessories

GZM80-0041

❶ Mounting and sub-assemblies of accessories in the socket - see page 249. Signalling / protecting modules type M... - see page 250.
❷ In the bracket the height of socket with retainer / retractor clip is shown.

ZGGZ4

GZT4-0035 Module type M...

G4 1052GZT4-0040

ZGGZ4

ZGGZ80

Pinout

GD-0025MH16-2

MH25-2

MP16-2

MP25-2 RM81-0001

240

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

27 ± 0,1

3
8
,1

4

3
,8

22,5

42,5 ± 0,1

80

27

3
5

Ø
3

,1 7
6
,3

±
0
,1

5

NC

COM

COIL

NO

12

14

11

22

24

21

32

34

31

123

456

8 7

+A1-A2 13

9

1
1

2
9
,6

21,5

4
,3 1,2×0,25

4
,1

6
,3

6
,3

6
,1

13,2

2
9
,6

21,5

1
8

,1 1
5

,1

21,7

2
5
,6

4
0
,5

6
,3

6
,3

4
,1

21,5

13,2

1
8

,1 1
5

,1

Ø 3,2

Ø
3
,2

2
5
,6

1
2
,8

1
2
,8

7,5

7,5

15

21,7

3
4

Plug-in sockets and accessories

GZT3
For R3

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
76,3 x 27 x 42,5(80) mm ❷
Three poles
10 A, 300 V AC

DimensionsConnection diagram

SU4/2D
For R2

For PCB
29,6 x 21,5 x 11mm
Two poles
12 A, 250 V AC

Pinout

Accessories ❺ G4 1053 G4 1050

SU4/2L
For R2

Solder terminals
29,6 x 21,5 x 18,1 mm
Two poles
12 A, 250 V AC

Dimensions of opening on panel mounting

Accessories ❺ G4 1053 G4 1050 G4 1040

G4/2
For R2

Solder terminals
40,5 x 21,5 x 18,1 mm
Two poles
12 A, 250 V AC

Pinout of openings on panel mounting

Accessories ❺ G4 1053 G4 1050

Dimensions

Dimensions

Dimensions

❶ Mounting and sub-assemblies of accessories in the socket - see page 249. Signalling / protecting modules type M... - see page 250.
❷ In the bracket the height of socket with retainer / retractor clip is shown. ❺ G4 1053 - for R2...WT, R4...WT relays; G4 1050 - for R2, R4 without WT

Accessories ❶ GZT4-0035 Module type M...

G4 1052GZT4-0040

ZGGZ4

241

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

COM

NO

NC

COIL
1314 14

1
9

1

21
1

41
5

2

2

01

21

2
2

4
6

1

13
1

3

23

7

43

12

41

2
4

4

44
8

+A1-A2

7
5

-
0

,2

3
5

2
0

,2
3

29 - 0,2

82

42,6

61 - 0,2

24,2

Ø
3

,2

3
7

22,7

27 - 0,2

NC

COM

COIL

NO

+A1-A2

13

9

3

7

2

6

12 11 10

12

14

11

42 32 22

44 34 24

41 31 21

6

3
,3

6
6

,4

29,5 29

24,5 12

1
7

1

21
1

41
4

9

31

2
3

3

43
6

2

2

8

21

2
2

4
5

COM

NO

NC

COIL
1314 14

+A1-A2

7
5

-
0

,2

3
5

2
0

,2
3

29 - 0,2

82

42,6

61 - 0,2

24,2

Ø
3

,2

3
7

22,7

27 - 0,2

NC

COM

COIL

NO

27 ± 0,1

3
8
,1

4

3
,8

22,5

42,5 ± 0,1

80

27

3
5

Ø
3

,1 7
6
,3

±
0
,1

5

1141 31 21

12

14

42 32 22

44 34 24

23

67

9101112

+A1-A2 13

GZM4
For R4, T-R4

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
75 x 27 x 61(82) mm ❷
Four poles
6 A, 300 V AC

Connection diagram

Accessories ❶ ❼

GZT4 ❻
For R4, T-R4

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
76,3 x 27 x 42,5(80) mm ❷
Four poles
6 A, 300 V AC

DimensionsConnection diagram

Accessories ❶ ❼

TR4-2000

GZM3
For R3

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
75 x 27 x 61(82) mm ❷
Three poles
10 A, 300 V AC

DimensionsConnection diagram

Accessories ❶

GZ4
For R4

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
66,4 x 29,5 x 29 mm
Four poles
10 A, 300 V AC

DimensionsConnection diagram

Accessories G4 1052

Plug-in sockets and accessories

❶ Mounting and sub-assemblies of accessories in the socket - see page 249. Signalling / protecting modules type M... - see page 250.
❷ In the bracket the height of socket with retainer / retractor clip is shown. ❻ Have obtained LR Type Approval Certificate (Lloyd's Register).
❼ For R4 relays: G4 1052, GZT4-0040, GZT4-0035, module type M...; for T-R4 relays: TR4-2000, GZT4-0035

GZT4-0035 Module type M...

G4 1052GZT4-0040

ZGGZ4

GZT4-0035 Module type M...

G4 1052GZT4-0040

ZGGZ4

TR4-2000

GZT4-0035 Module type M...

G4 1052GZT4-0040

ZGGZ4

Dimensions

242

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

4
0
,5

6
,3

6
,3

4
,1

21,5

1
8

,1 1
5

,1

Ø 3,2

Ø
3
,2

2
5
,6

1
2
,8

1
2
,8

7,5

7,5

15

21,7

3
4

NC

COM

COIL

NO

14

A2 A1

21 11

910

31

1112

41

13

22

1

12

234

3242

24

5

14

8

44

7

34

6

3
5

,5

30

3,8

25,5

6
7

30,8

3
3

4

1
1

2
9
,6

21,5

4
,3 1,2×0,25

4,4

4
,1

6
,3

6
,3

6
,1

13,2

2
9
,6

21,5

1
8

,1 1
5

,1

21,7

2
5
,6

Plug-in sockets and accessories

GS4
For R4

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
67 x 30,8 x 30(~63,7) mm ❽
Four poles
6 A, 300 V AC

DimensionsConnection diagram

Accessories GS4-0036 GS4-0035

SU4D
For R4

For PCB
29,6 x 21,5 x 11 mm
Four poles
6 A, 250 V AC

DimensionsPinout

Accessories ❺

SU4L
For R4

Solder terminals
29,6 x 21,5 x 18,1 mm
Four poles
6 A, 250 V AC

DimensionsDimensions of opening on panel mounting

Accessories ❺

G4
For R4

Solder terminals
40,5 x 21,5 x 18,1 mm
Four poles
6 A, 250 V AC

DimensionsPinout of openings on panel mounting

Accessories ❺

G4 1053 G4 1050

G4 1053 G4 1040

G4 1053 G4 1050

G4 1050

❺ G4 1053 - for R2...WT, R4...WT relays; G4 1050 - for R2, R4 without WT
❽ In the bracket the height of socket with spring wire clip is shown.

243

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

2
5

,4

4
0

,5

14,63

3
4

,1

14

7,6

Ø
3
,2

18

4
7

25

14,5

18

25

8

22

M
3
,5

4
,2

6
7

2
,5

26

30

18

4
7

25

14,5

18
8

22

M
3
,5

4
,2

6
7

2
,5

26

30

13

912

12

14

11

22

24

21

NC

COM

COIL

NO

+A1-A2

13

912

12

14

11

22

24

21

NC

COM

COIL

NO

18

4
7

25

14,5

18

25

8

22

M
3
,5

4
,2

6
7

2
,5

26

30

18

4
7

25

14,5

18
8

22

M
3
,5

4
,2

6
7

2
,5

26

30

+A1-A2

13

912

12

14

11

22

24

21

NC

COM

COIL

NO

14,5

25

4

3
5

20

6
3
,2

4
,2

4
,1

7,2

2

17

16

6
,3

6
,3

5

2
9
,6

14 4,3

2
5
,4

1
,2

x
0
,2

5

10,5

6
,3

5
6
,3

5
,0

5
4
,1

4,4

GZ2
For R2M

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
63,2 x 17 x 25 mm
Two poles
7 A, 250 V AC

DimensionsConnection diagram

Accessories GZ2 1060 GZ2 1111

S2M
For R2M

For PCB
29,6 x 14 x 10,5 mm
Two poles
5 A, 250 V AC

DimensionsPinout

Accessories G4 1050

G2M
For R2M

Solder terminals
40,5 x 14 x 10,5 mm
Two poles
5 A, 250 V AC

Dimensions

Accessories G4 1050 G2M 1020

GZY2
For RY2

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
67 x 22 x 25 mm
Two poles
12 A, 250 V AC

DimensionsConnection diagram

Accessories GZY 2000 GZ2 1111

Plug-in sockets and accessories

244

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

6

7 1

5 4

8

3

2

3
5

,5

21

5
1

,3

40,8

3,5

3
,5

21 11

24 1222

(4)(5)(6)

(1)(8)(7)

1
2

3

45

6

7
8

A2

14

(3)

(2)
A1

18,5

15 3,5

1,1

3
5

24,2

6

24 22 12 14

5 4 3

A2

7 8 1 2

21 11 A1

Ø
3

,2

1,5

6,4

30

38

7
,8

5
2

6
8

,2

12 (4)

14 (3)

2

A1 (2)

11 (1)

22 (5)

24 (6)

7

A2 (7)

21 (8)

2
x

Ø
3

,2

30

11 11

35,5
9

8
2

4
9

7
1

5,6

8

25,7

3
5

1,1

A2 A1

2
8

,8

18

12 (4)

14 (3)

2

A1 (2)

11 (1)

22 (5)

24 (6)

7

A2 (7)

21 (8)

22,5

20

11

1
1

11

1
1

35,5
9

8
2

,8

4
9

7
16
,8

22 5()

21 8()

12 4()

11 1()

24 6()

A2 7()

14 3()

A1 2()

2
x

Ø
3

,2

PZ8 ❻
For R15 2 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
68,2 x 38 x 24,2 mm
Two poles
10 A, 250 V AC

DimensionsConnection diagram

Accessories PZ11 0031

Plug-in sockets and accessories

❻ Have obtained LR Type Approval Certificate (Lloyd's Register).

GZ8
For R15 2 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
On panel mounting
82,8 x 35,5 x 22,5 mm
Two poles
10 A, 300 V AC

DimensionsConnection diagram Mounting dimensions

Accessories

GZU8
For R15 2 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
82 x 35,5 x 25,7 mm
Two poles
10 A, 300 V AC

DimensionsConnection diagram Adaptor

Accessories

GZ 1050

GZU 1052

GZS8
For R15 2 C/O

Screw terminals
Maximum screw torgue: 1,0 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
51,3 x 40,8 x 21 mm
Two poles
10 A, 300 V AC

DimensionsConnection diagram

245

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

56 34

7 7 218

A2 A1A2 1121

14122224

A1
A2

3
6

,2 30

Ø
3

27,2

3
5

,5

4

38,2

7
3

3,5

34

48

(3)

(11) (2)(1)(10)

(9)

A131A2 11

14

1

9 3

2

22

57
6

2432

(8)

21

(7)

(6)

12

(5) (4)

11
10

18,5

15 3,5

1,1

3
5

24,2

Ø
3

,2

1,5

6,4

30

38

5
2

6
8

,2 7
,8

(11)(10)
34

48

(3)(2)(1)(9)
A131A2 11 14

11 1
10

9 3

2

22

57
6

2432

(8)

21

(7) (6)

12

(5) (4)

18,5

15 3,5

1,1

3
5

24,2

Ø
3

,2

1,5

6,4

30

38

5
2

6
8

,2 7
,8

22

2
8

5

Ø
1

,6

3
8

4
7

,2

32

Ø
3

,6

GZP8
For R15 2 C/O

Screw terminals
Maximum screw torgue: 0,5 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
73 x 38,2 x 27,2 mm
Two poles
12 A, 300 V AC

DimensionsConnection diagram

Plug-in sockets and accessories

PS11 ❻
For R15 3 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
68,2 x 38 x 24,2 mm
Three poles
10 A, 250 V AC

DimensionsConnection diagram

Accessories PZ11 0031

GOP8
For R15 2 C/O

Solder terminals
47,2 x 32 x 22 mm
Two poles
10 A, 250 V AC

Dimensions

Accessories R15 5922R159 1051

PZ11 ❻
For R15 3 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
68,2 x 38 x 24,2 mm
Three poles
10 A, 250 V AC

DimensionsConnection diagram

Accessories PZ11 0031

❻ Have obtained LR Type Approval Certificate (Lloyd's Register).

Accessories GZP-0054 GZP-0035

Time module T(COM3)

246

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

9 43578

10 10 1611 2

A11121

A1
A2

31A2A2

121422243234

27,2

3
5

,5

4

3
6

,2

Ø
3

38,2

7
3

3,5

30

32(8)

31(11)

34(9)

A2(10)

22(5)

21(6)

24(7)

1

2

3

4

5
6

7

8

9

10

11

12(4)

11(1)

14(3)

A1(2)

25,7

3
5

1,1

30

11 11

35,5
9

8
2

4
9

7
1

5,6

8

2
x

Ø
3

,2

A2

1
1

1
0

5

6

7

A1

2
8

,8

18

32(8)

31(11)

34(9)

A2(10)

22(5)

21(6)

24(7)

1

2

3

4

5
6

7

8

9

10

11

12(4)

11(1)

14(3)

A1(2)

22,5

20

11

1
1

11

1
1

35,5
9

8
2

,8

4
9

7
16
,8

2
x

Ø
3

,2

32 8() 22 5() 12 4()

34 9() 24 7() 14 3()

31 11() 21 6() 11 1()

A2 10() A1 2()

10 11

67

1

5

4

39

2

8
3
,5 30

5
1

,3

43

3
5

,5

3,5

Plug-in sockets and accessories

GZ11
For R15 3 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
On panel mounting
82,8 x 35,5 x 22,5 mm
Three poles
10 A, 250 V AC

DimensionsConnection diagram Mounting dimensions

Accessories

GZU11
For R15 3 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
82 x 35,5 x 25,7 mm
Three poles
10 A, 250 V AC

DimensionsConnection diagram Adaptor

Accessories

GZ 1050

GZU 1052

GZS11
For R15 3 C/O

Screw terminals
Maximum screw torgue: 1,0 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
51,3 x 43 x 30 mm
Three poles
10 A, 300 V AC

DimensionsConnection diagram

GZP11
For R15 3 C/O

Screw terminals
Maximum screw torgue: 0,5 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
73 x 38,2 x 27,2 mm
Three poles
12 A, 300 V AC

DimensionsConnection diagram

Accessories GZP-0054 GZP-0035

Time module T(COM3)

247

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

22

2
8

5

Ø
1

,6

3
8

4
7

,2

32

Ø
3

,6

A2(14)A1(13)11(3)

41(12)31(9)21(6)14(2)

1413

129

8

6

5

3

2 11

10741

44(11)34(8)24(5)12(1)

42(10)32(7)22(4)

5
9

,3

8
1

,2

9
6

,8

46,2

9
,4 1
6

,3

8,6

3
,5

14 (2) 21 (6)

22 (4)

31 (9)

32 (7)

41 (12)

42 (10)

11 (3)

12 (1) 44 (11)

A1 (13)

24 (5)

A2 (14)

34 (8)

3
5

33,3

35 ± 0,1

8
1

,2
±

0
,1

5 Ø
4

,4

5
9

,3

8
1

,2

9
6

,8

9
,4 1
6

,3

8,6

3
,5

14 (2) 21 (6)

22 (4)

31 (9)

32 (7)

41 (12)

42 (10)

11 (3)

12 (1) 44 (11)

A1 (13)

24 (5)

A2 (14)

34 (8)

11 11 11

46,2

Ø
4

,4

Ø
7

,4

4,19,4

24,5

A2(14)A1(13)11(3)

41(12)31(9)21(6)14(2)

1413

129

8

6

5

3

2 11

10741

44(11)34(8)24(5)12(1)

42(10)32(7)22(4)

GOP11
For R15 3 C/O

Solder terminals
47,2 x 32 x 22 mm
Three poles
10 A, 250 V AC

Dimensions

Accessories R15 5922R159 1051

Plug-in sockets and accessories

GZ14
For R15 4 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
On panel mounting
96,8 x 46,2 x 24,5 mm
Four poles
10 A, 250 V AC

DimensionsConnection diagram Mounting dimensions

Accessories

GZ14U
For R15 4 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
96,8 x 46,2 x 33,3 mm
Four poles
10 A, 250 V AC

DimensionsConnection diagram Adaptor

Accessories

GZ14 0737

GZ14 0737

GOP14
For R15 4 C/O

Solder terminals
50 x 42 x 23 mm
Four poles
10 A, 250 V AC

Dimensions

Accessories R15 5922R15 0736

248

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

98,5 ± 0,2

8
5
,5

±
0

,2

6,2 + 0,2

11

14

12

A1

A2

PI6W-1P

A1

A1

A2

A2

14

14

12

12

11

11

10

12

1314

3

1

69

47

42(10) 32(7) 22(4)

44(11)34(8) 24(5) 12(1)

41(12) 31(9) 21(6) 14(2)

A2(14) A1(13) 11(3)

11 8 5 2

32(7) 22(4)

44(11) 24(5) 12(1)34(8)

14(2)41(12) 21(6)31(9)

A2(14) A1(13) 11(3)

9
2
,2

±
0
,2

46±0,2

5
9

8
1

14
13

12

963

11852

1 4 7 10

42,2

1
1

11 9

1
1

23±0,1 1,5±0,1

3
5

5

8

2
x

Ø
7

,2

35±0,1

8
1
±
0
,1

5

3
5
,7

+
0
,3

42,6+0,3

2
x

Ø
4,

2

2
8
,6

2
x

Ø
4
,2

1232 22

1434 24

1131 21

A1A2

25,5

11

35,5

11

11

6
,1

4
,2

4
1

4
1

8
,3

7
,6

26,5

3
5

8
2

42,2

Plug-in sockets and accessories

GUC11 ❾

For RUC faston 4,8 x 0,5, RUC-M

Screw terminals
Maximum screw torgue: 0,7 Nm
35 mm rail mount acc. to PN-EN 60715
or on panel mounting
82 x 42,2 x 26,5 mm
Three poles
16 A, 250 V AC

DimensionsConnection diagram

Accessories MBA

PI6W-1P
For RM699BV, RSR30 ❿

Screw terminals
Maximum screw torgue: 0,3 Nm
35 mm rail mount acc. to PN-EN 60715
98,5 x 6,2 x 85,5 mm
One pole
6 A, 250 V AC

DimensionsConnection diagram

Accessories ZG20 PI6W-1246

❾ For RUC faston 4,8 x 0,5 and RUC-M, with GUC11 socket, max. switching voltages and coil voltages of relays are limited to 250 V AC/DC.
❿ Solid state relays RSR30 type - see catalogue �Solid state relays� and www.relpol.com.pl

RM699BV

RSR30

GZ14Z
For R15 4 C/O

Screw terminals
Maximum screw torgue: 0,7 Nm
On panel mounting, behind
92,2 x 46 x 23 mm
Four poles
10 A, 250 V AC

DimensionsConnection diagram Mounting dimensions

Accessories GZ14 0737

(screw terminals side view)

249

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Mounting and sub-assemblies
of the relay and accessories in the socket

Height of relay 35,6 mm15...16,5 mm15...16,5 mm

Type

Designed for relays

Colour

GZT4-0040MS16GZT80-0040

R2, R3, R4RM96 1 C/ORM84, RM85,
RM85 inrush,
RM85 105 °C sensitive,
RM87, RM87 sensitive

gray, blackblackgray, black

Type

Colour

TRGZT80-0035 GZT4-0035

whitewhite white

Retainer / retractor
clips

Description plates

Type
of plug-in socket

GZT2, GZT3, GZT4,
GZM2, GZM3, GZM4

ES 32GZT80, GZT92,
GZM80, GZM92

Accessories
retainer / retractor clips and description plates

15...16,5 mm ❶

GZS-0040 ❶

RM84, RM85,
RM85 inrush,
RM85 105 °C sensitive,
RM87, RM87 sensitive

black

TR

white

GZS80, GZS92

❶ Relpol S.A. offers also retainer / retractor clip GZS-0025 designed for relays of the height 25...26 mm.

Screw terminals
plug-in socket

Retainer / retractor clip

Signalling / protecting module
type M...

Electromagnetic relay

Description plate

Removing the relay from the socket
with a retrainer / retractor clip

250

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Signalling / protecting modules
type M...

Additional features
for industrial relays

For industrial relaysType ❷

WT - mechanical indicator + lockable front test button
Standard features for industrial relays: R15 2 C/O, R15 3 C/O, R2, R3, R4.

❷ Available combinations:
WT, WTL, WTD, WTLD, WTV, WTLV - relays for plug-in sockets: R15 2 C/O, R15 3 C/O.
WT, WTL, WTD, WTLD - relays for plug-in sockets: R2, R3, R4
K, L, D, KL, KD, KLD - relays for plug-in sockets R15 4 C/O.
K, L, KL - relays RUC.

Detailed information for individual relays: see Ordering codes - Additional features.

R15 2 C/O, R15 3 C/O,
R2, R3, R4

R15 2 C/O, R15 3 C/O,
R2, R3, R4

R15 2 C/O, R15 3 C/O, R15 4 C/O,
RUC, R2, R3, R4, RY2

R15 2 C/O, R15 3 C/O, R15 4 C/O,
R2, R3, R4, RY2

R15 2 C/O, R15 3 C/O

R15 4 C/O, RUC

mechanical indicator

lockable front test button, orange colour -
AC coils, green colour - DC coils

light indicator (LED diode),
located inside the relay

surge suppresion element (diode)
- only for DC coils

surge suppresion element (varistor)
- only for AC coils

test button without block function

W

T

L

D

V

K

Description

Type of module ❶VoltageModules type M...

For sockets type:
GZT80, GZT92,
GZM80, GZM92,
GZS80, GZS92,
ES 32,
GZT2, GZT3, GZT4,
GZM2, GZM3, GZM4

❶ M...R - LED red colour M...G - LED green colour
Modules type M... are parallely connected with relay coil. Polarity P: -A1/+A2. Polarity N: +A1/-A2.

M21P

M31R, M31G
M32R, M32G
M33R, M33G

M51
M52
M53

M21N

6/230 V DC

6/24 V DC
24/60 V DC
110/230 V DC

6/24 V AC
24/60 V AC
110/240 V AC

6/230 V DC

Module D (polarization P)
It limits overvoltage on DC coils.

Module LD (polarization P)
It limits overvoltage on DC coils.
Coil energizing indication.

Module LD (polarization N)
It limits overvoltage on DC coils.
Coil energizing indication.

Module RC
It protects against EMC disturbance.
It limits overvoltage.

Module D (polarization N)
It limits overvoltage on DC coils.

M41R, M41G
M42R, M42G
M43R, M43G

6/24 V DC
24/60 V DC
110/230 V DC

Module L
Coil energizing indication.

Module V
It limits overvoltage on AC and DC coils.
No indication.

M61R, M61G
M62R, M62G
M63R, M63G

6/24 V AC/DC
24/60 V AC/DC
110/230 V AC/DC

Module LV
It limits overvoltage on AC and DC coils.
Coil energizing indication.

M91R, M91G
M92R, M92G
M93R, M93G

6/24 V AC/DC
24/60 V AC/DC
110/230 V AC/DC

M71
M72
M73

24 V AC
130 V AC
230 V AC

Module R
It limits overvoltage on AC coils.

M103110/230 V AC

Layout

251

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Test buttons (no latching) and plugs

Test buttons are recommended for R2...WT, R3...WT, R4...WT, R15...WT 2 C/O, R15...WT 3 C/O relays - for
applications that do not allow permanent contact latching. By manual operation (pressing the button) relay
contacts can get switched for as long time as long the button is pressed. Contacts return to initial position as soon
as pressure is released from the button. Those operations can be done while the coil is deenergized.

Fig. 1 Fig. 2

Dimensions - test button
for relays

R4P-0001
R2...WT, R3...WT, R4...WT

Dimensions - test button
for relays

R15-M404
R15...WT 2 C/O, R15...WT 3 C/O

1
1

,7
-

0
,2

11,6

5
,5

Ø 3,35 - 0,05

1
3

,7
-

0
,2

13,4

5
,7

5

Ø 3,5 - 0,1

Types of buttons:
- orange colour (AC coils)
- green colour (DC coils)

R4P-0001-A
R4P-0001-D

Types of buttons:
- orange colour (AC coils)
- green colour (DC coils)

R15-M404-A
R15-M404-D

Button R4P-0001 or R15-M404 can be easily inserted
by the Customer after removal of button type T (see
Fig. 2). Button type T can be removed with screwdriver
as shown on Fig. 1.

Plugs R4W-0003 or R15-M203 can substitute button type T if manual operation (latching and testing) is not
allowed. Changing button type T for plug can be done by Customer themselves in the same way as changing button
type T for button (no latching).

Dimensions - plug
for relays

R4W-0003
R2...WT, R3...WT, R4...WT

Dimensions - plug
for relays

R15-M203
R15...WT 2 C/O, R15...WT 3 C/O

9
,3

1
0

,3
6

-
0

,0
5

10,28 - 0,03
17,23 ± 0,03

5
,9

5
-0

,1

6
,4

3
-0

,0
3

Ø 3,40 - 0,12
Ø 3,50 - 0,03

R
2,7

R
2,5

R
2,8

Types of plugs:
- orange colour (AC coils)
- green colour (DC coils)

R4W-0003-A
R4W-0003-D

Types of plugs:
- orange colour (AC coils)
- green colour (DC coils)

R15-M203-A
R15-M203-D

252

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Plug-in sockets and accessories
availability index

The relays not specified in the table are designed for other manners of mounting.
Relays mounting options are specified in the table, pages 254, 255.

Solder
terminals For PCB mounting

Screw terminals

On panel mounting
35 mm rail mount
acc. to PN-EN 60715

Plug-in socketsType of relay

�
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT92, GZM92 ❸),
GZS92 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
ES 32
�

�

�

GZT2, GZM2

GZT3, GZM3

GZT4, GZM4
GZ4 ❼ , GS4 ❼ ❽
GZY2 ①
GZ2 ③

PZ8 ⑤ ,
GZ8 ⑥ ,
GZS8, GZP8 ⑦
(PS11, PZ11 ⑤),
GZ11 ⑥ ,
GZS11, GZP11 ⑦
GZ14, GZ14Z
GUC11

GZT4, GZM4

PI6W-1P
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT92, GZM92 ❸),
GZS92 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
(GZT80, GZM80 ❸),
GZS80 ❹
ES 32
�

�

�

GZT2, GZM2

GZT3, GZM3

GZT4, GZM4
GZ4 ❼ , GS4 ❼ ❽
GZY2 ①
GZ2 ③

PZ8 ⑤ ,
GZU8 ⑥ ,
GZS8, GZP8 ⑦
(PS11, PZ11 ⑤),
GZU11 ⑥ ,
GZS11, GZP11 ⑦
GZ14U
GUC11

GZT4, GZM4

�
(EC50, PW80,
GD50 ❷)
(EC50, PW80,
GD50 ❷)
(EC50, PW80,
GD50 ❷)
(EC50, PW80,
GD50 ❷)
(EC35, GD35 ❷)

(EC50, PW80,
GD50 ❷)
(EC50, PW80,
GD50 ❷)
�
(EC50, PW80,
GD50 ❷)
(EC35, GD35 ❷)

(EC50, PW80,
GD50 ❷)

SU4/2D ❻

�

SU4D ❻

�
S2M ②

�

�

�
�

�

Miniature relays
RM699BV, RSR30 ❶
RM84

RM85

RM85 inrush

RM85 105 °C sensitive

RM87N, RM87N sensitive

RM87L, RM87L sensitive

RM87P, RM87P sensitive

RM96 1 C/O
RM83

RM92

RM94

Miniature industrial relays
R2

R3

R4

RY2
R2M
Industrial relays of small dimensions
R15 2 C/O

R15 3 C/O

R15 4 C/O
RUC faston 4,8 x 0,5, RUC-M
Time relays
T-R4

�
�

�

�

�

�

�

�

�
�

�

�

SU4/2L ❺ ,
G4/2 ❻
�

SU4L ❺ ,
G4 ❻
�
G2M ②

GOP8 ④

GOP11 ④

GOP14 ④
�

�

❶ Solid state relays RSR30 type - see catalogue �Solid state relays� and www.relpol.com.pl ❷ For EC35, EC50, GD35, GD50 sockets apply: plastic clips MP16-2
or MP25-2; spring wire clips MH16-2, MH25-2, GD-0025, RM81-0001. For GD35 and GD50 sockets apply also spring wire clips GD-0016. For PW80 sockets apply
spring wire clips MH16-2, MH25-2, GD-0025, RM81-0001 ❸ For GZT80, GZT92, GZM80, GZM92 sockets apply retainer / retractor clips GZT80-0040 or spring wire
clips GZM80-0041 and description plates GZT80-0035 ❹ For GZS80, GZS92 sockets apply retainer / retractor clips GZS-0040 or spring wire clips GZM80-0041 and
description plates TR ❺ For SU4/2L, SU4L sockets apply spring wire clips G4 1053 or G4 1050 and spring clamps G4 1040 ❻ For SU4/2D, SU4D, G4/2, G4
sockets apply spring wire clips G4 1053 or G4 1050 ❼ For GZ4, GS4 sockets not applicable retainer / retractor clips GZT4-0040, description plates GZT4-0035,
modules type M... and interconnection strip type ZGGZ4 ❽ For GS4 sockets apply spring wire clips GS4-0036 and description plates GS4-0035 ❾ Information
on buttons (no latching) R4P-0001, R15-M404 and plugs R4W-0003, R15-M203 - see page 251.

253

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Accessories

Signalling /
protecting
modules

Retainer /
retractor clips

Description
platesSpring wire clips

Additional features

�
type M...

type M...

type M...

type M...

type M...

type M...

type M...

type M...
�

�

�

type M...

type M...

type M... ❼

�
�

�

�

�
�

�

interconnection strip type ZG20
interconnection strip type ZGGZ80

interconnection strip type ZGGZ80

interconnection strip type ZGGZ80

interconnection strip type ZGGZ80

interconnection strip type ZGGZ80

interconnection strip type ZGGZ80

interconnection strip type ZGGZ80

interconnection strip type ZGGZ80
�

�

�

interconnection strip type ZGGZ4,
(test buttons, plugs ❾)
interconnection strip type ZGGZ4,
(test buttons, plugs ❾)
interconnection strip type ZGGZ4 ❼ ,
(test buttons, plugs ❾)
�
�

(test buttons, plugs ❾),
time module T(COM3) ⑦

(test buttons, plugs ❾),
time module T(COM3) ⑦

�
�

interconnection strip type ZGGZ4

Plug-in sockets and accessories
availability index

① For GZY2 sockets apply spring wire clips GZY 2000 and spring clamps GZ2 1111 ② For G2M sockets apply spring wire clips G4 1050 and spring clamps
G2M 1020. For S2M sockets apply spring wire clips G4 1050 ③ For GZ2 sockets apply spring wire clips GZ2 1060 and spring clamps GZ2 1111 ④ For GOP8,
GOP11 sockets apply spring wire clips R159 1051 and spring clamps R15 5922. For GOP14 sockets apply spring wire clips R15 0736 and spring clamps R15 5922
⑤ For PZ8, PS11, PZ11 sockets apply spring wire clips PZ11 0031 ⑥ For GZ8, GZ11 sockets apply spring wire clips GZ 1050. For GZU8, GZU11 sockets apply
spring wire clips GZU 1052 ⑦ For GZP8, GZP11 sockets apply spring wire clips GZP-0054, description plates GZP-0035 and time modules T(COM3)

�
GZT80-0040 ❸ ,
GZS-0040 ❹
GZT80-0040 ❸ ,
GZS-0040 ❹
GZT80-0040 ❸ ,
GZS-0040 ❹
GZT80-0040 ❸ ,
GZS-0040 ❹
GZT80-0040 ❸ ,
GZS-0040 ❹
GZT80-0040 ❸ ,
GZS-0040 ❹
GZT80-0040 ❸ ,
GZS-0040 ❹
MS16
�

�

�

GZT4-0040

GZT4-0040

GZT4-0040 ❼

�
�

�

�

�
�

�

PI6W-1246
GZT80-0035 ❸ ,
TR ❹
GZT80-0035 ❸ ,
TR ❹
GZT80-0035 ❸ ,
TR ❹
GZT80-0035 ❸ ,
TR ❹
GZT80-0035 ❸ ,
TR ❹
GZT80-0035 ❸ ,
TR ❹
GZT80-0035 ❸ ,
TR ❹
TR
�

�

�

GZT4-0035

GZT4-0035

GZT4-0035 ❼ ,
GS4-0035 ❽

�
�

GZP-0035 ⑦

GZP-0035 ⑦

�
�

GZT4-0035

�
(MP16-2, MH16-2, GD-0016 ❷),
GZM80-0041 ❸ ❹
(MP16-2, MH16-2, GD-0016 ❷),
(GZM80-0041 ❸)
(MP16-2, MH16-2, GD-0016 ❷),
GZM80-0041 ❸ ❹
(MP16-2, MH16-2, GD-0016 ❷),
GZM80-0041 ❸ ❹
(MP16-2, MH16-2, GD-0016 ❷),
GZM80-0041 ❸ ❹
(MP16-2, MH16-2, GD-0016 ❷),
GZM80-0041 ❸ ❹
(MP16-2, MH16-2, GD-0016 ❷),
GZM80-0041 ❸ ❹
GZM80-0041
(MP25-2, MH25-2, GD-0025,
RM81-0001 ❷)
(MP25-2, MH25-2, GD-0025,
RM81-0001 ❷)
(MP25-2, MH25-2, GD-0025,
RM81-0001 ❷)

(G4 1053, G4 1050 ❺ ❻),
G4 1052
G4 1052

(G4 1053, G4 1050 ❺ ❻),
G4 1052, GS4-0036 ❽

GZY 2000 ①
G4 1050 ② , GZ2 1060 ③

R159 1051 ④ , PZ11 0031 ⑤ ,
(GZ 1050, GZU 1052 ⑥),
GZP-0054 ⑦
R159 1051 ④ , PZ11 0031 ⑤ ,
(GZ 1050, GZU 1052 ⑥),
GZP-0054 ⑦
R15 0736 ④ , GZ14 0737
MBA

TR4-2000

254

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Relays mounting options

For PCB mounting
On panel
mounting

35 mm rail
mount acc. to
PN-EN 60715

Cover with
mounting
flange
- on panel
mounting

Flat insert
connectors
- faston

Type of relay Method of mounting

�

�

�

�

�

�

�

�

�

�

�

�

�

�

6,3 x 0,8 mm

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

4,8 x 0,5 mm

�

�

�

�

�

�

with socket

�

with socket

�

with socket

�

with socket

with socket

�

�

with socket

with socket

with socket

with socket

with socket

with socket

�

with socket

�

�

�

�

�

with socket

with socket

with socket

with socket

with socket

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

on request

�

�

�

�

�

�

�

�

with socket

�

with socket

�

with socket

with socket

�

�

with socket

with socket

with socket

with socket

with socket

with socket

�

with socket

�

�

�

�

�

with socket

with socket

with socket

with socket

with socket

✪ RM85 with increased contact gap
❶ Solid state relays RSR30 type - see catalogue �Solid state relays� and www.relpol.com.pl

direct

direct

direct

direct

direct

direct

 direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

�

direct

�

direct

Subminiature signal relays

RSM822

RSM954

RSM957

Miniature relays

RM40

RM50

RM699BV, RSR30 ❶

RM699BH

RM84

RM84 SMT

RM85

RM85 ✪

RM85 inrush

RM85 105 °C sensitive

RM85 SMT

RM85 faston

RM87N

RM87N sensitive

RM87L

RM87L sensitive

RM87P

RM87P sensitive

RM87N SMT

RM96 1 C/O

RM96 1 NO, 1 NC

RM83

RM92

RM94

Automotive relays

RA2

Miniature industrial relays

R2

R3

R4

RY2

R2M

�

�

�

�

�

�

�

with socket

�

with socket

�

with socket

with socket

�

�

with socket

with socket

with socket

with socket

with socket

with socket

�

�

�

with socket

with socket

with socket

�

with socket

�

with socket

�

with socket

255

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

❷ Available socket to be mounted behind the assembly panel - GZ14Z.
❸ For RUC faston 4,8 x 0,5 and RUC-M, with GUC11 socket, max. switching voltages and coil voltages of relays are limited to 250 V AC/DC.
❹ Version with adaptor: (V) or (H).
❺ R - operational electromagnetic relay RM699BV type for PIR6W.-1PS-...-R.

T/C/O - operational solid state relay RSR30 type for PIR6W.-1PS-...-T (or C or O) - see catalogue �Solid state relays� and www.relpol.com.pl
❻ With time module T(COM3).

Relays mounting options

For PCB mounting
On panel
mounting

35 mm rail
mount acc. to
PN-EN 60715

Cover with
mounting
flange
- on panel
mounting

Flat insert
connectors
- faston

Type of relay Method of mounting

�

�

�

4,8 x 0,5 mm

6,3 x 0,8 mm

4,8 x 0,5 mm

�

6,3 x 0,8 mm

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

with socket

with socket

with socket

with socket ❸

direct ❹

direct ❹

with socket ❸

direct ❹

direct

�

�

�

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

direct

with socket

direct

�

�

�

on request

on request

on request

�

standard

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

with socket

with socket

with socket ❷

with socket ❸

�

with socket ❸

�

direct

�

�

direct

direct

direct

direct

direct

direct

direct

direct

�

�

�

�

�

�

�

�

�

�

�

�

�

with socket

direct

Industrial relays of small dimensions

R15 2 C/O

R15 3 C/O

R15 4 C/O

RUC faston 4,8 x 0,5

RUC faston 6,3 x 0,8

RUC-M

RG25

R20

R30

RS35, RS50

Interface relays

PI84 with socket GZT80

PI85 with socket GZT80

PI84 with socket GZM80

PI85 with socket GZM80

PIR2 with socket GZM2

PIR3 with socket GZM3

PIR4 with socket GZM4

PIR2M with socket GZ2

PI6-1P

PI6-1T

PI6-OC

PIR6W-1P-...

PIR6W-1PS-...- ❺

PIR6WB-1PS-...- ❺

Installation relays

MT-PI-...

Time relays

MT-TUA-...

MT-TUB-...

MT-T..-..

MT-TSD-...

TR4N 4 C/O

TR4N 1 C/O, 2 C/O

T-R4

PIR15...T ❻

direct

direct

�

direct

�

direct

�

�

direct

direct

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

256

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

for screw terminals
for screw terminals
for screw terminals
for PCB

for PCB

for PCB

for screw terminals
for screw terminals
for screw terminals
for PCB
for PCB
for screw terminals
for PCB
for screw terminals
for screw terminals
for PCB
for solder terminals
for solder terminals
for screw terminals
for screw terminals
for screw terminals
for screw terminals
for screw terminals
for screw terminals
for PCB
for solder terminals
for solder terminals
for screw terminals
for screw terminals
for PCB
for solder terminals
for screw terminals
for screw terminals
for screw terminals
for screw terminals
for screw terminals
for solder terminals
for screw terminals
for screw terminals
for screw terminals
for screw terminals
for screw terminals
for screw terminals
for solder terminals
for screw terminals
for screw terminals
for solder terminals
for screw terminals
for screw terminals
for screw terminals

300 V AC
300 V AC
300 V AC
300 V AC

250 V AC

300 V AC

300 V AC
300 V AC
300 V AC
300 V AC
300 V AC
300 V AC
300 V AC
300 V AC
300 V AC
250 V AC
250 V AC
250 V AC
300 V AC
300 V AC
300 V AC
300 V AC
300 V AC
300 V AC
250 V AC
250 V AC
250 V AC
250 V AC
250 V AC
250 V AC
250 V AC
250 V AC
300 V AC
300 V AC
300 V AC
300 V AC
250 V AC
250 V AC
250 V AC
250 V AC
250 V AC
300 V AC
300 V AC
250 V AC
250 V AC
250 V AC
250 V AC
250 V AC
250 V AC
250 V AC

GZT80
GZM80
GZS80
EC50

PW80

GD50

GZT92
GZM92
GZS92
EC35
GD35
ES 32
EC32
GZT2
GZM2
SU4/2D
SU4/2L
G4/2
GZT3
GZM3
GZT4
GZM4
GZ4
GS4
SU4D
SU4L
G4
GZY2
GZ2
S2M
G2M
PZ8
GZU8
GZ8
GZS8
GZP8
GOP8
PS11
PZ11
GZU11
GZ11
GZS11
GZP11
GOP11
GZ14U
GZ14
GOP14
GZ14Z
GUC11
PI6W-1P

12 A
12 A
10 A
8 A

8 A

8 A

12 A
12 A
12 A
12 A
12 A
12 A
12 A
12 A
12 A
12 A
12 A
12 A
10 A
10 A
6 A
6 A
10 A
6 A
6 A
6 A
6 A
12 A
7 A
5 A
5 A
10 A
10 A
10 A
10 A
12 A
10 A
10 A
10 A
10 A
10 A
10 A
12 A
10 A
10 A
10 A
10 A
10 A
16 A
6 A

5 000 V AC
5 000 V AC
4 000 V AC
6 kV (1,2 / 50 µs)

2 000 V AC

2 000 V AC

5 000 V AC
5 000 V AC
4 000 V AC
6 kV (1,2 / 50 µs)

2 000 V AC
4 000 V AC
6 kV (1,2 / 50 µs)

3 000 V AC
4 000 V AC
2 500 V AC
2 500 V AC
2 500 V AC
3 000 V AC
4 000 V AC
3 000 V AC
4 000 V AC
2 500 V AC
2 500 V AC
2 500 V AC
2 500 V AC
2 500 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 500 V AC
2 500 V AC
2 500V AC
2 000 V AC
4 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 500 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
4 000 V AC

3 000 V AC
3 000 V AC
2 500 V AC
2 000 V AC

2 000 V AC

2 000 V AC

�
�
�
�
�
�
�
3 000 V AC
3 000 V AC
2 500 V AC
2 500 V AC
2 500 V AC
3 000 V AC
3 000 V AC
3 000 V AC
3 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 500 V AC
2 500 V AC
2 500 V AC
2 000 V AC
2 500 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
2 000 V AC
�

pole - pole

Plug-in sockets technical data

Insulation
rated voltage

Dielectric strength 50/60 Hz, 1 min.
between
coil and contacts

Rated
current

Insulation (PN-EN 60664-1)Plug-in socket Terminals type

❶ Also relays RM85 inrush, RM85 105 °C sensitive ❷ Also versions RM87L sensitive, RM87P sensitive ❸ Also versions RM87N sensitive

257

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

2
2
2
2

2

2

1
1
1
1
1
1
1
2
2
2
2
2
3
3
4
4
4
4
4
4
4
2
2
2
2
2
2
2
2
2
2
3
3
3
3
3
3
3
4
4
4
4
3
1

-40...+70 oC
-40...+70 oC
-40...+85 oC
-40...+85 oC

-40...+85 oC

-40...+85 oC

-40...+70 oC
-40...+70 oC
-40...+85 oC
-40...+85 oC
-40...+85 oC
-40...+85 oC
-40...+85 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
-40...+70 oC
 -40...+55 oC
-40...+70 oC
-40...+55 oC
-40...+70 oC
-40...+55 oC

IP 20
IP 20
IP 20
�

�

�

IP 20
IP 20
IP 20
�
�
IP 20
�
IP 20
IP 20
�
�
�
IP 20
IP 20
IP 20
IP 20
IP 20
IP 20
�
�
�
IP 00
IP 00
�
�
IP 20
IP 00
IP 00
IP 00
IP 20
�
IP 20
IP 20
IP 00
IP 00
IP 00
IP 20
�
IP 20
IP 20
�
IP 00
IP 00
IP 20

0,7 Nm
0,7 Nm
0,5 Nm
�

�

�

0,7 Nm
0,7 Nm
0,5 Nm
�
�
0,5 Nm
�
0,7 Nm
0,7 Nm
�
�
�
0,7 Nm
0,7 Nm
0,7 Nm
0,7 Nm
0,7 Nm
0,7 Nm
�
�
�
0,7 Nm
0,7 Nm
�
�
0,7 Nm
0,7 Nm
0,7 Nm
1,0 Nm
0,5 Nm
�
0,7 Nm
0,7 Nm
0,7 Nm
0,7 Nm
1,0 Nm
0,5 Nm
�
0,7 Nm
0,7 Nm
�
0,7 Nm
0,7 Nm
0,3 Nm

2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

�

�

�

2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

�
�
�
�
2 x 2,5 mm2

2 x 2,5 mm2

�
2 x 0,75 mm2

2 x 0,75 mm2

2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

2 x 1,5 mm2

2 x 1,5 mm2

�
�
2 x 0,75 mm2

2 x 2,5 mm2

2 x 2,5 mm2

�
�
2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

�
2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

2 x 2,5 mm2

�
2 x 2,5 mm2

2 x 2,5 mm2

�
2 x 2,5 mm2

2 x 2,5 mm2

1 x 2,5 / 2 x 1,5 mm2

RM84, RM85 ❶ , (RM87L, RM87P ❷)
RM84, RM85 ❶ , (RM87L, RM87P ❷)
RM84, RM85 ❶ , (RM87L, RM87P ❷)
RM84, RM85 ❶ , (RM87L, RM87P ❷),
RM83, RM94
RM84, RM85 ❶ , (RM87L, RM87P ❷),
RM83, RM94
RM84, RM85 ❶ , (RM87L, RM87P ❷),
RM83, RM94
RM87N ❸
RM87N ❸
RM87N ❸
RM87N ❸ , RM92
RM87N ❸ , RM92
RM96 1 C/O
�
R2
R2
R2
R2
R2
R3
R3
R4, T-R4
R4, T-R4
R4
R4
R4
R4
R4
RY2
R2M
R2M
R2M
R15 2 C/O
R15 2 C/O
R15 2 C/O
R15 2 C/O
R15 2 C/O
R15 2 C/O
R15 3 C/O
R15 3 C/O
R15 3 C/O
R15 3 C/O
R15 3 C/O
R15 3 C/O
R15 3 C/O
R15 4 C/O
R15 4 C/O
R15 4 C/O
R15 4 C/O
RUC faston 4,8 x 0,5, RUC-M
RM699BV, RSR30 ❹

Plug-in sockets technical data

Number
of poles

Ambient
temperature
(operating)

Protection
category
(PN-EN 60529)

Maximum
screw torgue

Maximum
size of wires
(multi-cable)

General data For relaysTerminal capacity

❹ Solid state relays RSR30 type - see catalogue �Solid state relays� and www.relpol.com.pl

258

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Notes

259

www.relpol.com.plExport Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

You have not found the relay you wanted?
The catalogue does not show the information about

the switching capacity for the type of load you are looking for?
Detailed contact data is presented on the last page of the catalogue

and at www.relpol.com.pl

Notes

260

www.relpol.com.pl Export Sales Department Phone +48 68 47 90 832 � Marketing Department Phone +48 68 47 90 900

Trade offer of Relpol S.A.

www.relpol.com.pl

digital protection
sets CZIP

electromagnetic
and interface relays

time and
monitoring relays

solid state relays

overvoltage
arresters

softstarts

contactors

switches and
rotary switches

NEED
programmable relays

motor protection
circuit breakers

RPS - DIN rail
power supply

260

www.relpol.com.plwww.relpol.com.pl

- designed for the co-operation
with plug-in sockets of miniature relays
and with interface relays PI84 and PI85,
which are equipped with screw terminals;
sockets and relays are mounted
on 35 mm rail mount acc. to PN-EN 60715,

- bridges common input signals (coil terminals
A1 or A2) or output signals - see photo at the top,

- maximum permissible current is
10 A / 250 V AC,

- possibility of connection of 8 sockets or relays,

- colours of strips: ZGGZ80-1 grey, ZGGZ80-2 black.

Interconnection strip ZGGZ80

❶ Interface relay PI84 (PI85) is offered as a set: plug-in socket GZT80 or GZM80 + miniature relay RM84
(RM85) + signalling / protecting module type M.. + retainer / retractor clip GZT80-0040 + description plate
GZT80-0035. ❷ Also versions RM87. sensitive

Interconnection strips ZGGZ80

PI85-...-00L.

ZGGZ80

ZGGZ80 are designed for:
Relays
for plug-in sockets

RM84, RM85,
RM85 inrush, RM85 105 °C sensitive,
RM87L ❷ , RM87P ❷

RM87N ❷

RM96 1 C/O

Plug-in
sockets

GZT80
GZM80
GZS80
GZT92
GZM92
GZS92
ES 32

Interface
relays ❶

PI84-...-M..G (GZT80 + RM84)

PI84-...-00L. (GZM80 + RM84)

PI85-...-M..G (GZT80 + RM85)

PI85-...-00L. (GZM80 + RM85)

N
E
W

 P
R

O
D

U
C

T
261

www.relpol.com.plwww.relpol.com.pl

❶ Interface relay PIR2 (PIR3, PIR4) is offered as a set: plug-in socket GZM2 (GZM3, GZM4) + miniature
industrial relay R2 (R3, R4) + signalling / protecting module type M.. + retainer / retractor clip GZT4-0040
+ description plate GZT4-0035.

Interconnection strips ZGGZ4

PIR4-...-00L.

ZGGZ4

ZGGZ4 are designed for:
Relays
for plug-in sockets

 R2...WT

R3...WT

R4...WT

Plug-in
sockets

GZT2
GZM2
GZT3
GZM3
GZT4
GZM4

Interface
relays ❶

PIR2-...-00L. (GZM2 + R2...WT)

PIR3-...-00L. (GZM3 + R3...WT)

PIR4-...-00L. (GZM4 + R4...WT)

- designed for the co-operation
with plug-in sockets of miniature industrial relays
and with interface relays PIR2, PIR3 and PIR4,
which are equipped with screw terminals;
sockets and relays are mounted
on 35 mm rail mount acc. to PN-EN 60715,

- bridges common input signals (coil terminals
A1 or A2) or output signals - see photo at the top,

- maximum permissible current is
10 A / 250 V AC,

- possibility of connection of 6 sockets or relays,

- colours of strips: ZGGZ4-1 grey, ZGGZ4-2 black.

Interconnection strip ZGGZ4

N
E
W

 P
R

O
D

U
C

T
262

Declaration of conformity RoHS

RELPOL S.A.

ul. 11 Listopada 37
68-200 ¯ary, Poland

Date R D Department Director
Andrzej Hyska

&

1.11.2005

RELPOL S.A. hereby confirms

Directive 2002/95/EC "RoHS".

that timers, relays and sockets supplied
by our company meet the requirements
of the

www.relpol.com.pl

Due to the permanent development policy, Relpol S.A. reserves the right to introduce
changes of data and characteristics of the products. The devices shall be operated
by skilled personnel in accordance with the regulations in force pertaining to
electrical systems. The technical data are of informational nature. Thus, Relpol S.A.
does not accept any liability for inappropriate use of the presented products.

RELPOL S.A.
ul. 11 Listopada 37
68-200 ̄ ary, Poland
e-mail: relpol@relpol.com.pl
www.relpol.com.pl
Export Sales Department
Phone +48 68 47 90 832
Fax +48 68 47 90 837
e-mail: export@relpol.com.pl
Marketing Department
Phone +48 68 47 90 900
e-mail: marketing@relpol.com.pl

RELPOL M Minsk / Belarus
Phone +375 17 298 44 11
e-mail: info@relpol-m.com

RELPOL BG Varna / Bulgaria
Phone +359 5 261 02 57
e-mail: office@relpol.biz

RELPOL BALTIJA Vilnius / Lithuania
Phone +370 5 275 23 01
e-mail: baltija@relpol.com.pl

RELPOL ELTIM Sankt-Petersburg / Russia
Phone +7 812 327 35 99
e-mail: relpol@mail.ru

OOO VALEX-ELECTRO Moscow / Russia
Phone +7 495 411 96 35
e-mail: info@valex-electro.ru

RELPOL ALTERA Kiev / Ukraine
Phone +380 44 496 18 88
e-mail: office@sv-altera.com

The offer of Relpol S.A.
includes the following products:

� subminiature signal relays
rated switching capacity: from 2 A to 3 A,
coil voltage range: from 3 V to 48 V DC

� miniature relays
rated switching capacity: from 5 A to 20 A

� industrial relays
rated switching capacity: from 5 A to 30 A,
mounting: to plug-in sockets on 35 mm rail mount
acc. to PN-EN 60715 or on panel mounting, for PCB

� interface relays
rated switching capacity: from 0,5 A to 16 A,
number of contacts: from 1 to 4

� plug-in sockets for relays
PCB plug-in sockets, plug-in sockets
for 35 mm rail mount acc. to PN-EN 60715

� contactors
rated switching power: from 2,2 kW to 200 kW
/at 400 V/

� motor protection circuit breakers
setting range: from 0,1 A to 63 A

� time relays
single- and multifunction time relays,
wide range of time adjustments

� monitoring relays
monitoring of current, voltage, temperature, level

� NEED programmable relays
versions: 8 inputs / 4 relay outputs,
16 inputs / 8 relay outputs, programming: LAD, STL,
supply voltages: 230 V AC, 12-24-220 V DC,
LED indicators of the relay and input / output status

� RPS - DIN rail power supply
for automation systems, output circuit: 12-24 V DC,
rated currents: from 1,5 A to 20 A

� solid state relays
rated load currents: from 1 A to 100 A,
switching at zero or at any time

� overvoltage arresters
classes I, II and III, available with changeover signal contact

� switches and rotary switches
lever switches of 1-, 2-, 3- and 4-pole versions,
rotary switches from 1 to 6 sections
and from 2 to 12 positions

� digital protection sets
for automation, measurements
and control for mid-voltage fields

� production and installation
of stationary devices for monitoring
of radioactive radiation 0

6
/

2
0

1
0

