
Class 8501

Zelio® Plug-In Relays
RXM, RPM, RUM, RPF, RSB

CONTENTS

Description .Page

Selection Guide . 3
RXM Miniature Relays . 4
RPM Miniature Power Relays . 13
RUM Universal Relays . 21
RPF Power Relays . 30
RSB Interface Relays. 33
General Technical Information . 38
Catalog Number Index . 40

Catalog
8501CT0601R1/08

08

Zelio® Plug-in Relays
Selection Guide

3
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

RXM Miniature Relays (page 4)

2 pole relays; 12 A, 1/2 hp (IEC rating = 12 A)
3 pole relays; 10 A, 1/3 hp (IEC rating = 10 A)
4 pole relays; 8 A, 1/3 hp (IEC rating = 6 A)
4 pole relays; 3 A (low level), 1/16 hp (IEC rating = 3 A)

• Mechanical “relay status” indicator on all relays

• Pilot light option available

• Manual operator optional for all relays

• Built-in marking area

RPM Miniature Power Relays (page 13)

1 pole relays; 15 A, 1/2 hp (IEC rating = 15 A)
2 pole relays; 15 A, 1/2 hp (IEC rating = 15 A)
3 pole relays; 15 A, 1/2 hp (IEC rating = 15 A)
4 pole relays; 15 A, 1/2 hp (IEC rating = 15 A)

• Mechanical “relay status” indicator on all relays

• Pilot light option available

• Manual operator optional for all relays

• Built-in marking area

RUM Universal Relays (page 21)

2 pole relays; 8-pin, tube type; 16 A, 1/3 hp (IEC rating = 10 A)
3 pole relays; 11-pin, tube type; 16 A, 1/3 hp (IEC rating = 10 A)
2 pole relays; 8 blade type; 16 A, 1/3 hp (IEC rating = 10 A)
3 pole relays; 11 blade type; 16 A, 1/3 hp (IEC rating = 10 A)

• Mechanical “relay status” indicator on all relays

• Pilot light option available

• Manual operator optional for all relays

• Built-in marking area

RPF Power Relays (page 30)

Two Form C contacts; 30 A
Two Normally Open contacts; 30 A

• DIN track mountable

• Can be mounted directly to a panel

RSB Interface Relays (page 33)

Two Form C contacts; 8 A
One Form C contact; 12 A
One Form C contact; 16 A

General Technical Information (page 38)

Relay contact types
Utilization categories
Protection categories
Protection modules

RXMpAB2F7

RPM32F7

RUMppAB2B7

RPF2Bpp

RSB1A160BD
+ RSZE1S48M

Zelio® Plug-in Relays RXM Miniature Relays
Product Description

4
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Product Description

The RXM miniature relay range consists of:

1. 12 A relays with DPDT contacts, 10 A relays with 3PDT contacts,
6 A relays with 4PDT contacts, and 3 A “low level” relays with 4PDT
contacts. All of these relays have the same dimensions.

2. Sockets with mixed or separate contact terminals.

3. Protection modules (diode, RC circuit or varistor). All these modules are
common to all sockets.

4. A metal hold-down clip for all sockets.

5. A plastic hold-down clip for all sockets.

6. A 2-pole bus jumper that can be used on sockets with separate contact
terminals to simplify wiring when creating a jumper between the coil
terminals.

7. Clip-in markers for all the sockets except RXZ E2M114.

Relay Description

1. Spring return push button for testing the contacts (green: DC, red: AC).

2. Mechanical “relay status” indicator.

3. Optional removable lock-down door and push button, enabling forced
maintaining of the contacts for test or maintenance purposes. During
operation, this lock-down door must always be in the closed position.

4. Bipolar LED (depending on version) indicating the relay status.

5. Removable marker for relay identification.

6. Four notches for DIN rail mounting adapter or panel mounting adapter.

7. Eight, eleven, or fourteen pins.

8. Area by which the product can be easily gripped.

9. Mounting adapter enabling direct mounting of the relay on a panel.

10. Mounting adapter enabling direct mounting of the relay on a DIN rail.

Socket Description

Sockets with Mixed Contact Terminals

1. Connection by screw clamp terminals or box lug connector.

2. Fourteen female contacts for the relay pins.

3. Location for protection modules.

4. Locking components for plastic and metal hold-down clips.

5. Locating slot for mounting on DIN rail.

6. Two or four mounting holes for panel mounting.

NOTE: The inputs are mixed with the relay coil terminals, with the outputs
being located on the opposite side of the socket.

7

6

2

1

5

3

4
or

1

2

7

3

4

5
6

8

9 9
10

1

2

3

4

5

Outputs

Inputs

Coil Terminals

6

RXM Miniature Relays Zelio® Plug-in Relays
Specifications and Characteristics

5
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Sockets with Separate Contact Terminals

1. Box lug connector.

2. Eight, eleven, or fourteen female contacts for the relay pins.

3. Location for protection modules.

4. Locking components for plastic and metal hold-down clips.

5. Locating slot for mounting on DIN rail.

6. Two mounting holes for panel mounting.

7. Location for bus jumpers (see mounting on sockets on page 11).

NOTE: The inputs and outputs are separated from the relay coil terminals.

1

6

2

3

4

5 7

Outputs

Inputs

Coil Terminals

General characteristics

Conforming to standards IEC/EN 61810-1 (iss. 2), UL 508, CSA C22-2 n° 14

Product certifications cULus File E164862 CCN NLDX, NLDX7; cURus File E164862 CCN NLDX2, NLDX8;
CSA pending; CE; RoHS compliant

Ambient air temperature around
the device

Storage -40–185 °F (-40–85 °C)

Operation -40–131 °F (-40–55 °C)

Vibration resistance Conforming to IEC/EN 60068-2-6 > 6 gn (10–50 Hz)

Degree of protection Conforming to IEC/EN 60529 IP 40

Shock resistance
conforming to IEC/EN 60068-2-27

Opening 10 gn

Closing 5 gn

Protection category (see page 38) RT I

Mounting position Any

Insulation characteristics

Rated insulation voltage (Ui) 250 V (IEC), 300 V (UL, CSA)

Rated impulse withstand voltage (Uimp) 3.6 kV (1.2/50 μs)

Dielectric strength
(rms voltage)

Between coil and contact 2,500 Vac

Between poles 2,500 Vac

Between contacts 1,500 Vac

Contact characteristics

Relay type RXM2ABppp RXM3ABppp RXM4ABppp RXM4GBppp

Number and type of contacts (see page 12) DPDT 3PDT 4PDT 4PDT

Contact materials AgNi AgAu–Bifurcated

Conventional thermal
current (Ith)

For ambient
temperature y 131 °F (55 °C) 12 A 10 A 6 A 3 A

Rated operational current

Conforming to IEC
in utilization category
AC-1

N.O. 12 A 10 A 6 A 2 A

N.C. 6 A 5 A 3 A 1 A

Conforming to UL
Resistive @277 Vac, hp @120 Vac 12 A, 1/2 hp 10 A, 1/3 hp 8 A, 1/3 hp 3 A, 1/16 hp

Maximum operating rate
In operating cycles/hour

No load 18,000

Under load 1,200

Switching voltage Maximum 250 Vac/Vdc

Switching capacity
Minimum 10 mA on 17 V 2 mA on 5 V

Maximum 3,000 VA 2,500 VA 1,500 VA 750 VA

Utilization coefficient 20%

Mechanical durability in millions of operating cycles 10

Electrical durability
in millions of operating cycles Resistive load 0.1

6
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RXM Miniature Relays
Specifications and Characteristics

Electrical durability of contacts

Resistive load AC

A=RXM2ABppp B=RXM3ABppp C=RXM4ABppp D=RXM4GBppp

105

106

107

2 30 1

A BD
CD

ur
ab

ili
ty

 (
N

um
be

r
of

 o
pe

ra
tin

g
cy

cl
es

)

Switching capacity (kVA)

Coil characteristics

Average consumption
AC 1.2 VA

DC 0.9 W

Drop-out voltage threshold
AC u 0.15 Uc

DC u 0.1 Uc

Operating time
(response time)

Between coil energization and
making of the N.O. contact

AC 20 ms

DC 20 ms

Between coil de-energization and
making of the N.C. contact

AC 20 ms

DC 20 ms

Coil voltage Uc 12 V 24 V 48 V 110 V 120 V 125 V 220 V 230 V 240 V

Relay coil voltage codes JD BD ED FD — GD MD — —

DC

Average resistance at 68 °F (20 °C) ± 10% 160 Ω 650 Ω 2,600 Ω 11,000 Ω — 11,000 Ω 14,000 Ω — —

Operating voltage limits
Min. 9.6 V 19.2 V 38.4 V 88 V — 100 V 176 V — —

Max. 13.2 V 26.4 V 52.8 V 121 V — 138 V 242 V — —

Relay coil voltage codes — B7 E7 — F7 — M7 P7 U7

AC

Average resistance at 68 °F (20 °C) ± 15% — 180 Ω 770 Ω — 4,430 Ω — 15,000 Ω 15,000 Ω 15,500 Ω

Operating voltage limits
Min. — 19.2 V 38.4 V — 96 V — 176 V 184 V 192 V

Max. — 26.4 V 52.8 V — 132 V — 242 V 253 V 264 V

Socket characteristics

Socket type RXZE2S108M RXZE2S111M RXZE2S114M RXZE2M114 RXZE2M114M

Relay types used RXM2ppppp RXM3ppppp RXM4ppppp RXM2ppppp1

RXM4ppppp
RXM2ppppp1

RXM4ppppp

Product certifications cURus File E172326 CCN SWIV2, SWIV8; CSA (pending); CE; RoHS compliant

Conventional thermal current (Ith) 12 A 10 A

Degree of protection Conforming to IEC/EN 60529 IP 20

Connection

Solid wire without cable end 1 conductor: AWG 20–12 (0.5–2.5 mm2)
2 conductors: AWG 20–14 (0.5–1.5 mm2)

Flexible wire with cable end 1 conductor: AWG 24–14 (0.2–2.5 mm2)
2 conductors: AWG 24–16 (0.2–1.5 mm2)

Flexible wire without cable end 1 conductor: AWG 24–14 (0.2–2.5 mm2)
2 conductors: AWG 24–16 (0.2–1.5 mm2)

Maximum tightening torque 5.3 lbf-in (0.6 Npm) (M3 screw)

Contact terminal arrangement Separate Mixed

Bus jumper Ith: 5 A Yes No
1 When mounting relay RXM2ppppp on socket RXZE2Mpppp, the thermal current must not exceed 10 A.

RXM Miniature Relays Zelio® Plug-in Relays
Ordering Information

7
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

RXMpAB2F7

Miniature relays with lockable test button, without LED (sold in lots of 10)

Number and type of contacts - Thermal current (Ith)

DPDT - 12 A 3PDT - 10 A 4PDT - 6 A

Coil Voltage Catalog Number
Weight

Catalog Number
Weight

Catalog Number
Weight

lb. kg lb. kg lb. kg

12 Vdc RXM2AB1JD 0.082 0.037 RXM3AB1JD 0.084 0.038 RXM4AB1JD 0.080 0.036

24 Vdc RXM2AB1BD 0.082 0.037 RXM3AB1BD 0.084 0.038 RXM4AB1BD 0.080 0.036

48 Vdc RXM2AB1ED 0.082 0.037 RXM3AB1ED 0.084 0.038 RXM4AB1ED 0.080 0.036

110 Vdc RXM2AB1FD 0.082 0.037 RXM3AB1FD 0.084 0.038 RXM4AB1FD 0.080 0.036

220 Vdc — — — — — — RXM4AB1MD 0.080 0.036

24 Vac RXM2AB1B7 0.082 0.037 RXM3AB1B7 0.084 0.038 RXM4AB1B7 0.080 0.036

48 Vac RXM2AB1E7 0.082 0.037 RXM3AB1E7 0.084 0.038 RXM4AB1E7 0.080 0.036

120 Vac RXM2AB1F7 0.082 0.037 RXM3AB1F7 0.084 0.038 RXM4AB1F7 0.080 0.036

230 Vac RXM2AB1P7 0.082 0.037 RXM3AB1P7 0.084 0.038 RXM4AB1P7 0.080 0.036

240 Vac — — — — — — RXM4AB1U7 0.080 0.036

Miniature relays with lockable test button, with LED (sold in lots of 10)

12 Vdc RXM2AB2JD 0.082 0.037 RXM3AB2JD 0.084 0.038 RXM4AB2JD 0.080 0.036

24 Vdc RXM2AB2BD 0.082 0.037 RXM3AB2BD 0.084 0.038 RXM4AB2BD 0.080 0.036

48 Vdc RXM2AB2ED 0.082 0.037 RXM3AB2ED 0.084 0.038 RXM4AB2ED 0.080 0.036

110 Vdc RXM2AB2FD 0.082 0.037 RXM3AB2FD 0.084 0.038 RXM4AB2FD 0.080 0.036

125 Vdc — — — — — — RXM4AB2GD 0.080 0.036

24 Vac RXM2AB2B7 0.082 0.037 RXM3AB2B7 0.084 0.038 RXM4AB2B7 0.080 0.036

48 Vac RXM2AB2E7 0.082 0.037 RXM3AB2E7 0.084 0.038 RXM4AB2E7 0.080 0.036

120 Vac RXM2AB2F7 0.082 0.037 RXM3AB2F7 0.084 0.038 RXM4AB2F7 0.080 0.036

230 Vac RXM2AB2P7 0.082 0.037 RXM3AB2P7 0.084 0.038 RXM4AB2P7 0.080 0.036

RXM4GB2F7

Miniature relays with low level contacts,
without LED (sold in lots of 10)

Miniature relays with low level contacts,
with LED (sold in lots of 10)

Number and type of contacts - Thermal current (Ith) Number and type of contacts - Thermal current (Ith)

4PDT - 3 A 4PDT - 3 A

Coil Voltage Catalog Number
Weight

Coil Voltage Catalog Number
Weight

lb. kg lb. kg

12 Vdc RXM4GB1JD 0.080 0.036 12 Vdc RXM4GB2JD 0.080 0.036

24 Vdc RXM4GB1BD 0.080 0.036 24 Vdc RXM4GB2BD 0.080 0.036

48 Vdc RXM4GB1ED 0.080 0.036 48 Vdc RXM4GB2ED 0.080 0.036

110 Vdc RXM4GB1FD 0.080 0.036 110 Vdc RXM4GB2FD 0.080 0.036

24 Vac RXM4GB1B7 0.080 0.036 24 Vac RXM4GB2B7 0.080 0.036

48 Vac RXM4GB1E7 0.080 0.036 48 Vac RXM4GB2E7 0.080 0.036

120 Vac RXM4GB1F7 0.080 0.036 120 Vac RXM4GB2F7 0.080 0.036

230 Vac RXM4GB1P7 0.080 0.036 230 Vac RXM4GB2P7 0.080 0.036

240 Vac RXM4GB2U7 0.080 0.036

8
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RXM Miniature Relays
Ordering Information

RXMpAB3F7

Miniature relays without lockable test button, with LED

Number and Type of Contacts—Thermal Current (Ith)

DPDT - 12 A 4PDT - 6 A

Coil Voltage Catalog No.
Weight

Catalog No.
Weight

lb. kg lb. kg

Sold in lots of 10

12 Vdc RXM2AB3JD 0.082 0.037 RXM4AB3JD 0.080 0.036

24 Vdc RXM2AB3BD 0.082 0.037 RXM4AB3BD 0.080 0.036

48 Vdc RXM2AB3ED 0.082 0.037 RXM4AB3ED 0.080 0.036

110 Vdc RXM2AB3FD 0.082 0.037 RXM4AB3FD 0.080 0.036

125 Vdc — — — RXM4AB3GD 0.080 0.036

24 Vac RXM2AB3B7 0.082 0.037 RXM4AB3B7 0.080 0.036

48 Vac RXM2AB3E7 0.082 0.037 RXM4AB3E7 0.080 0.036

120 Vac RXM2AB3F7 0.082 0.037 RXM4AB3F7 0.080 0.036

230 Vac RXM2AB3P7 0.082 0.037 RXM4AB3P7 0.080 0.036

Sold in lots of 100

24 Vdc RXM2AB3BDTQ 0.082 0.037 RXM4AB3BDTQ 0.080 0.036

24 Vac RXM2AB3B7TQ 0.082 0.037 RXM4AB3B7TQ 0.080 0.036

230 Vac RXM2AB3P7TQ 0.082 0.037 RXM4AB3P7TQ 0.080 0.036

Miniature relays with low level contacts,
without lockable test button, with LED

4PDT (low level) - 3 A

Coil Voltage Catalog No.
Weight

lb. kg

Sold in lots of 10

12 Vdc RXM4GB3JD 0.080 0.036

24 Vdc RXM4GB3BD 0.080 0.036

48 Vdc RXM4GB3ED 0.080 0.036

110 Vdc RXM4GB3FD 0.080 0.036

125 Vdc — — —

24 Vac RXM4GB3B7 0.080 0.036

48 Vac RXM4GB3E7 0.080 0.036

120 Vac RXM4GB3F7 0.080 0.036

230 Vac RXM4GB3P7 0.080 0.036

See page 9 for sockets and accessories.

RXM Miniature Relays Zelio® Plug-in Relays
Ordering Information

9
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

RXZ E2M114M with
relay RXM4AB2P7TQ

RXZ E2S114M with
relay RXM4AB2F7TQ

Miniature relays with lockable test button, without LED (sold in lots of 100)
Number and type of contacts - Thermal current (Ith)
DPDT - 12 A 4PDT - 6 A

Coil Voltage Catalog Number
Weight

Catalog Number
Weight

lb. kg lb. kg

12 Vdc — — — RXM4AB1JDTQ 0.080 0.036

24 Vdc RXM2AB1BDTQ 0.082 0.037 RXM4AB1BDTQ 0.080 0.036

48 Vdc — — — RXM4AB1EDTQ 0.080 0.036

110 Vdc — — — RXM4AB1FDTQ 0.080 0.036

220 Vdc — — — RXM4AB1MDTQ 0.080 0.036

24 Vac RXM2AB1B7TQ 0.082 0.037 RXM4AB1B7TQ 0.080 0.036

48 Vac — — — RXM4AB1E7TQ 0.080 0.036

120 Vac RXM2AB1F7TQ 0.082 0.037 RXM4AB1F7TQ 0.080 0.036

230 Vac RXM2AB1P7TQ 0.082 0.037 RXM4AB1P7TQ 0.080 0.036

Miniature relays with LED (sold in lots of 100)

24 Vdc — — — RXM4AB2BDTQ 0.080 0.036

24 Vac RXM2AB2B7TQ 0.082 0.037 RXM4AB2B7TQ 0.080 0.036

230 Vac RXM2AB2P7TQ 0.082 0.037 RXM4AB2P7TQ 0.080 0.036

Sockets (sold in lots of 10)

Contact terminal arrangement Connection Relay type Catalog Number
Weight
lb. kg

Mixed
Screw clamp terminals RXM2pppp 1

RXM4pppp RXZE2M114 2 0.11 0.048

Box lug connector RXM2pppp 1

RXM4pppp RXZE2M114M 2 0.12 0.056

Separate Box lug connector
RXM2pppp RXZE2S108M 3 0.13 0.058
RXM3pppp RXZE2S111M 2 0.15 0.066
RXM4pppp RXZE2S114M 2 0.15 0.070

1 When mounting relay RXM2ppppp on socket RXZE2Mpppp, the thermal current must not exceed 10 A.
2 Thermal current Ith: 10 A
3 Thermal current Ith: 12 A

RXM 041pp7

Protection modules (sold in lots of 20)

Description Voltage For use with Catalog Number
Weight
oz. g

Diode 6–250 Vdc All sockets RXM040W 0.11 3.0

RC circuit
24–60 Vac All sockets RXM041BN7 0.35 10.0
110–240 Vac All sockets RXM041FU7 0.35 10.0

Varistor
6–24 Vac/Vdc All sockets RXM021RB 1.06 30.0
24–60 Vac/Vdc All sockets RXM021BN 1.06 30.0
110–240 Vac/Vdc All sockets RXM021FP 1.06 30.0

REXL4pp

Timing relays

Description For use with Catalog Number
Weight
lb. kg

2 timed DPDT contacts
(function A—On-delay)

Sockets RXZ Eppppp
REXL2pp 4 0.09 0.042

4 timed 4PDT contacts
(function A—On-delay) REXL4pp 4 0.09 0.042

4 Please refer to the Zelio® Time - Timers catalog (9050CT0001R2/05).

RXZ400

Accessories (sold in lots of 10)

Description For use with Catalog Number
Weight
oz. g

Metal hold-down clip All sockets RXZ400 0.04 1.0
Plastic hold-down clip All sockets RXZR335 0.18 5.0
Bus jumper, 2-pole (Ith: 5 A) All sockets with separate contacts RXZS2 0.18 5.0
Mounting adapter for DIN rail 5 All relays RXZE2DA 0.14 4.0
Mounting adapter for mounting directly to a panel All relays RXZE2FA 0.07 2.0

Clip-in markers
All relays (sheet of 108 markers) RXZL520 2.82 80.0
All sockets except RXZE2M114 RXZL420 0.04 1.0

5 Test button becomes inaccessible.

10
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RXM Miniature Relays
Dimensions

Relays
RXMpppppp RXM2 RXM3 RXM4
Common view Pin side view

1.57 (40) 0.83
(21)

1.
06

(2
7)

0.28
(7)

0.24
(6)

0.10
(2.5)

0.10
(2.5)

210.26
(6.5)

0.24
(6)

0.16
(4)

0.53
(13.5)

0.10
(2.5)

0.10
(2.5)

0.18
(4.5)

21

0.53
(13.5)

= =

0.10
(2.5

0.10
(2.5)0.53

(13.5)

= ==

Sockets
RXZE2M114 RXZE2M114M

RXZE2Spppp RXZE2S108M RXZE2S111M RXZE2S114M
Common side view Pin side view

(1) Relays
(2) Add-on protection module
(3) Hold-down clip
(4) 2 elongated holes Ø 0.14 x 0.26 (3.5 x 6.5)
(5) 2 bus jumpers

(1)

(2)

(3)

1.00
(25.5)

34
7

A2
14

A1
13

24
6

44
8

14
5

12

1

11

9

21

10

31

11

41

12

22

2

32

3

42

4

(4)

0.75
(19)

1.57
(40)

1.18
(30)

0.35
(9)

0.91
(23)

0.83
(21)
1.18
(30)2.72

(69)
0.28
(7)

1.
56

(3
9.

5)

2.
40

(6
1)

0.
14

(3
.5

)
3.

11
(7

9)

0.14
(3.5)

0.67
(17)

1.69
(43)

0.93
(23.5)

1.97
(50)

1.06
(27)

2.64
(67)

1.
57

(4
0)

3.
15

(8
0)

44

8

34

7

24

6

14

5

42

4

32

3

22

2

12

1

A1

13

A2

14
41

12

31

11

21

10

11

9

(3)

(1)

(2)

0.14
(3.5)

0.28
(7)

2.40
(61)

0.91
(23)

(3)

(2)

(1)

(5)

0.28
(7)

0.75
(19)

1.14
(29)2.76

(70)

0.
14

(3
.5

)
3.

11
(7

9)

0.93
(23.5)
1.06
(27)

1.
50

(3
8)

41

12

11

9

44

8

14

5

A1

13

A2

14

42

4

12

1

0.14
(3.5)

31
9

34
6

A1

13

A2

14

32

3

21
8

24
5

22

2

11
7

14
4

12

1

0.93
(23.5)
1.06
(27)

1.
50

(3
8)

0.14
(3.5)

0.93
(23.5)
1.06
(27)

1.
50

(3
8)

0.14
(3.5)

41

12

31

11

21

10

11

9
44

8

34

7

24

6

14

5
42

4

32

3

22

2

12

1

A1

13

A2

14

Dimensions = Inches
(mm)

RXM Miniature Relays Zelio® Plug-in Relays
Dimensions

11
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Plastic clamp and clip-in markers

RXZR335 RXZL420 Mounting on all sockets

(1) Clip-in markers for all sockets except
RXZE2M114.

2.24
(57)

1.
06

(2
7)

0.
47

(1
2)

0.
56

(1
4.

2)

1.04
(26.5)

3.19
(81)

3.
72

(9
4.

5)

(1)

Bus jumper Metal clamp

RXZS2 Mounting on sockets with separate contacts
(view from below) RXZ400

Example of bus jumper mounting on sockets

(1) 2 bus jumpers (polarity A2)
(2) 2 bus jumpers (polarity A1)

0.
09

(2
.2

)

0.
29

(7
.3

)

0.98
(25)

0.87
(22) 0.09

(2.3)

(1)(1)

(2)(2)

1.46
(37)

1.
02

(2
6)

0.05
(1.2)

Mounting adapter for rail 1 Mounting adapter for panel
RXZE2DA RXZE2FA

1 Test button becomes inaccessible

1.
50

(3
8)

0.24
(6)

0.16
(4)

0.94
(24)

0.
12 (3
)

1.
89

(4
8)

0.91
(23)2.01

(51)

1.89
(48)

1.93
(49)

0.14
(3.5)

1.
69

(4
3)

1.
50

(3
8)

0.16
(4)

0.94
(24)

0.14
(3.5)

Dimensions = Inches
(mm)

12
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RXM Miniature Relays
Wiring Diagrams

Miniature relays
RXM2ppppp RXM3ppppp RXM4ppppp

Numbers shown in italics correspond to NEMA marking. Viewed from pin end.

A
2

A
1

41
4442

11
1412

1

12
5

14
9

11

4

42
8

44
12

41
13

A1

14

A2

A
2

A
1

31
3432

21
2422

11
1412

1

12

4

14
7

11

2

22

5

24
8

21

3

32

6

34
9

31
13

A1

14

A2

A
2

A
1

41
4442

21
2422

31
3432

11
1412

1

12
5

14
9

11

4

42
8

44
12

41

2

22
6

24
10

21

3

32
7

34
11

31
13

A1

14

A2

RPM Miniature Power Relays Zelio® Plug-in Relays
Product Description

13
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Product Description

The RPM miniature relay range consists of:

1. 15 A relays with SPDT, DPDT, 3PDT, and 4PDT contacts.

2. Sockets with mixed contact terminals.

3. Protection modules (diode, RC circuit, or varistor) or 1 timer module. All
these modules are common to all the sockets except for the timer
module, which can only be used on the 3-pole or 4-pole sockets.

4. A metal hold-down clip for SPDT relays.

Relay Description

1. Spring return push button for testing the contacts (green: DC, red: AC).

2. Mechanical “relay status” indicator.

3. Optional removable lock-down door and push button, enabling forced
maintaining of the contacts for test or maintenance purposes. During
operation, this lock-down door must always be in the closed position.

4. Bipolar LED (depending on version) indicating the relay status.

5. Removable legend for relay identification.

6. Four notches for DIN rail mounting adapter or panel mounting adapter.

7. Five, eight, eleven, or fourteen pins.

8. Area by which the product can be easily gripped.

9. Mounting adapter enabling direct mounting of the relay on a panel.

10. Mounting adapter enabling direct mounting of the relay on a DIN rail.

Socket Description

Sockets with mixed contact terminals

1. Connection by screw clamp terminals.

2. Five, eight, eleven, or fourteen female contacts for the relay pins.

3. Location for protection modules or the timer module.

4. Locating slot for mounting on DIN rail with mounting clip.

5. Two or four mounting holes for panel mounting.

NOTE: The inputs are mixed with the relay coil terminals, with the outputs
being located on the opposite side of the socket.

2

1

3

2

7

3

56

8

4

1

9 9 10

1

5

2

3

Outputs

4 Inputs

Coil
terminals

14
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RPM Miniature Power Relays
Specifications and Characteristics

General characteristics

Conforming to standards IEC/EN 61810-1 (iss. 2), UL 508, CSA C22-2 n° 14

Product certifications cULus File E164862 CCN NLDX, NLDX7; cURus File E164862 CCN NLDX2, NLDX8;
CSA pending; CE; RoHS compliant

Ambient air temperature around
the device

Storage -40–185 °F (-40–85 °C)

Operation -40–131 °F (-40–55 °C)

Vibration resistance Conforming to IEC/EN 60068-2-6 6 gn (10–50 Hz)

Degree of protection Conforming to IEC/EN 60529 IP 40

Shock resistance
conforming to IEC/EN 60068-2-27

Opening 10 gn

Closing 10 gn

Protection category (see page 38) RT I

Mounting position Any

Insulation characteristics

Rated insulation voltage (Ui) Conforming to IEC/EN 60947 250 V (IEC), 300 V (UL, CSA)

Rated impulse withstand voltage (Uimp) 3.6 kV (1.2/50 μs)

Dielectric strength
(rms voltage)

Between coil and contact 2,500 Vac

Between poles 2,500 Vac

Between contacts 1,500 Vac

Contact characteristics

Relay type RPM1ppp RPM2ppp RPM3ppp RPM4ppp

Number and type of contacts (see page 20) SPDT DPDT 3PDT 4PDT

Contact materials AgNi

Conventional thermal
current (Ith)

For ambient
temperature y 131 °F (55 °C) 15 A

Rated operational current

Conforming to IEC
in utilization category
AC-1

N.O. 15 A

N.C. 7.5 A

Conforming to UL
Resistive @277 Vac, hp @120 Vac 15 A, 1/2 hp

Maximum operating rate
In operating cycles/hour

No load 18,000

Under load 1,200

Switching voltage Maximum 250 Vac/Vdc

Switching capacity
Minimum 10 mA on 17 V

Maximum 3,750 VA

Utilization coefficient 20%

Mechanical durability in millions of operating cycles 10

Electrical durability
in millions of operating cycles Resistive load 0.1 0.06

Electrical durability of contacts

Resistive load AC

105
20 1 43

3,75

106

107

D
ur

ab
ili

ty
 (

N
um

be
r

of
 o

pe
ra

tin
g

cy
cl

es
)

Switching capacity (kVA)

RPM Miniature Power Relays Zelio® Plug-in Relays
Specifications and Characteristics

15
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Coil characteristics

Relay type RPM1ppp RPM2ppp RPM3ppp RPM4ppp

Average consumption
AC 0.9 VA 1.2 VA 1.5 VA 1.5 VA

DC 0.7 W 0.9 W 1.7 W 2 W

Drop-out voltage threshold
AC u 0.15 Uc

DC u 0.1 Uc

Operating time
(response time)

Between coil energization and making of
the N.O. contact

AC 20 ms 25 ms 25 ms 20 ms

DC 20 ms 25 ms 25 ms 20 ms

Between coil de-energization and making
of the N.C. contact

AC 20 ms

DC 20 ms

Control circuit voltage Uc 12 V 24 V 48 V 110 V 120 V 230 V

Relay control voltage codes JD BD ED FD — —

DC

Average resistance at 68 °F (20 °C) ± 10%

RPM1ppp 180 Ω 750 Ω 2,600 Ω 13,100 Ω — —

RPM2ppp 160 Ω 650 Ω 2,600 Ω 11,000 Ω — —

RPM3ppp 100 Ω 400 Ω 2,600 Ω 8,600 Ω — —

RPM4ppp 96 Ω 388 Ω 1,550 Ω 7,340 Ω — —

Operating voltage limits
Min. 9.6 V 19.2 V 38.4 V 88 V — —

Max. 13.2 V 26.4 V 52.8 V 121 V — —

Relay control voltage codes — B7 E7 — F7 P7

AC

Average resistance at 68 °F (20 °C) ± 15%

RPM1ppp — 160 Ω 720 Ω — 4,430 Ω 15,720 Ω

RPM2ppp — 180 Ω 770 Ω — 4,430 Ω 15,000 Ω

RPM3ppp — 103 Ω 770 Ω — 2,770 Ω 12,000 Ω

RPM4ppp — 84.3 Ω 338 Ω — 2,220 Ω 9,120 Ω

Operating voltage limits
Min. — 19.2 V 38.4 V — 96 V 184 V

Max. — 26.4 V 52.8 V — 132 V 253 V

Socket characteristics

Socket type RPZF1 RPZF2 RPZF3 RPZF4

Relay types used RPM1ppp RPM2ppp RPM3ppp RPM4ppp

Protection module types used RXM02ppp
RXM04ppp

RXM02ppp
RXM04ppp RUW24ppp RUW24ppp

Product certifications cURus File E172326 CCN SWIV2, SWIV8; CSA (pending); CE; RoHS compliant

Conventional thermal current (Ith) 16 A

Degree of protection Conforming to IEC/EN 60529 IP 20

Connection

Solid wire without cable end 1 conductor: AWG 20–12 (0.5–2.5 mm2)
2 conductors: AWG 20–14 (0.5–1.5 mm2)

Flexible wire with cable end 1 conductor: AWG 24–14 (0.2–2.5 mm2)
2 conductors: AWG 24–16 (0.2–1.5 mm2)

Flexible wire without cable end 1 conductor: AWG 24–14 (0.2–2.5 mm2)
2 conductors: AWG 24–16 (0.2–1.5 mm2)

Maximum tightening torque 7.1 lbf-in (0.8 Npm) (M3.5 screw)

Contact terminal arrangement Mixed

16
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RPM Miniature Power Relays
Ordering Information

RPM32F7

RPM22F7

Power relays with lockable test button, without LED (sold in lots of 10)

Number and type of contacts - Thermal current (Ith)

SPDT - 15 A DPDT - 15 A 3PDT - 15 A 4PDT - 15 A

Coil
Voltage

Catalog
Number

Weight Catalog
Number

Weight Catalog
Number

Weight Catalog
Number

Weight

lb. kg lb. kg lb. kg lb. kg

12 Vdc RPM11JD 0.05 0.024 RPM21JD 0.08 0.036 RPM31JD 0.12 0.054 RPM41JD 0.15 0.068

24 Vdc RPM11BD 0.05 0.024 RPM21BD 0.08 0.036 RPM31BD 0.12 0.054 RPM41BD 0.15 0.068

48 Vdc RPM11ED 0.05 0.024 RPM21ED 0.08 0.036 RPM31ED 0.12 0.054 RPM41ED 0.15 0.068

110 Vdc RPM11FD 0.05 0.024 RPM21FD 0.08 0.036 RPM31FD 0.12 0.054 RPM41FD 0.15 0.068

24 Vac RPM11B7 0.05 0.024 RPM21B7 0.08 0.036 RPM31B7 0.12 0.054 RPM41B7 0.15 0.068

48 Vac RPM11E7 0.05 0.024 RPM21E7 0.08 0.036 RPM31E7 0.12 0.054 RPM41E7 0.15 0.068

120 Vac RPM11F7 0.05 0.024 RPM21F7 0.08 0.036 RPM31F7 0.12 0.054 RPM41F7 0.15 0.068

230 Vac RPM11P7 0.05 0.024 RPM21P7 0.08 0.036 RPM31P7 0.12 0.054 RPM41P7 0.15 0.068

Power relays with lockable test button, with LED (sold in lots of 10)

12 Vdc RPM12JD 0.05 0.024 RPM22JD 0.08 0.036 RPM32JD 0.12 0.054 RPM42JD 0.15 0.068

24 Vdc RPM12BD 0.05 0.024 RPM22BD 0.08 0.036 RPM32BD 0.12 0.054 RPM42BD 0.15 0.068

48 Vdc RPM12ED 0.05 0.024 RPM22ED 0.08 0.036 RPM32ED 0.12 0.054 RPM42ED 0.15 0.068

110 Vdc RPM12FD 0.05 0.024 RPM22FD 0.08 0.036 RPM32FD 0.12 0.054 RPM42FD 0.15 0.068

24 Vac RPM12B7 0.05 0.024 RPM22B7 0.08 0.036 RPM32B7 0.12 0.054 RPM42B7 0.15 0.068

48 Vac RPM12E7 0.05 0.024 RPM22E7 0.08 0.036 RPM32E7 0.12 0.054 RPM42E7 0.15 0.068

120 Vac RPM12F7 0.05 0.024 RPM22F7 0.08 0.036 RPM32F7 0.12 0.054 RPM42F7 0.15 0.068

230 Vac RPM12P7 0.05 0.024 RPM22P7 0.08 0.036 RPM32P7 0.12 0.054 RPM42P7 0.15 0.068

RPM43BD

Power relays without lockable test button, with LED

Number and type of contacts - Thermal current (Ith)

SPDT - 15 A DPDT - 15 A 3PDT - 15 A 4PDT - 15 A

Coil
Voltage

Catalog
Number

Weight Catalog
Number

Weight Catalog
Number

Weight Catalog
Number

Weight

lb. kg lb. kg lb. kg lb. kg

Sold in lots of 10

12 Vdc RPM13JD 0.05 0.024 RPM23JD 0.08 0.036 RPM33JD 0.12 0.054 RPM43JD 0.15 0.068

24 Vdc RPM13BD 0.05 0.024 RPM23BD 0.08 0.036 RPM33BD 0.12 0.054 RPM43BD 0.15 0.068

48 Vdc RPM13ED 0.05 0.024 RPM23ED 0.08 0.036 RPM33ED 0.12 0.054 RPM43ED 0.15 0.068

110 Vdc RPM13FD 0.05 0.024 RPM23FD 0.08 0.036 RPM33FD 0.12 0.054 RPM43FD 0.15 0.068

24 Vac RPM13B7 0.05 0.024 RPM23B7 0.08 0.036 RPM33B7 0.12 0.054 RPM43B7 0.15 0.068

48 Vac RPM13E7 0.05 0.024 RPM23E7 0.08 0.036 RPM33E7 0.12 0.054 RPM43E7 0.15 0.068

120 Vac RPM13F7 0.05 0.024 RPM23F7 0.08 0.036 RPM33F7 0.12 0.054 RPM43F7 0.15 0.068

230 Vac RPM13P7 0.05 0.024 RPM23P7 0.08 0.036 RPM33P7 0.12 0.054 RPM43P7 0.15 0.068

See page 17 for sockets and accessories.

RPM Miniature Power Relays Zelio® Plug-in Relays
Ordering Information

17
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

RPZF2 + relay RPM22F7

Sockets (sold in lots of 10)

Contact terminal arrangement Connection Relay type Catalog Number
Weight
lb. kg

Mixed Screw clamp terminals

RPM1ppp RPZF1 0.09 0.042
RPM2ppp RPZF2 0.12 0.064
RPM3ppp RPZF3 0.16 0.072
RPM4ppp RPZF4 0.21 0.094

RXM041ppp

Protection modules

Description Voltage For use
with

Sold in
lots of Catalog Number

Weight
oz. g

Diode 6–250 Vdc

RPZF1
RPZF2 20 RXM040W 0.11 3.0

RPZF3
RPZF4 10 RUW240BD 0.14 4.0

RC circuit

24–60 Vac RPZF1
RPZF2 20 RXM041BN7 0.35 10.0

110–240 Vac

RPZF1
RPZF2 20 RXM041FU7 0.35 10.0

RPZF3
RPZF4 10 RUW241P7 0.14 4.0

Varistor

6–24 Vac/Vdc RPZF1
RPZF2 20 RXM021RB 0.11 3.0

24–60 Vac/Vdc RPZF1
RPZF2 20 RXM021BN 0.11 3.0

110–240 Vac/Vdc RPZF1
RPZF2 20 RXM021FP 0.11 3.0

24 Vac/Vdc RPZF3
RPZF4 10 RUW242B7 0.14 4.0

240 Vac/Vdc RPZF3
RPZF4 10 RUW242P7 0.14 4.0

Timer module 1 (sold in lots of 10)

Description Voltage Socket Type Catalog Number
Weight
lb. kg

Multifunction 24–240 Vac/Vdc RPZF3
RPZF4 RUW101MW 0.04 0.02

1 See timer module description (selection of functions and time delays) on page 29.

RPZ1DA

RPZ3FA

Accessories (sold in lots of 10)

Description For use with Catalog Number
Weight
oz. g

Metal hold-down clip (for single-pole relays) RPZF1 RPZR235 0.04 1.0

Mounting adapters for DIN rail 2

RPM1ppp RPZ1DA 0.14 4.0
RPM2ppp RXZE2DA 0.14 4.0
RPM3ppp RPZ3DA 0.14 4.0
RPM4ppp RPZ4DA 0.21 6.0

Mounting adapters for mounting directly to a panel

RPM1ppp RPZ1FA 0.07 2.0
RPM2ppp RXZE2FA 0.07 2.0
RPM3ppp RPZ3FA 0.11 3.0
RPM4ppp RPZ4FA 0.14 4.0

Clip-in markers (sheet of 108 markers) All relays RXZL520 2.82 80
2 Test button becomes inaccessible.

18
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RPM Miniature Power Relays
Dimensions

Power relays
RPM1

Common side view RPM2 RPM3 RPM4

0.28
(7)

0.24
(6)

0.08
(2)

0.55
(14)

1.61
(41)

1.
06

(2
7)

0.18
(4.5)

0.
26

(6
.5

)

0.
24 (6
)

0.
20 (5
)

0.
14

(3
.5

)

0.10
(2.5)

0.10
(2.5) Dimensions = Inches

(mm)

1.54
(39)

0.28
(7)

0.
26

(6
.5

)
0.

24 (6
)

0.
20 (5
)

0.
16 (4
)

0.
18

(4
.5

)

0.28
(7)

1.
06

(2
7)

0.83
(21)

0.39
(10)
0.59
(15)

0.18
(4.5)

0.18
(4.5)

1.22
(31)

1.
06

(2
7)

0.39
(10)

0.18
(4.5)

0.18
(4.5)

0.39
(10)

0.18
(4.5)

1.57
(40)

1.
06

(2
7)

0.39
(10)

0.18
(4.5)

0.18
(4.5)

0.39
(10)

0.18
(4.5)

0.18
(4.5)

0.39
(10)

Sockets
RPZF1 RPZF2

Common side view RPZF3 RPZF4

14

5

12

1

A2

14

A1

13

11

9

1.22
(31)

0.75
(19)

0.67
(17)
0.83
(21)

0.
16 (4
)

2.80
(71)3.15

(80)

1.
57

(4
0)

3.
15

(8
0)

0.
16 (4
)

1.
57

(4
0)

44

8

14

5

42
4

12
1

A2
14

A1
13

41

12

11

9

1.18
(30)

1.02
(26)

0.75
(19)

1.18
(30)

1.
57

(4
0)

1.
57

(4
0)

0.
16 (4
)

0.75
(19)

0.31
(8)

2.99
(76)

3.
15

(8
0)

2.
68

(6
8)

0.
16 (4
)

Ø 0.18 x 0.24
(4.5 x 6)

1.18
(30)2.99

(76)

3.
15

(8
0)

0.
16 (4
)

0.75
(19)

0.31
(8)

1.10
(28)

1.57
(40)

1.46
(37)

1.
57

(4
0)

1.
57

(4
0)

2.
68

(6
8)

0.
16 (4
)

44

8

24

6

14

5

42

4

A2

14

A1

13

41

12

21

10

11

9

22

2

12

1

Ø 0.18 x 0.24
(4.5 x 6)

1.42
(36)1.81

(46)1.97
(50)

14

5

24

6

34

7

44

8

A2

14

A1

13

41

12

31

11

21

10

11

9

12

1

22

2

32

3

42

4

1.
57

(4
0)

1.
57

(4
0)

2.
68

(6
8)

0.
16 (4
)

Ø 0.18 x 0.24
(4.5 x 6)

RPM Miniature Power Relays Zelio® Plug-in Relays
Dimensions

19
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Mounting adapters for DIN rail

RPZ1DA RXZE2DA RPZ3DA RPZ4DA

0.91
(23)

0.94
(24)

1.
95

(4
9.

5)
0.

10
(2

.5
)

1.
50

(3
8)

0.16
(4) 0.94

(24)

0.91
(23)

1.
89

(4
8)

0.
12 (3
) 1.34

(34)
0.91
(23)

1.
97

(5
0)

0.
10

(2
.5

) 1.73
(44)

0.79
(20)

1.
97

(5
0)

0.
10

(2
.5

)

Mounting adapters for mounting directly to a panel

RPZ1FA RXZE2FA RPZ3FA RPZ4FA

1.
50

(3
8)

1.
69

(4
3)

0.14
(3.5)

0.20
(5)

0.65
(16.5)

0.63
(16)

1.
50

(3
8)

0.14
(3.5)

0.16
(4)0.75

(19)

1.
69

(4
3)

0.94
(24)

1.34
(34)

1.
50

(3
8)

0.14
(3.5)

0.16
(4)0.75

(19)

1.
69

(4
3)

0.63
(16)

0.14
(3.5)

0.16
(4)

1.
50

(3
8)

1.
69

(4
3)

1.73
(44)

Mounting

Mounting adapters for DIN rail 1 Mounting adapters for mounting directly to a panel

1 Test button becomes inaccessible

Dimensions = Inches
(mm)

20
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RPM Miniature Power Relays
Wiring Diagrams

Power relays

RPM1ppp RPM2ppp

RPM3ppp RPM4ppp

Numbers shown in italics correspond to NEMA marking. Viewed from pin end.

1

12

5

14

9

11
13

A1

14

A2

(+) ()

A
2

A
1

11
1412

1

12

3

14

5

11

2

22

4

24

6

21
7

A1

8

A2

(+) ()

A
2

A
1

21
2422

11
1412

1

12

5

14

9

11

2

22

6

24

10

21

4

42

8

44

12

41
13

A1

14

A2

(+) ()

A
2

A
1

21
2422

41
4442

11
1412

(+)

1

12

5

14

9

11

2

22

6

24

10

21

3

32

7

34

11

31

4

42

8

44

12

41
13

A1

14

A2

()
A

2
A

1

21
2422

31
3432

41
4442

11
1412

RUM Universal Relays Zelio® Plug-in Relays
Product Description

21
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Product Description

The RUM universal relay range consists of:

1. 10 A relays with DPDT and 3PDT contacts, with cylindrical or flat pins,
and 3 A “low level” relays with 3PDT contacts, with cylindrical pins. All
these relays have the same dimensions.

2. Sockets with mixed or separate contact terminals.

3. Protection modules (diode, RC circuit, or varistor) or 1 timer module. All
these modules are common to all sockets.

4. A metal hold-down clip for all sockets.

5. A 2-pole bus jumper that can be used on sockets with separate contact
terminals to simplify cabling when creating a jumper between the coil
terminals.

6. Clip-in markers for the sockets.

Relay Description

1. Spring return push button for testing the contacts (green: DC, red: AC).

2. Mechanical “relay status” indicator.

3. Optional removable lock-down door and push button, enabling forced
maintaining of the contacts for test or maintenance purposes. During
operation, this lock-down door must always be in the closed position.

4. Bipolar LED (depending on version) indicating the relay status.

5. Removable marker for relay identification.

6. Eight or eleven cylindrical or flat pins.

7. Area by which the product can be easily gripped.

Socket Description

Sockets with mixed contact terminals

1. Box lug connectors.

2. Eight or eleven female contacts for the relay cylindrical pins.

3. Location for protection modules or the timer module.

4. Locking component for metal hold-down clip.

5. Locating slot for DIN rail mounting.

6. Two mounting holes for panel mounting.

NOTE: The inputs are mixed with the relay coil terminals, with the
outputs being located on the opposite side of the socket.

6

5

2

1

3

4

1
2

6

3

4

5

7

1

2

3

4

5

6

Outputs

Coil
terminals

Inputs

Coil terminals

22
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RUM Universal Relays
Specifications and Characteristics

Sockets with separate contact terminals

1. Box lug connectors.

2. a. Eight or eleven female contacts for the relay cylindrical pins.
b. Eleven female contacts for the relay flat pins.

3. Location for protection modules or the timer module.

4. Locking component for metal hold-down clip.

5. Locating slot for mounting on DIN rail.

6. Two mounting holes for panel mounting.

7. Location for bus jumpers (see mounting on sockets on page 28).

NOTE: The inputs and outputs are separated from the relay coil
terminals.

1

6

2a

3

4

5 7

Inputs

Outputs

Coil terminals5

1

2b

3

4

5 7

Inputs

Outputs

Coil terminals5

General characteristics

Conforming to standards IEC/EN 61810-1 (iss. 2), UL 508, CSA C22-2 n° 14

Product certifications cULus File E164862 CCN NLDX, NLDX7; cURus File E164862 CCN NLDX2, NLDX8;
CSA pending; CE; RoHS compliant

Ambient air temperature around
the device

Storage -40–185 °F (-40–85 °C)

Operation -40–131 °F (-40–55 °C)

Vibration resistance Conforming to IEC/EN 60068-2-6 4 gn (10–50 Hz)

Degree of protection Conforming to IEC/EN 60529 IP 40

Shock resistance
conforming to IEC/EN 60068-2-27

Opening 10 gn

Closing 5 gn

Protection category (see page 38) RT I

Mounting position Any

Insulation characteristics

Rated insulation voltage (Ui) 250 V (IEC), 300 V (UL, CSA)

Rated impulse withstand voltage (Uimp) 3.6 kV (1.2/50 μs)

Dielectric strength
(rms voltage)

Between coil and contact 2,500 Vac

Between poles 2,500 Vac

Between contacts 1,500 Vac

Contact characteristics

Relay type RUMF2ppp RUMF3Bppp RUMC2ppp RUMC3Appp

Number and type of contacts (see page 28) DPDT 3PDT DPDT 3PDT

Contact materials AgNi

Conventional thermal
current (Ith)

For ambient
temperature y 131 °F (55 °C) 10 A

Rated operational current

Conforming to IEC in
utilization category AC-1

N.O. 10 A

N.C. 5 A

Conforming to UL
Resistive @277 Vac, hp @120 Vac 16 A, 1/3 hp

Maximum operating rate
In operating cycles/hour

No load 36,000

Under load 3,600

Switching voltage Maximum 250 Vac/Vdc

Switching capacity
Minimum 10 mA on 17 V

Maximum 2,500 VA

Utilization coefficient 20%

Mechanical durability in millions of operating cycles 5

Electrical durability
in millions of operating cycles Resistive load 0.1

RUM Universal Relays Zelio® Plug-in Relays
Specifications and Characteristics

23
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Electrical durability of contacts

Resistive load AC

A=RUMFppppp, RUMC2ppp, RUMC3Appp, B=RUMC3Gppp

105

106

107

2 30 1

A
B

D
ur

ab
ili

ty
 (

N
um

be
r

of
 o

pe
ra

tin
g

cy
cl

es
)

Switching capacity (kVA)

Coil characteristics

Average consumption
AC 2–3 VA

DC 1.4 W

Drop-out voltage threshold
AC u 0.15 Uc

DC u 0.1 Uc

Operating time
(response time)

Between coil energization and
making of the N.O. contact

AC 20 ms

DC 20 ms

Between coil de-energization and
making of the N.C. contact

AC 20 ms

DC 20 ms

Coil voltage Uc 12 V 24 V 48 V 60 V 110 V 120 V 125 V 220 V 230 V

Relay coil voltage codes JD BD ED ND FD — GD MD —

DC

Average resistance at 68 °F (20 °C) ± 10% 120 Ω 470 Ω 1,800 Ω 2,790 Ω 10,000 Ω — 10,000 Ω 3,700 Ω —

Operating voltage limits
Min. 9.6 V 19.2 V 38.4 V 48 V 88 V — 100 V 176 V —

Max. 13.2 V 26.4 V 52.8 V 66 V 121 V — 138 V 242 V —

Relay coil voltage codes — B7 E7 — — F7 — — P7

AC

Average resistance at 68 °F (20 °C) ± 15% — 72 Ω 290 Ω — — 1,700 Ω — — 7,200 Ω

Operating voltage limits
Min. — 19.2 V 38.4 V — — 96 V — — 184 V

Max. — 26.4 V 52.8 V — — 132 V — — 253 V

Socket characteristics

Socket type RUZC2M RUZC3M RUZSC2M RUZSC3M RUZSF3M

Relay types used RUMC2ppppp RUMC3ppppp RUMC2ppppp RUMC3ppppp RUMFppppp

Product certifications cURus File E172326 CCN SWIV2, SWIV8; CSA (pending); CE; RoHS compliant

Conventional thermal current (Ith) 12 A

Degree of protection Conforming to IEC/EN 60529 IP 20

Connection

Solid wire without cable end 1 conductor: AWG 20–12 (0.5–2.5 mm2)
2 conductors: AWG 20–14 (0.5–1.5 mm2)

Flexible wire with cable end 1 conductor: AWG 24–14 (0.2–2.5 mm2)
2 conductors: AWG 24–16 (0.2–1.5 mm2)

Flexible wire without cable end 1 conductor: AWG 24–14 (0.2–2.5 mm2)
2 conductors: AWG 24–16 (0.2–1.5 mm2)

Maximum tightening torque 5.3 lbf-in (0.6 Npm) (M3 screw)

Contact terminal arrangement Mixed Separate

Bus jumper Ith: 5 A No Yes

24
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RUM Universal Relays
Ordering Information

RUMppAB2B7

RUMppAB2F7

Relays for standard applications with lockable test button, without LED (sold in lots of 10)

Number and type of contacts - Thermal current (Ith)

DPDT - 10 A 3PDT - 10 A

Pins Coil Voltage Catalog Number
Weight

Catalog Number
Weight

lb. kg lb. kg

Cylindrical

12 Vdc RUMC2AB1JD 0.186 0.084 RUMC3AB1JD 0.194 0.088

24 Vdc RUMC2AB1BD 0.186 0.084 RUMC3AB1BD 0.194 0.088

48 Vdc RUMC2AB1ED 0.186 0.084 RUMC3AB1ED 0.194 0.088

60 Vdc — — — RUMC3AB1ND 0.194 0.088

110 Vdc RUMC2AB1FD 0.186 0.084 RUMC3AB1FD 0.194 0.088

125 Vdc — — — RUMC3AB1GD 0.194 0.088

220 Vdc — — — RUMC3AB1MD 0.194 0.088

24 Vac RUMC2AB1B7 0.186 0.084 RUMC3AB1B7 0.194 0.088

48 Vac RUMC2AB1E7 0.186 0.084 RUMC3AB1E7 0.194 0.088

120 Vac RUMC2AB1F7 0.186 0.084 RUMC3AB1F7 0.194 0.088

230 Vac RUMC2AB1P7 0.186 0.084 RUMC3AB1P7 0.194 0.088

Flat

12 Vdc RUMF2AB1JD 0.177 0.080 RUMF3AB1JD 0.186 0.084

24 Vdc RUMF2AB1BD 0.177 0.080 RUMF3AB1BD 0.186 0.084

48 Vdc RUMF2AB1ED 0.177 0.080 RUMF3AB1ED 0.186 0.084

110 Vdc RUMF2AB1FD 0.177 0.080 RUMF3AB1FD 0.186 0.084

24 Vac RUMF2AB1B7 0.177 0.080 RUMF3AB1B7 0.186 0.084

48 Vac RUMF2AB1E7 0.177 0.080 RUMF3AB1E7 0.186 0.084

120 Vac RUMF2AB1F7 0.177 0.080 RUMF3AB1F7 0.186 0.084

230 Vac RUMF2AB1P7 0.177 0.080 RUMF3AB1P7 0.186 0.084

Relays for standard applications with lockable test button, with LED (sold in lots of 10)

Cylindrical

12 Vdc RUMC2AB2JD 0.186 0.084 RUMC3AB2JD 0.194 0.088

24 Vdc RUMC2AB2BD 0.186 0.084 RUMC3AB2BD 0.194 0.088

48 Vdc RUMC2AB2ED 0.186 0.084 RUMC3AB2ED 0.194 0.088

60 Vdc — — — RUMC3AB2ND 0.194 0.088

110 Vdc RUMC2AB2FD 0.186 0.084 RUMC3AB2FD 0.194 0.088

125 Vdc — — — RUMC3AB2GD 0.194 0.088

24 Vac RUMC2AB2B7 0.186 0.084 RUMC3AB2B7 0.194 0.088

48 Vac RUMC2AB2E7 0.186 0.084 RUMC3AB2E7 0.194 0.088

120 Vac RUMC2AB2F7 0.186 0.084 RUMC3AB2F7 0.194 0.088

230 Vac RUMC2AB2P7 0.186 0.084 RUMC3AB2P7 0.194 0.088

Flat

12 Vdc RUMF2AB2JD 0.186 0.084 RUMF3AB2JD 0.190 0.086

24 Vdc RUMF2AB2BD 0.186 0.084 RUMF3AB2BD 0.190 0.086

48 Vdc RUMF2AB2ED 0.186 0.084 RUMF3AB2ED 0.190 0.086

110 Vdc RUMF2AB2FD 0.186 0.084 RUMF3AB2FD 0.190 0.086

24 Vac RUMF2AB2B7 0.186 0.084 RUMF3AB2B7 0.190 0.086

48 Vac RUMF2AB2E7 0.186 0.084 RUMF3AB2E7 0.190 0.086

120 Vac RUMF2AB2F7 0.186 0.084 RUMF3AB2F7 0.190 0.086

230 Vac RUMF2AB2P7 0.186 0.084 RUMF3AB2P7 0.190 0.086

RUM Universal Relays Zelio® Plug-in Relays
Ordering Information

25
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

RUMCpAB3F7

Universal relays without lockable test button, with LED

Number and type of contacts - Thermal current (Ith)

DPDT - 10 A 3PDT - 10 A

Coil Voltage Catalog Number
Weight

Catalog Number
Weight

lb. kg lb. kg

With cylindrical pins (sold in lots of 10)

12 Vdc RUMC2AB3JD 0.186 0.084 RUMC3AB3JD 0.194 0.088

24 Vdc RUMC2AB3BD 0.186 0.084 RUMC3AB3BD 0.194 0.088

48 Vdc RUMC2AB3ED 0.186 0.084 RUMC3AB3ED 0.194 0.088

60 Vdc — — — RUMC3AB3ND 0.194 0.088

110 Vdc RUMC2AB3FD 0.186 0.084 RUMC3AB3FD 0.194 0.088

125 Vdc — — — RUMC3AB3GD 0.194 0.088

24 Vac RUMC2AB3B7 0.186 0.084 RUMC3AB3B7 0.194 0.088

48 Vac RUMC2AB3E7 0.186 0.084 RUMC3AB3E7 0.194 0.088

120 Vac RUMC2AB3F7 0.186 0.084 RUMC3AB3F7 0.194 0.088

230 Vac RUMC2AB3P7 0.186 0.084 RUMC3AB3P7 0.194 0.088

With flat pins (sold in lots of 10)

12 Vdc RUMF2AB3JD 0.177 0.08 RUMF3AB3JD 0.186 0.084

24 Vdc RUMF2AB3BD 0.177 0.08 RUMF3AB3BD 0.186 0.084

48 Vdc RUMF2AB3ED 0.177 0.08 RUMF3AB3ED 0.186 0.084

110 Vdc RUMF2AB3FD 0.177 0.08 RUMF3AB3FD 0.186 0.084

125 Vdc — — — RUMF3AB3GD 0.186 0.084

24 Vac RUMF2AB3B7 0.177 0.08 RUMF3AB3B7 0.186 0.084

48 Vac RUMF2AB3E7 0.177 0.08 RUMF3AB3E7 0.186 0.084

120 Vac RUMF2AB3F7 0.177 0.08 RUMF3AB3F7 0.186 0.084

230 Vac RUMF2AB3P7 0.177 0.08 RUMF3AB3P7 0.186 0.084

See page 26 for sockets and accessories.

26
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RUM Universal Relays
Ordering Information

RUZC3M +
relay RUMC3ppppp

Sockets (sold in lots of 10)

Contact terminal
arrangement Connection Relay type Catalog Number

Weight

lb. kg

Mixed

Box lug connector

RUMC2ppppp RUZC2M 0.12 0.054

RUMC3ppppp RUZC3M 0.12 0.054

Separate

RUMC2ppppp RUZSC2M 0.21 0.095

RUMC3ppppp RUZSC3M 0.22 0.100

RUMF2pppp
RUZSF3M 0.21 0.095

RUMF3pppp

RUW241P7

Protection modules (sold in lots of 10)

Description For use with Voltage Catalog Number
Weight

oz. g

Diode

All sockets

6–250 Vdc RUW240BD 0.14 4.0

RC circuit 110–240 Vac RUW241P7 0.14 4.0

Varistor
24 Vac/Vdc RUW242B7 0.14 4.0

240 Vac/Vdc RUW242P7 0.14 4.0

 RUW101MW

Timer module

Description For use with Voltage Catalog Number
Weight

oz. g

Multifunction All sockets 24–240 Vac/Vdc RUW101MW 0.71 20.0

Timing relay

Description For use with Catalog Number

2 timed DPDT contacts
(single-function or
multi-function)

On sockets RUZ CpM RE48App 1

1 Please refer to the Zelio® Time - Timers catalog (9050CT0001R2/05).

RUZC200

RUZS2

Accessories (sold in lots of 10)

Description For use with Catalog Number
Weight

oz. g

Metal hold-down clip All sockets RUZC200 0.04 1.0

Bus jumper, 2-pole
(Ith: 5 A) All sockets with separate contacts RUZS2 0.18 5.0

Clip-in markers
All relays (sheet of 108 markers) RXZL520 2.82 80.0

All sockets with separate contacts RUZL420 0.04 1.0

RUM Universal Relays Zelio® Plug-in Relays
Dimensions

27
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Universal relays

RUMCpp RUMFpp

2.17
(55)

1.34
(34)

1.
34

(3
4)

0.24
(6)

2.09
(53)

1.34
(34)

1.
34

(3
4)

0.24
(6)

Sockets

Common side view RUZC2M RUZC3M

RUZSC2M RUZSC3M

(1) Relay
(2) Protection module
(3) Hold-down clip
(4) 2 bus jumpers

2.
95

(7
5)

1.06
(27)

0.87
(22)

2.48
(63)3.50

(89)3.66
(93)

(1)

(3)

(2)

1.50
(38)

1.
46

(3
7)

1.18
(30)

24

6

2
7

A2

7

A1

2

11

1

21

8

A2

7

INPUT A2
INPUT A1

22

5

12

4

1

4

2

3

8

5

7

6

14

3

2 x Ø 0.12
(3.1)

1.50
(38)

1.
46

(3
7)

1.18
(30)

A2

10

A2

10

31

11

21

6

11

1

A1

2

34

9

32

8

24

7

22

5

14

3

12

4

2
10

1

6

2

5

3

4

11

10

7

9

8

INPUT A2

INPUT A1

2 x Ø 0.12
(3.1)

1.42
(36)

2.95
(75)4.02

(102)4.13
(105)

1.14
(29)

3.
62

(9
2)

0.
16 (4
)

1.
57

(4
0)

1.18
(30)

0.75
(19)

1.77
(45)

22
5

11
1

12
4

24
6

1

4

2

3

8

5

7

6

A2
7

A1
2

21
8

14
3

Ø 0.16
(4)

(4)

(1)

(3)

(2)

1.42
(36)

1.26
(32)

2.48
(63)

31
11

21
6

11
1

32

8

22

5

12

4

34
9

21

5

3
4

11

7 6

10
9
8

A2
10

A1
2

24
7

14
3

2.95
(75)4.02

(102)4.13
(105)

1.14
(29)

3.
62

(9
2)

0.
16 (4
)

1.
57

(4
0)

0.75
(19)

Ø 0.16
(4)

(1)

(3)

(2)

(4)

Dimensions = Inches
(mm)

28
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RUM Universal Relays
Dimensions and Wiring Diagrams

Sockets (continued)
RUZSF3M

1.42
(36)4.09

(104)

1.14
(29)

1.81
(46)

1.06
(27)

3.
62

(9
2)

0.
16 (4
)

2.48
(63)

21
9

31
8

11
7

22

3

32

2

12

1

24
6

A2
B

A1
A

34
5

14
4

(1)

(3)

(2)

(4)
(1) Relay
(2) Protection module
(3) Hold-down clip
(4) 2 bus jumpers

Dimensions = Inches
(mm)

Metal hold-down clips and plastic markers Bus jumper

RUZC200 Mounting RUZS2

Mounting on sockets with separate contacts
(view from below)

Example of bus jumper mounting on sockets

RUZL420

(1) 2 bus jumpers (polarity A2)
(2) 2 bus jumpers (polarity A1)

2.13
(54)

1.
46

(3
7)

0.05
(1.2)

4.
25

(1
08

)
0.13
(3.3)

0.
33

(8
.5

)

1.39
(35.4)

1.26
(32) 0.09

(2.3)

(2)(2)

(1)(1)

0.
47

(1
2)

0.
56

(1
4.

)2

1.26
(32)

Wiring diagrams—universal relays
RUMp2ABppp RUMC3ppppp RUMF3ABppp

RUMC2ABppp RUMF2ABppp RUMC3ppppp RUMF3ABppp

Numbers shown in italics correspond to NEMA marking. Viewed from pin end.

12

11
14 22

21
24 A
2

A
1

12

11
14 22

21
24 32

31
34 A
2

A
1

12

11
14 22

21
2432

31
34 A
2

A
1

3

7

1 8

6

2

4 5

A1 A2

2111

14 24

2212

+

1

12
4

14
7

11

3

22
6

24
9

21
A

A1

B

A2

(+) ()

4

3 9

2

1 11

10

8

5
6

7

A1 A2

14 34

3111

12 32

22 24
21

+

(+)

1

12
4

14
7

11

2

32
5

34
8

31

3

22
6

24
9

21
A

A1

B

A2

()

RUM Universal Relays Zelio® Plug-in Relays
RUW 101MW Timer Functions

29
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Multifunction timer module RUW101MW

Programming Timing range selection

Function selection

Selection Function Control Function diagram Control scheme

On-delay timer
E Series control

Interval timer
Wu Series control

Repeat cycle timer,
starting On-delay
Bi

Series control

Repeat cycle timer,
starting Off-delay
Bp

Series control

Off-delay timer
R

Control by external contact
(S)

One-shot timer
Ws

Control by external contact
(S)

Timing on de-energization
Wa

Control by external contact
(S)

On-delay timer
Es

Control by external contact
(S)

Power off Contact open U: voltage S: external control

Power on Contact closed R: relay RUMppp t: adjustable time delay

Function
selection

Timing range
selection

0.1–1 s 0.1–10 s 0.1–1 min 1–10 min 0.1–1 h 1–10 h 0.1–1 day 1–10 days

t

U

.1/.4

.1/.2 A
1

A
2

U

R

U

.1/.4

.1/.2
t

U

.1/.4

.1/.2
t t

U

.1/.4

.1/.2
t t

S

U

.1/.4

.1/.2
t

B
1

A
1

A
2

U

R

S

S

U

.1/.4

.1/.2
t

S

U

.1/.4

.1/.2
t

S

U

.1/.4

.1/.2
t

Zelio® Plug-in Relays RPF Power Relays
Product Description, Specifications, and Characteristics

30
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Product Description

RPF power relays with DPDT or 2 normally open (N.O.) DPST contacts
consist of:

1. Four or six input/output, flat pins.

2. Two coil, flat pins.

3. A locating slot for mounting on DIN rail.

4. Two mounting holes for panel mounting.

4

1

3 2

General characteristics

Conforming to standards IEC/EN 61810-1 (iss. 2), UL 508, CSA C22-2 n° 14

Product certifications cURus File E164862 CCN NLDX2, NLDX8; CSA pending; CE; RoHS compliant

Ambient air temperature around
the device

Storage -40–185 °F (-40–85 °C)

Operation -40–131 °F (-40–55 °C)

Vibration resistance Conforming to IEC/EN 60068-2-6 10 gn (10–55 Hz)

Degree of protection Conforming to IEC/EN 60529 IP 40

Shock resistance
conforming to IEC/EN 60068-2-27

Opening 10 gn

Closing 10 gn

Protection category (see page 38) RT IV

Mounting position Any

Insulation characteristics

Rated insulation voltage (Ui) Conforming to IEC/EN 60947 250 V

Rated impulse withstand voltage (Uimp) 3.6 kV (1.2/50 μs)

Dielectric strength
(rms voltage)

Between coil and contact 2,500 Vac

Between poles 2,500 Vac

Between contacts 1,500 Vac

RPF Power Relays Zelio® Plug-in Relays
Specifications and Characteristics

31
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Contact characteristics

Relay type RPF2App RPF2Bpp

Number and type of contacts (see page 32) DPST (N.O.) DPDT

Contact materials AgSn02

Conventional thermal current (Ith) For ambient temperature y 104 °F (40 °C) 30 A (when mounted with 13mm gap between two relays)
25 A (when mounted side by side without a gap)

Rated operational current
Conforming to IEC in utilization
category AC-1

N.O. 30 A

N.C. 3 A

Conforming to UL (resistive@277 Vac) 30 A

Maximum operating rate
In operating cycles/hour

No load 18,000

Under load 1,200

Switching voltage Maximum 250 Vac/Vdc

Switching capacity
Minimum 10 mA on 17 Vdc

Maximum 7,200 VA

Utilization coefficient 10%

Mechanical durability in millions of operating cycles 5

Electrical durability
in millions of operating cycles Resistive load 0.05 (N.O. contact only)

Electrical durability of contacts

Resistive load AC

A=RPF2ppp (30 A) B=RPF2ppp (25 A)

104
20 1 43 5 6 7 8

107

105

106

D
ur

ab
ili

ty
 (

N
um

be
r

of
 o

pe
ra

tin
g

cy
cl

es
)

Switching capacity (kVA)

Coil characteristics

Average consumption
AC 4 VA

DC 1.7 W

Drop-out voltage threshold
AC u 0.15 Uc

DC u 0.1 Uc

Operating time
(response time)

Between coil energization and making of the N.O. contact
AC 20 ms

DC 20 ms

Between coil de-energization and making of the N.C. contact
AC 20 ms

DC 20 ms

Coil voltage Uc 12 V 24 V 110 V 120 V 230 V

Relay coil voltage codes JD BD FD — —

DC

Average resistance at 68 °F (20 °C) ± 10% 86 Ω 350 Ω 7,255 Ω — —

Operating voltage limits
Min. 9.6 V 19.2 V 88 V — —

Max. 13.2 V 26.4 V 121 V — —

Relay coil voltage codes — B7 — F7 P7

AC

Average resistance at 68 °F (20 °C) ± 15% — 250 Ω — 1,600 Ω 6,500 Ω

Operating voltage limits
Min. — 19.2 V — 96 V 184 V

Max. — 26.4 V — 132 V 253 V

32
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RPF Power Relays
Ordering Information, Dimensions, and Wiring Diagrams

RPF2Bpp

Power relays (sold in lots of 10)

Number and type of contacts - Thermal current (Ith)

DPST (N.O.) - 30 A 1 DPDT - 30 A 1

Coil Voltage Catalog Number
Weight

Catalog Number
Weight

lb. kg lb. kg

12 Vdc RPF2AJD 0.19 0.086 RPF2BJD 0.19 0.086

24 Vdc RPF2ABD 0.19 0.086 RPF2BBD 0.19 0.086

110 Vdc RPF2AFD 0.19 0.086 RPF2BFD 0.19 0.086

24 Vac RPF2AB7 0.19 0.086 RPF2BB7 0.19 0.086

120 Vac RPF2AF7 0.19 0.086 RPF2BF7 0.19 0.086

230 Vac RPF2AP7 0.19 0.086 RPF2BP7 0.19 0.086
1 30 A when mounted with 13 mm gap between two relays

25 A when mounted side by side without a gap.

Dimensions Wiring diagrams

RPF2App, RPF2Bpp RPF2App RPF2Bpp

Numbers shown in italics correspond to NEMA marking. Viewed from
pin end.

1.
65

(4
2)

0.
59

(1
5)

0.
31 (8
)

0.
24 (6
)

1.18
(30)

2.
72

(6
9)

0.47
(12) 1.65

(42)1.34
(34)

0.67
(17)

0.67
(17)

1.02
(26)0.63

(16)
0.18
(4.5)

Ø 2 x 0.18
(4.5)

2.
36

(6
0)

6

14

8

11

2

24

4

21

1

A1

0

A2

6

14

8

11

7

12

2

24

4

21

3

22

1

A1

0

A2

Dimensions = Inches
(mm)

RSB Interface Relays Zelio® Plug-in Relays
Product Description

33
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Product Description

The RSB interface relay range consists of:

1. 12 A relays with SPDT contact, 16 A relays with SPDT contact, and
8 A relays with DPDT contacts.

2. Sockets with separate contact terminals.

3. Protection modules (diode, diode + LED, RC circuit, or varistor + LED).
All these modules are common to all sockets.

4. A plastic hold-down clip for all sockets.

5. Clip-in markers for the sockets.

Socket Description

Sockets with Separate Contact Terminals

1. Box lug connectors.

2. Five or eight female contacts for the relay pins.

3. A mounting hole for panel mounting.

4. Location for protection modules.

5. Locking components for plastic hold-down clip.

6. Locating slot for mounting on DIN rail.

NOTE: The inputs and outputs are separate from the coil terminals.

5

4

1

2

3

1

2

3

5

6

4

Inputs

Outputs

Coil terminals

34
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RSB Interface Relays
Specifications and Characteristics

General characteristics

Conforming to standards IEC/EN 61810-1 (iss. 2), UL 508, CSA C22-2 n° 14

Product certifications cURus File E173076 CNN NRNT2, NRNT8; CSA File 215736 Class 321107; CE;
RoHS compliant

Ambient air temperature around
the device

Storage -40–185 °F (-40–85 °C)

Operation Vdc: -40–185 °F (-40–85 °C); Vac: -40–158 °F (-40–70 °C)

Vibration resistance Conforming to IEC/EN 60068-2-6 > 10 gn (10–150 Hz)

Degree of protection Conforming to IEC/EN 60529 IP 40

Shock resistance
conforming to IEC/EN 60068-2-27

Opening 5 gn

Closing 10 gn

Protection category (see page 38) RT I

Mounting position Any

Insulation characteristics

Rated insulation voltage (Ui) Conforming to IEC/EN 60947 400 V

Rated impulse withstand voltage (Uimp) 3.6 kV (1.2/50 μs)

Dielectric strength
(rms voltage)

Between coil and contact 5,000 Vac

Between poles 2,500 Vac

Between contacts 1,000 Vac

Contact characteristics

Relay type RSB1A120pp RSB1A160pp RSB2A080pp

Number and type of contacts (see page 37) SPDT SPDT DPDT

Contact materials AgNi

Conventional thermal
current (Ith)

For ambient
temperature y 104 °F (40 °C) 12 A 16 A 8 A

Rated operational current
Conforming to IEC
in utilization categories
AC-1 and DC-1

N.O. 12 A 16 A 8 A

N.C. 6 A 8 A 4 A

Maximum operating rate
In operating cycles/hour

No load 72,000

Under load 600

Switching voltage Maximum 400 Vac, 300 Vdc

Switching capacity
Minimum 5 mA at 60 V

Maximum 3,000 VA 4,000 VA 2,000 VA

Mechanical durability in millions of operating cycles u 30

Electrical durability
in millions of operating cycles

Resistive load 12 A, 250 V: u 0.1 16 A, 250 V: u 0.07 8 A, 250 V: u 0.1

Inductive load See curves below

Electrical durability of contacts

Resistive load AC Reduction coefficient for inductive load AC
(depending on power factor cos ϕ) Maximum switching capacity on resistive load DC

A=RSB2A080pp B=RSB1A160pp C=RSB1A120pp

Durability (inductive load) = durability (resistive load) x reduction coefficient.

104

0,80 0,4 1,21 1,6 2

107

105

106

C

A

B

D
ur

ab
ili

ty
 (

N
um

be
r

of
 o

pe
ra

tin
g

cy
cl

es
)

Switching capacity (kVA)

0,3

0,5

0,610,8 0,4 0,2

0,4

0,6

0,8
1

cos ϕ

R
ed

uc
tio

n
co

ef
fic

ie
nt

 (
A

)

0,1

1

2

16

100 200 30010 20 30 50

5
8

12

0,5

50

C
B

A

C
ur

re
nt

 D
C

Voltage DC

RSB Interface Relays Zelio® Plug-in Relays
Specifications and Characteristics

35
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Coil characteristics

Average consumption
AC 0.75 VA

DC 0.45 W

Drop-out voltage threshold
AC u 0.15 Uc

DC u 0.1 Uc

Operating time
(response time)

Between coil energization and
making of the N.O. contact

AC 12 ms

DC 9 ms

Between coil de-energization and
making of the N.C. contact

AC 10 ms

DC 4 ms

Coil voltage Uc 6 V 12 V 24 V 48 V 60 V 110 V 120 V 220 V 230 V 240 V

Relay coil voltage codes RD JD BD ED ND FD — — — —

DC

Average resistance at 68 °F (20 °C) ± 10% 90 Ω 360 Ω 1,440 Ω 5,700 Ω 7,500 Ω 25,200 Ω — — — —

Operating voltage limits
Min. 4.8 V 9.6 V 19.2 V 38.4 V 48 V 88 V — — — —

Max. 6.6 V 13.2 V 26.4 V 52.8 V 68 V 121 V — — — —

Relay coil voltage codes — — B7 E7 — — F7 M7 P7 U7

AC

Average resistance at 68 °F (20 °C) ± 15% — — 400 Ω 1,500 Ω — — 10,200 Ω 35,500 Ω 38,500 Ω 42,500 Ω

Operating voltage limits
Min.

50 Hz — — 19.2 V 38.4 V — — 96 V 176 V 184 V 192 V

60 Hz — — 20.4 V 40.8 V — — 102 V 187 V 195.5 V 204 V

Max. 50/60 Hz — — 26.4 V 57.6 V — — 144 V 264 V 276 V 268 V

Socket characteristics

Socket type RSZE1S35M RSZE1S48M

Relay types used RSB1A120pp RSB2A080pp
RSB1A160pp 1

Product certifications cURus File E172326 CCN SWIV2; CSA File 212916 Class 3211 07; CE; RoHS compliant

Conventional thermal current (Ith) 12 A

Degree of protection Conforming to IEC/EN 60529 IP 20

Connection

Solid wire without cable end 1 conductor: AWG 20–12 (0.5–2.5 mm2)
2 conductors: AWG 20–14 (0.5–1.5 mm2)

Flexible wire with cable end 1 conductor: AWG 24–14 (0.2–2.5 mm2)
2 conductors: AWG 24–16 (0.2–1.5 mm2)

Flexible wire without cable end 1 conductor: AWG 24–14 (0.2–2.5 mm2)
2 conductors: AWG 24–16 (0.2–1.5 mm2)

Maximum tightening torque 5.3 lbf-in (0.6 Npm) (M3 screw)

Contact terminal arrangement Separate
1 When using the relay with socket RSZ E1S48M, terminals must be jumpered. See wiring diagrams on page 37.

See page 36 for sockets and accessories.

36
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays RSB Interface Relays
Ordering Information

RSB1A120JD
+ RZM031FPD
+ RSZE1S35M

RSB1A160BD
+ RSZE1S48M

RSB2A080BD
+ RSZE1S48M

Relays for standard applications (sold in lots of 10)

Number and type of contacts - Thermal current (Ith)

SPDT - 12 A SPDT - 16 A DPDT - 8 A

Coil Voltage Catalog Number 1 Catalog Number 1 Catalog Number 1
Weight

lb. kg

6 Vdc RSB1A120RD RSB1A160RD RSB2A080RD 0.03 0.014

12 Vdc RSB1A120JD RSB1A160JD RSB2A080JD 0.03 0.014

24 Vdc RSB1A120BD RSB1A160BD RSB2A080BD 0.03 0.014

48 Vdc RSB1A120ED RSB1A160ED RSB2A080ED 0.03 0.014

60 Vdc RSB1A120ND RSB1A160ND RSB2A080ND 0.03 0.014

110 Vdc RSB1A120FD RSB1A160FD RSB2A080FD 0.03 0.014

24 Vac RSB1A120B7 RSB1A160B7 RSB2A080B7 0.03 0.014

48 Vac RSB1A120E7 RSB1A160E7 RSB2A080E7 0.03 0.014

120 Vac RSB1A120F7 RSB1A160F7 RSB2A080F7 0.03 0.014

220 Vac RSB1A120M7 RSB1A160M7 RSB2A080M7 0.03 0.014

230 Vac RSB1A120P7 RSB1A160P7 RSB2A080P7 0.03 0.014

240 Vac RSB1A120U7 RSB1A160U7 RSB2A080U7 0.03 0.014
1 To order a relay complete with socket (sold in lots of 20): add suffix S to the references selected above.

Example: RSB2A080RD + RSZ E1S48M becomes RSB2A080RDS.

Sockets - 12 A, 300 Vac (sold in lots of 10)

Contact terminal arrangement Connection Relay type Catalog Number
Weight

lb. kg

Separate Box lug connector
RSB1A120pp RSZE1S35M 0.13 0.060

RSB1A160pp 2

RSB2A080pp RSZE1S48M 0.11 0.050

2 When using the relay with socket RSZ E1S48M, terminals must be jumpered. See wiring diagrams on page 37.

Protection modules (sold in lots of 10)

Description For use with Voltage Catalog Number
Weight

oz. g

Diode All sockets 6–230 Vdc RZM040W 0.11 3.0

RC circuit All sockets
24–60 Vac RZM041BN7 0.35 10.0

110–240 Vac RZM041FU7 0.35 10.0

Diode + green LED All sockets

6–24 Vdc RZM031RB 0.14 4.0

24–60 Vdc RZM031BN 0.14 4.0

110–230 Vdc RZM031FPD 0.14 4.0

Varistor + green LED All sockets

6–24 Vac/Vdc RZM021RB 0.18 5.0

24–60 Vac/Vdc RZM021BN 0.18 5.0

110–230 Vac/Vdc RZM021FP 0.18 5.0

Accessories (sold in lots of 10)

Description For use with Catalog Number
Weight

oz. g

Plastic hold-down clip All sockets RSZR215 0.07 2.0

Marker All sockets RSZL300 0.04 1.0

RSZ R215

RSB Interface Relays Zelio® Plug-in Relays
Dimensions and Wiring Diagrams

37
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Dimensions

Interface relays

RSB1A120pp RSB2A080pp, RSB1A160pp

Sockets

RSZE1S35M RSZE1S48M

(1) Relays (2) Add-on protection module (3) Hold-down clip (4) Marker

0.62
(15.7) 0.30

(7.5)0.
14

(3
.5

)

0.49
(12.5)0.15

(3.9)

1.
14

(2
9)

0.
65

(1
6.

5)
0.

10
(2

.5
)

0.
14

(3
.5

)

0.62
(15.7) 0.30

(7.5)0.
20 (5
)

0.49
(12.5)0.15

(3.9)

1.
14

(2
9)

0.
59

(1
5)

0.
10

(2
.5

)

0.
20 (5
)

(4)

11

14

12

A2 A1

3.
09

(7
8.

5)

0.61
(15.5)

1.
16

(2
9.

4)

1.35
(34.5)1.96

(50)

1.08
(27.5)

(3)

(1)

(2)

2.63
(67) 2.40

(61)

0.13
(3.2)

(4)

21 11

24 14

22 12

A2 A1

3.
09

(7
8.

5)
0.61

(15.5)

1.
16

(2
9.

4)

1.35
(34.5)1.96

(50)

1.08
(27.5)

(3)

(1)

(2)

2.63
(67) 2.40

(61)

0.13
(3.2)

Wiring diagrams

Interface relays

RSB1A120pp RSB1A160pp RSB2A080pp

When using relay RSB 1A160pp with socket
RSZE1S48M, terminals 11 and 21, 14 and 24,
and 12 and 22 must be jumpered.

A
2

A
1

11
1412

A
2

A
1

11

14

12

A
2

A
1

21 11

22 12

24 14

A
2

A
1

11
/2

1
14

/2
4

12
/2

2

A
2

A
1

21 11

22 12

24 14

A
2

A
1

21
2422

11
1412

38
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

Zelio® Plug-in Relays General Technical Information

Relays

Contact types

Symbol Configuration USA EU

Make contact (Normally Open)

SPST-N.O.

DPST-N.O.

nPST-N.O. 1
N.O.

Break contact (Normally Closed)

SPST-N.C.

DPST-N.C.

nPST-N.C. 1
N.C.

Changeover Contact (Form C)

SPDT

DPDT

nPDT 1
C/O

1 n = number of contacts.

Utilization categories

Category Type of current Applications

AC-1 AC single-phase
AC 3-phase Resistive or slightly inductive loads.

AC-3 AC 3-phase Starting and braking of squirrel cage motors; reversing direction of rotation
only after stopping of motor.

AC-4 AC 3-phase Starting of squirrel cage motors, inching. Plugging, reversing direction of
rotation.

DC-1 DC Resistive or slightly inductive loads. 2

AC-14 AC single-phase Control of electromagnetic loads (< 72 VA), auxiliary control relays, power
contactors, electromagnetic solenoid valves and electromagnets.

AC-15 AC single-phase Control of electromagnetic loads (> 72 VA), auxiliary control relays, power
contactors, electromagnetic solenoid valves and electromagnets.

DC-13 DC Control of electromagnetic loads, auxiliary control relays, power
contactors, magnetic solenoid valves and electromagnets.

2 The switchable voltage can be doubled, for an equal current, by connecting two contacts in series.

Protection categories

Category Explanation Condition

RT 0 Unenclosed relay Relay not provided with a protective case.

RT I Dust protected relay Relay provided with a case which protects its mechanism from dust.

RT II Flux-proof relay Relay capable of being automatically soldered without allowing the
migration of solder fluxes beyond the intended areas.

RT III Wash-tight relay Relay capable of being automatically soldered and then washed to
remove flux residues without risk of ingress of flux or washing solvents.

RT IV Sealed relay Relay provided with a case which has no venting to the outside
atmosphere.

RT V Hermetically sealed relay Sealed relay having an enhanced level of sealing.

General Technical Information Zelio® Plug-in Relays

39
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

Protection Modules

Whenever an inductive load is de-energized (coil of a relay or of a contactor),
an overvoltage appears at its terminals. This voltage peak can reach several
thousand volts and a frequency of several MHz. It is likely to disturb the
operation of automation systems which contain electronic devices.

Protection modules are used to reduce the voltage peak on de-energization
and, therefore, limit the energy of interference signals to a level that will not
disturb surrounding coils and electronic devices. They are used to avoid:

• electromagnetic compatibility problems

• the deterioration of contact materials

• the destruction of insulation due to overvoltage

• the destruction of electronic components

Diode Protection Module (with or without LED)

• Advantages

— accumulation of energy allowing current flow in the same direction

— absence of any voltage peaks at the coil terminals

— low cost

• Disadvantages

— increase in relay drop-out time (3 to 4 times the usual time)

— no polarity protection

Protection Module with Varistor

• Advantages

— can be used with AC and DC supply

— voltage peak limited to about 2 Un

— little effect on relay drop-out time

• Disadvantages

— no modification of coil's own oscillating frequency

— limitation of switching frequency

Protection Module with RC Circuit

• Advantages

— coil oscillating frequency reduced to about 150 Hz

— voltage peak limited to 3 Un

— little effect on relay drop-out time

• Disadvantages

— no protection for low voltages

U

t

Supply voltage

Energy released

Break

Coil voltage with diode protection module (Vdc only)

U

t

Energy
released

Break

Li
m

ita
tio

n
of

vo

lta
ge

 p
ea

ks

Coil voltage with varistor protection module (Vac and Vdc)

S1

U
1

U
2

U

t

Break

S2 (with RC)

Coil voltage with RC circuit protection module (Vac only)

S1 = S2 = Energy released

Zelio® Plug-in Relays
Catalog Number Index

40
© 2005–2008 Schneider Electric All Rights Reserved 01/2008

RE XL2pp 9
RE XL4pp 9
RE48App 26
RPF2AB7 32
RPF2ABD 32
RPF2AF7 32
RPF2AFD 32
RPF2AJD 32
RPF2AP7 32
RPF2BB7 32
RPF2BBD 32
RPF2BF7 32
RPF2BFD 32
RPF2BJD 32
RPF2BP7 32
RPF2Bpp 3
RPM1 18
RPM11B7 16
RPM11BD 16
RPM11E7 16
RPM11ED 16
RPM11F7 16
RPM11FD 16
RPM11JD 16
RPM11P7 16
RPM12B7 16
RPM12BD 16
RPM12E7 16
RPM12ED 16
RPM12F7 16
RPM12FD 16
RPM12JD 16
RPM12P7 16
RPM13B7 16
RPM13BD 16
RPM13E7 16
RPM13ED 16
RPM13F7 16
RPM13FD 16
RPM13JD 16
RPM13P7 16
RPM2 18
RPM21B7 16
RPM21BD 16
RPM21E7 16
RPM21ED 16
RPM21F7 16
RPM21FD 16
RPM21JD 16
RPM21P7 16
RPM22B7 16
RPM22BD 16
RPM22E7 16
RPM22ED 16
RPM22F7 16–17
RPM22FD 16
RPM22JD 16
RPM22P7 16
RPM23B7 16
RPM23BD 16
RPM23E7 16
RPM23ED 16
RPM23F7 16
RPM23FD 16
RPM23JD 16

RPM23P7 16
RPM3 18
RPM31B7 16
RPM31BD 16
RPM31E7 16
RPM31ED 16
RPM31F7 16
RPM31FD 16
RPM31JD 16
RPM31P7 16
RPM32B7 16
RPM32BD 16
RPM32E7 16
RPM32ED 16
RPM32F7 3, 16
RPM32FD 16
RPM32JD 16
RPM32P7 16
RPM33B7 16
RPM33BD 16
RPM33E7 16
RPM33ED 16
RPM33F7 16
RPM33FD 16
RPM33JD 16
RPM33P7 16
RPM4 18
RPM41B7 16
RPM41BD 16
RPM41E7 16
RPM41ED 16
RPM41F7 16
RPM41FD 16
RPM41JD 16
RPM41P7 16
RPM42B7 16
RPM42BD 16
RPM42E7 16
RPM42ED 16
RPM42F7 16
RPM42FD 16
RPM42JD 16
RPM42P7 16
RPM43B7 16
RPM43BD 16
RPM43E7 16
RPM43ED 16
RPM43F7 16
RPM43FD 16
RPM43JD 16
RPM43P7 16
RPZ1DA 17, 19
RPZ1FA 17, 19
RPZ3DA 17, 19
RPZ3FA 17, 19
RPZ4DA 17, 19
RPZ4FA 17, 19
RPZF1 15, 17–18
RPZF2 15, 17–18
RPZF3 15, 17–18
RPZF4 15, 17–18
RPZR235 17
RSB1A120B7 36
RSB1A120BD 36
RSB1A120E7 36

RSB1A120ED 36
RSB1A120F7 36
RSB1A120FD 36
RSB1A120JD 36
RSB1A120M7 36
RSB1A120ND 36
RSB1A120P7 36
RSB1A120RD 36
RSB1A120U7 36
RSB1A160B7 36
RSB1A160BD . . .3, 36
RSB1A160E7 36
RSB1A160ED 36
RSB1A160F7 36
RSB1A160FD 36
RSB1A160JD 36
RSB1A160M7 36
RSB1A160ND 36
RSB1A160P7 36
RSB1A160RD 36
RSB1A160U7 36
RSB2A080B7 36
RSB2A080BD 36
RSB2A080E7 36
RSB2A080ED 36
RSB2A080F7 36
RSB2A080FD 36
RSB2A080JD 36
RSB2A080M7 36
RSB2A080ND 36
RSB2A080P7 36
RSB2A080RD 36
RSB2A080U7 36
RSZE1S35M . . .35–37
RSZE1S48M .3, 35–37
RSZL300 36
RSZR215 36
RUMC2AB1B7 24
RUMC2AB1BD 24
RUMC2AB1E7 24
RUMC2AB1ED 24
RUMC2AB1F7 24
RUMC2AB1FD 24
RUMC2AB1JD 24
RUMC2AB1P7 24
RUMC2AB2B7 24
RUMC2AB2BD 24
RUMC2AB2E7 24
RUMC2AB2ED 24
RUMC2AB2F7 24
RUMC2AB2FD 24
RUMC2AB2JD 24
RUMC2AB2P7 24
RUMC2AB3B7 25
RUMC2AB3BD 25
RUMC2AB3E7 25
RUMC2AB3ED 25
RUMC2AB3F7 25
RUMC2AB3FD 25
RUMC2AB3JD 25
RUMC2AB3P7 25
RUMC3AB1B7 24
RUMC3AB1BD 24
RUMC3AB1E7 24
RUMC3AB1ED 24

RUMC3AB1F7 24
RUMC3AB1FD24
RUMC3AB1GD24
RUMC3AB1JD 24
RUMC3AB1MD 24
RUMC3AB1ND24
RUMC3AB1P7 24
RUMC3AB2B7 24
RUMC3AB2BD24
RUMC3AB2E7 24
RUMC3AB2ED24
RUMC3AB2F7 24
RUMC3AB2FD24
RUMC3AB2GD24
RUMC3AB2JD 24
RUMC3AB2ND24
RUMC3AB2P7 24
RUMC3AB3B7 25
RUMC3AB3BD25
RUMC3AB3E7 25
RUMC3AB3ED25
RUMC3AB3F7 25
RUMC3AB3FD25
RUMC3AB3GD25
RUMC3AB3JD 25
RUMC3AB3ND25
RUMC3AB3P7 25
RUMF2AB1B7 24
RUMF2AB1BD24
RUMF2AB1E7 24
RUMF2AB1ED24
RUMF2AB1F7 24
RUMF2AB1FD 24
RUMF2AB1JD 24
RUMF2AB1P7 24
RUMF2AB2B7 24
RUMF2AB2BD24
RUMF2AB2E7 24
RUMF2AB2ED24
RUMF2AB2F7 24
RUMF2AB2FD 24
RUMF2AB2JD 24
RUMF2AB2P7 24
RUMF2AB3B7 25
RUMF2AB3BD25
RUMF2AB3E7 25
RUMF2AB3ED25
RUMF2AB3F7 25
RUMF2AB3FD 25
RUMF2AB3JD 25
RUMF2AB3P7 25
RUMF3AB1B7 24
RUMF3AB1BD24
RUMF3AB1E7 24
RUMF3AB1ED24
RUMF3AB1F7 24
RUMF3AB1FD 24
RUMF3AB1JD 24
RUMF3AB1P7 24
RUMF3AB2B7 24
RUMF3AB2BD24
RUMF3AB2E7 24
RUMF3AB2ED24
RUMF3AB2F7 24
RUMF3AB2FD 24

Zelio® Plug-in Relays
Catalog Number Index

41
01/2008 © 2005–2008 Schneider Electric All Rights Reserved

RUMF3AB2JD 24
RUMF3AB2P7 24
RUMF3AB3B7 25
RUMF3AB3BD 25
RUMF3AB3E7 25
RUMF3AB3ED 25
RUMF3AB3F7 25
RUMF3AB3FD 25
RUMF3AB3GD 25
RUMF3AB3JD 25
RUMF3AB3P7 25
RUMppAB2B7 3
RUW101MW 17, 26, 29
RUW240BD . . . 17, 26
RUW241P7 17, 26
RUW242B7 17, 26
RUW242P7 17, 26
RUZC200 26, 28
RUZC2M . . . 23, 26–27
RUZC3M . . . 23, 26–27
RUZL420 26, 28
RUZS2 26, 28
RUZSC2M . . 23, 26–27
RUZSC3M . . 23, 26–27
RUZSF3M . . 23, 26, 28
RXM021BN 9, 17
RXM021FP 9, 17
RXM021RB 9, 17
RXM040W 9, 17
RXM041BN7 9, 17
RXM041FU7 9, 17
RXM2 10
RXM2AB1B7 7
RXM2AB1B7TQ 9
RXM2AB1BD 7
RXM2AB1BDTQ 9
RXM2AB1E7 7
RXM2AB1ED 7
RXM2AB1F7 7
RXM2AB1F7TQ 9
RXM2AB1FD 7
RXM2AB1JD 7
RXM2AB1P7 7
RXM2AB1P7TQ 9
RXM2AB2B7 7
RXM2AB2B7TQ 9
RXM2AB2BD 7
RXM2AB2E7 7
RXM2AB2ED 7
RXM2AB2F7 7
RXM2AB2FD 7
RXM2AB2JD 7
RXM2AB2P7 7
RXM2AB2P7TQ 9
RXM2AB3B7 8
RXM2AB3B7TQ 8
RXM2AB3BD 8
RXM2AB3BDTQ 8
RXM2AB3E7 8
RXM2AB3ED 8
RXM2AB3F7 8
RXM2AB3FD 8
RXM2AB3JD 8
RXM2AB3P7 8

RXM2AB3P7TQ 8
RXM3 10
RXM3AB1B7 7
RXM3AB1BD 7
RXM3AB1E7 7
RXM3AB1ED 7
RXM3AB1F7 7
RXM3AB1FD 7
RXM3AB1JD 7
RXM3AB1P7 7
RXM3AB2B7 7
RXM3AB2BD 7
RXM3AB2E7 7
RXM3AB2ED 7
RXM3AB2F7 7
RXM3AB2FD 7
RXM3AB2JD 7
RXM3AB2P7 7
RXM4 10
RXM4AB1B7 7
RXM4AB1B7TQ 9
RXM4AB1BD 7
RXM4AB1BDTQ 9
RXM4AB1E7 7
RXM4AB1E7TQ 9
RXM4AB1ED 7
RXM4AB1EDTQ 9
RXM4AB1F7 7
RXM4AB1F7TQ 9
RXM4AB1FD 7
RXM4AB1FDTQ 9
RXM4AB1JD 7
RXM4AB1JDTQ 9
RXM4AB1MD 7
RXM4AB1MDTQ 9
RXM4AB1P7 7
RXM4AB1P7TQ 9
RXM4AB1U7 7
RXM4AB2B7 7
RXM4AB2B7TQ 9
RXM4AB2BD 7
RXM4AB2BDTQ 9
RXM4AB2E7 7
RXM4AB2ED 7
RXM4AB2F7 7
RXM4AB2FD 7
RXM4AB2GD 7
RXM4AB2JD 7
RXM4AB2P7 7
RXM4AB2P7TQ 9
RXM4AB3B7 8
RXM4AB3B7TQ 8
RXM4AB3BD 8
RXM4AB3BDTQ 8
RXM4AB3E7 8
RXM4AB3ED 8
RXM4AB3F7 8
RXM4AB3FD 8
RXM4AB3GD 8
RXM4AB3JD 8
RXM4AB3P7 8
RXM4AB3P7TQ 8
RXM4GB1B7 7
RXM4GB1BD 7

RXM4GB1E7 7
RXM4GB1ED 7
RXM4GB1F7 7
RXM4GB1FD 7
RXM4GB1JD 7
RXM4GB1P7 7
RXM4GB2B7 7
RXM4GB2BD 7
RXM4GB2E7 7
RXM4GB2ED 7
RXM4GB2F7 7
RXM4GB2FD 7
RXM4GB2JD 7
RXM4GB2P7 7
RXM4GB2U7 7
RXM4GB3B7 8
RXM4GB3BD 8
RXM4GB3E7 8
RXM4GB3ED 8
RXM4GB3F7 8
RXM4GB3FD 8
RXM4GB3JD 8
RXM4GB3P7 8
RXMpAB2F7 3
RXZ400 9, 11
RXZE2DA 9, 11, 17, 19
RXZE2FA .9, 11, 17, 19
RXZE2M114 . . 6, 9–11
RXZE2M114M . 6, 9–10
RXZE2S108M . 6, 9–10
RXZE2S111M . 6, 9–10
RXZE2S114M . 6, 9–10
RXZL420 9, 11
RXZL520 9, 17, 26
RXZR335 9, 11
RXZS2 9, 11
RZM021BN 36
RZM021FP 36
RZM021RB 36
RZM031BN 36
RZM031FPD 36
RZM031RB 36
RZM040W 36
RZM041BN7 36
RZM041FU7 36

8501CT0601R1/08 © 2005–2008 Schneider Electric All Rights Reserved
Replaces 8501CT0601 dated 06/2006

8001 Highway 64 East
Knightdale, NC 27545
1-888-Square D
1-888-778-2733
www.us.Telemecanique.com

01/2008

Schneider Electric USA

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Schneider Electric:

 RPF2AP7 RPF2BBD RPF2ABD RPF2AB7 RPF2AJD RPF2BJD RPF2BF7

http://www.mouser.com/Schneider-Electric
http://www.mouser.com/access/?pn=RPF2AP7
http://www.mouser.com/access/?pn=RPF2BBD
http://www.mouser.com/access/?pn=RPF2ABD
http://www.mouser.com/access/?pn=RPF2AB7
http://www.mouser.com/access/?pn=RPF2AJD
http://www.mouser.com/access/?pn=RPF2BJD
http://www.mouser.com/access/?pn=RPF2BF7

