OMRON

Thermistor Motor Protection Relay

K8AK-TS/-PT

Monitor Temperature Rise through Internal Motor Loss

- Temperature, phase sequence, and phase loss monitoring with the DIN 22.5-mm-sized K8AK-PT Relays.
- Side-by-side mounting of K8AK-PT Relays.
- Specially designed for internal motor monitoring; no setting required.
- Test/Reset Button for confirmation of output operation.
- Monitoring also performed for thermistor disconnections and short circuits.
- Manual or automatic resetting with the same Relay.
- ▲ Refer to Safety Precautions on page 8.
- Refer to page 7 for commonly asked questions.

For the most recent information on models that have been certified for safety standards, refer to your OMRON website.

Ordering Information

List of Models

Function	Power supply voltage	Model
Phase sequence, phase loss, and temperature monitoring	100 to 240 VAC	K8AK-PT1 100-240 VAC
Temperature monitoring		K8AK-TS1 100-240 VAC
	24 VAC/DC	K8AK-TS1 24 VAC/DC

K8AK-TS/-PT

Ratings and Specifications

Ratings

•		
Power supply voltage	Isolated power supply	24 VAC/DC 100 to 240 VAC
Power consum	otion	24 VAC/DC: 1.8 VA/1.0 W max. 100 to 240 VAC: 3.5 VA max.
Rated input vol	ted input voltage 3-phase, 200 to 480 VAC (3-wire)	
	Phase sequence on three- phase voltage input	0.1 s±0.05 s
Operating time	Phase loss on three-phase voltage input	0.1 s max. (when the voltage changes rapidly from 100% to 0% of rated voltage)
	PTC thermistor input	0.2 s max.
		Manual reset/automatic reset (switchable) Note: Manual reset method: Press the TEST/RESET button.
Indicators		Power (PWR): Green, PH_Alarm outputs (ALM): Red, TS_Alarm outputs (ALM): Red
Output relays		One SPDT relay output (normally closed operation)
Output relay rat	ings	Rated load Resistive load 5 A at 250 VAC 5 A at 30 VDC Maximum switching capacity: 1,250 VA, 150 W Minimum load: 5 VDC, 10 mA (reference values) Mechanical life: 10 million operations min. Electrical life: 5 A at 250 VAC or 30 VDC: 50,000 operations 3 A at 250 VAC or 30 VDC: 100,000 operations
Ambient operat	ing temperature	-20 to 60°C (with no condensation or icing)
Storage temper	ature	-25 to 65°C (with no condensation or icing)
Ambient operat	ing humidity	25% to 85% (with no condensation)
Storage humidi	ty	25% to 85% (with no condensation)
Altitude		2,000 m max.
Terminal screw	tightening torque	0.49 to 0.59 N·m
Terminal wiring method		Recommended wire Solid wire: 2.5 mm² Twisted wires: AWG16, AWG18 Note: 1. Ferrules with insulating sleeves must be used with twisted wires. 2. Two wires can be twisted together. Recommended ferrules Al 1,5-8BK (for AWG16) manufactured by Phoenix Contact Al 1-8RD (for AWG18) manufactured by Phoenix Contact Al 0,75-8GY (for AWG18) manufactured by Phoenix Contact
Case color		N1.5
Case material		PC and ABS, UL 94 V-0
Weight		Approx. 150 g
Mounting		Mounts to DIN Track.
Dimensions		22.5 × 90 × 100 mm (W×H×D)

Specifications

	-	
Allowable operati	ng voltage range	85% to 110% of rated power supply voltage
Allowable operati	ng frequency range	50/60 Hz ±5 Hz
Input frequency		50/60 Hz
Input overload ca	pacity	Continuous 528 V
Phase loss detec	tion level	80%±10% of rated input If any phase-to-phase voltage drops to 80%±10% of the other phase-to-phase voltages voltage asymmetry is detected and the phase loss function is performed.
	Operating value precision	3,100 Ω ±5%
	Reset value precision	1,650 Ω ±5%
PTC thermistor	Short circuit detection value precision	0 to 10 $\Omega \pm 5 \Omega$
	Temperature drift	±0.1%/°C max.
Operating time re	peatability	±50 ms
	Conforming standards	EN 60947-5-1 Installation environment (pollution level 2, installation category III)
Applicable stan- dards	EMC	EN 60947-5-1
dards	Safety standards	UL 508 (Recognition), Korean Radio Waves Act (Act 10564), CSA: C22.2 No.14, CCC: GB14048.5
Insulation resista	nce	20 MΩ min. Between external terminals and case Between power supply terminals and input terminals Between power supply terminals and output terminals Between input terminals and output terminals
Dielectric strength		2,000 VAC for one minute Between external terminals and case Between power supply terminals and input terminals Between power supply terminals and output terminals Between input terminals and output terminals
Noise immunity		1,500 V power supply terminal common/normal mode Square-wave noise of $\pm 1 \ \mu s/100$ ns pulse width with 1-ns rise time
Vibration resistar	nce	Frequency: 10 to 55 Hz, 0.35-mm single amplitude 10 sweeps of 5 min each in X,Y, and Z directions
Shock resistance		100 m/s ² , 3 times each in 6 directions along 3 axes
Degree of protect	ion	Terminals: IP20

K8AK-TS/-PT

Connections

Terminal Diagram

Note: 1. Terminal application depends on the model.

2. Do not connect anything to terminals that are shaded in gray.

- 3. The T1, T2, and Y1 terminals are not isolated from the three-phase voltage input (L1, L2, and L3), which carries a hazardous voltage (480 V max.). Use cables with reinforced insulation for wiring and connect a class II device (e.g., switch). Class II: Double or reinforced insulation is used to provide protection from electric shock, and a ground is not required.
- 4. Use the recommended ferrules if you use twisted wires.

Wiring Example

Note: There is no polarity for the DC voltage input.

Nomenclature

Front

Indicators

	Item	Meaning
Power in (PWR: C	ndicator Green)	Lit when power is being supplied.
Alarm indica- tor	PH_ALM = Red	Lit for phase loss on 3-phase input. Flashing for phase sequence on 3- phase input. Lit in Test Mode.
	TS_ALM = Red	Lit for error in PTC thermistor input. Lit in Test Mode.

Keys

Item	Meaning
TEST/RESET key	Press with your finger to per- form tests and resets.

Note: 1. Use either a solid wire of 2.5 mm² maximum or a ferrule with insulating sleeve for the terminal connection. The length of the exposed current-carrying part inserted into the terminal must be 8 mm or less to maintain dielectric strength after connection.

For ferrules with an insulation sleeve.

Recommended ferrules

- Phoenix Contact
- Al 1,5-8BK (for AWG16)
- Al 1-8RD (for AWG18)
- Al 0,75-8GY (for AWG18)
- **2.** Tightening torque: 0.49 to 0.59 N·m

Operation Methods

Setting the Output Reset Method

Use the Y1 and T2 terminals to set the output reset method.

Y1-T2 Terminal Operation

Y1-T2 terminals	Output reset method
Open	Automatic reset
Closed	Manual reset

TEST/RESET Key Operation

Testing

Automatic Output Reset

If the key is pressed during normal status, the relay output and alarm indicator will go to error status but only while the key is held in. Manual Output Reset

If the key is pressed during normal status, the relay output and alarm indicator will go to error status.

Resetting

Manual Output Reset

If the key is pressed when the output and alarm indicator are in alarm status and the input is normal, the output and alarm indicator will return to normal status.

PTC Thermistor Input Hysteresis

There is hysteresis between the operating value and the reset value.

If the input value exceeds the operating value and an error is detected, normal status is not restored until the input value goes below the reset value.

However, if the input value is between the operating value and reset value and an error is being detected, normal status is restored if the control power supply is cycled.

Timing Charts Automatic Output Reset (Y1-T2: Open)

Test Mode

Manual Output Reset (Y1-T2: Closed)

Output State St

Note: 1. It requires 0.1 s for the contacts to switch after the input status is detected. This is not shown in the diagram.

- 2. There are two types of error detection for the three-phase input. The indicator behavior changes accordingly.
 - Phase loss detected: PH_ALM lights.
 - Phase sequence detected: PH_ALM flashes.

If both a phase loss and phase sequence are detected at the same time, phase loss takes priority.

Dimensions

Thermistor Motor Protection Relays

(Unit: mm)

Questions and Answers

Checking Operation

PTC Thermistor Input Operation

Operating Value The input resistance gradually increases from around 1 k Ω . The operating value is the input value for which the alarm indicator (TS_ALM) lights. The contact outputs switch simultaneously so that you can confirm operation.

Note: Refer to the timing charts for the operating methods for reference.

Α

Can phase loss be detected on the load side?

In principle, phase loss cannot be detected on the load side because the K8AK-PT1 measures three-phase voltage to determine phase loss.

Α

Is it possible to detect phase losses for motor loads while the motor is operating?

Phase loss can be detected while the motor is operating. However, the detection conditions depend on the load conditions that are shown in the following figure. Understand these characteristics when using this feature.

Normally, three-phase motors will continue to rotate even if one phase is open. The three-phase voltage will be induced at the motor terminals. The diagram shows voltage induction at the motor terminals when phase R has been lost with a load applied to a three-phase motor. The horizontal axis shows the motor load as a percentage of the rated load, and the vertical axis shows voltage as a percentage of the rated voltage. The solid line in the graph shows the voltage that is induced at the motor terminals when a phase loss occurs while the motor is operating under various loads. The figure below shows how a phase loss that occurs while the motor is operating causes an imbalance in the voltage across each motor terminal. The K8AK-PT1 detects phase loss when the motor is operating when the voltage is unbalanced. (Detection occurs when the imbalance is 80% of the maximum phase). The K8AK-PT1 cannot detect phase loss with light motor loads because the voltage imbalance is too small. The detectable range is shown by the diagonal lines.

Characteristic Curve Diagram

Note: For phase loss of phase R. Vst, Vtr, and Vrs indicate the motor terminal voltage at phase loss.

K8AK-TS/-PT Safety Precautions

Be sure to read the precautions for all models in the website at the following URL: http://www.ia.omron.com/.

Warning Indications

	Indicates a potentially hazardous situation which, if not avoided, will result in minor or moderate injury, or may result in serious injury or death. Additionally there may be significant property damage.
	Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury or in property damage.
Precautions for Safe Use	Supplementary comments on what to do or avoid doing, to use the product safely.
Precautions for Correct Use	Supplementary comments on what to do or avoid doing, to prevent failure to operate, malfunction, or undesirable effects on product performance.

Meaning of Product Safety Symbols

	Used to warn of the risk of electric shock under specific conditions.
\bigcirc	Used for general prohibitions for which there is no specific symbol.
	Used to indicate prohibition when there is a risk of minor injury from electrical shock or other source if the product is disassembled.
	Used for general mandatory action precautions for which there is no specified symbol.

Electrical shock may occasionally cause serious injury. Confirm that the input voltage is OFF before starting any wiring work and wire all connections correctly.

Electrical shock may cause minor injury. Do not touch terminals while electricity is being supplied.

There is a risk of minor electrical shock, fire, or device failure. Do not allow any pieces of metal, conductors, or cutting chips that occur during the installation process to enter the product.

Explosions may cause minor injuries. Do not use the product in locations with inflammable or explosive gases.

There is a risk of minor electrical shock, fire, or device failure. Do not disassemble, modify, repair, or touch the inside of the product.

Loose screws may cause fires. Tighten terminal screws to the specified torque of 0.49 to 0.59 N·m.

Use of excessive torque may damage the terminal screws. Tighten terminal screws to the specified torque of 0.49 to 0.59 $N{\cdot}m.$

Use of the product beyond its life may result in contact welding or burning. Make sure to consider the actual operating conditions and use the product within its rated load and electrical life count. The life of the output relay varies significantly with the switching capacity and switching conditions.

Precautions for Safe Use

- 1. Do not use or store the product in the following locations.
 - Locations subject to water or oil
 - Outdoor locations or under direct sunlight
 - Locations subject to dust or corrosive gases (particularly sulfurizing gases, ammonia, etc.)
 - · Locations subject to rapid temperature changes
 - · Locations prone to icing and dew condensation
 - · Locations subject to excessive vibration or shock
 - · Locations subject to wind and rain
 - · Locations subject to static electricity and noise
 - · Habitats of insects or small animals
- 2. Use and store the product in a location where the ambient temperature and humidity are within the specified ranges. If applicable, provide forced cooling.
- 3. Mount the product in the correct direction.
- 4. Check terminal polarity when wiring and wire all connections correctly. The power supply terminals do not have polarity.
- 5. Do not wire the input and output terminals incorrectly.
- 6. Make sure the power supply voltage and loads are within the specifications and ratings for the product.
- 7. Make sure the crimp terminals for wiring are of the specified size.
- 8. Do not connect anything to terminals that are not being used.
- **9.** Use a power supply that will reach the rated voltage within 1 second after the power is turned ON.
- 10.Keep wiring separate from high voltages and power lines that draw large currents. Do not place product wiring in parallel with or in the same path as
- high-voltage or high-current lines. **11.**Do not install the product near equipment that generates high frequencies or surges.
- **12.** The product may cause incoming radio wave interference. Do not use the product near radio wave receivers.
- **13.**Install an external switch or circuit breaker and label it clearly so that the operator can quickly turn OFF the power supply.
- 14. Make sure the indicators operate correctly. Depending on the application environment, the indicators may deteriorate prematurely and become difficult to see.
- **15.**Do not use the product if it is accidentally dropped. The internal components may be damaged.
- **16.**Be sure you understand the contents of this catalog and handle the product according to the instructions provided.
- 17.Do not install the product in any way that would place a load on it.
- **18.**When discarding the product, properly dispose of it as industrial waste.
- **19.**When using the product, remember that the power supply terminals carry a high voltage.
- 20. The product must be handled only by trained electrician.
- **21.**Prior to operation, check the wiring before you supply power to the product.
- 22.Do not install the product immediately next to heat sources.
- **23.**Perform periodic maintenance.

Precautions for Correct Use

Observe the following operating methods to prevent failure and malfunction.

- 1. Use the power supply voltage, input power, and other power supplies and converters with suitable capacities and rated outputs.
- 2. When cleaning the product, do not use thinners or solvents. Use commercial alcohol.
- **3.** The distortion in the input waveform must be 30% max. If the input waveform is distorted beyond this level, it may cause unnecessary operation.
- 4. The product cannot be used for thyristor control or on the secondary side of an inverter. To use the product on the primary side of an inverter, install a noise filter on the primary side of the inverter.

Correct Mounting Direction, Mounting, and Removing

• Mounting to DIN Track

- 1. Attach the product to the DIN Track with the tab at the top and the hooks at the bottom.
- 2. Push the product onto the Track until the hooks lock into place.

- Removing from the DIN Track
 - Pull down on the bottom hook with a flat-blade screwdriver and lift up on the product.

Applicable DIN Tracks: PFP-100N (100 cm) PFP-50N (50 cm)

МЕМО

Terms and Conditions Agreement

Read and understand this catalog.

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranties.

(a) Exclusive Warranty. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed in writing by Omron). Omron disclaims all other warranties, express or implied.

(b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE.

Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or otherwise of any intellectual property right. (c) Buyer Remedy. Omron's sole obligation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty, repair, indemnity or any other claims or expenses regarding the Products unless Omron's analysis confirms that the Products were properly handled, stored, installed and maintained and not subject to contamination, abuse, misuse or inappropriate modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies shall not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice, recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above warranty.

See http://www.omron.com/global/ or contact your Omron representative for published information.

Limitation on Liability; Etc.

OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY.

Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.

Suitability of Use.

Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request, Omron will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. Buyer shall take application responsibility in all cases.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

Programmable Products.

Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof.

Performance Data.

Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of Omron's test conditions, and the user must correlate it to actual application requirements. Actual performance is subject to the Omron's Warranty and Limitations of Liability.

Change in Specifications.

Product specifications and accessories may be changed at any time based on improvements and other reasons. It is our practice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the Product may be changed without any notice. When in doubt, special part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to confirm actual specifications of purchased Product.

Errors and Omissions.

Information presented by Omron Companies has been checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

OMRON Corporation **Industrial Automation Company** Tokyo, JAPAN

Contact: www.ia.omron.com

Regional Headquarters OMRON EUROPE B.V. Wegalaan 67-69-2132 JD Hoofddorp The Netherlands Tel: (31)2356-81-300/Fax: (31)2356-81-388

OMRON ASIA PACIFIC PTE. LTD. No. 438A Alexandra Road # 05-05/08 (Lobby 2), Alexandra Technopark, Singapore 119967 Tel: (65) 6835-3011/Fax: (65) 6835-2711

OMRON ELECTRONICS LLC

One Commerce Drive Schaumburg, IL 60173-5302 U.S.A. Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON (CHINA) CO., LTD. Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120, China Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200

Authorized Distributor:

© OMRON Corporation 2014 All Rights Reserved. In the interest of product improvement, specifications are subject to change without notice.

CSM_3_3_0317 Cat. No. N189-E1-01