

Boxed interface relays and optocouplers R600

Boxed slim relays, optocouplers and accessories

Boxed interface relays and optocouplers are used for electrical isolation, amplification and signal matching between the electronic controlling, e.g. PLC (programmable logic controller), PC or field bus systems and the sensor / actuator level. The compact design and different connection terminal possibilities optimize your panel installation.

Characteristics

- Boxed slim relays and optocoupler modules, 6 mm or 12 mm
- 8 different rated control supply voltages:
 - DC versions: 5 V, 12 V, 24 V
 - AC/DC versions: 24 V, 48-60 V, 115 V, 230 V, 60-230 V
- Output relay: 1 n/c contact, 1 n/o contact, 1 c/o (SPDT) contact, 2 c/o (SPDT) contacts
- Output optocoupler: Transistor 100 mA - 58 V DC, MOS-FET 58 V DC - 2 A / 5 A, Triac 1 A - 400 V AC / 2 A - 230 V AC
- Devices with output contacts protected by built in RC circuit, which results in increased contact life
- Devices with leakage current protection on the input side
- All products with LED for the indication of the operational state
- Screw or spring-type terminals
- Jumper bars and separator end section as accessories
- Various certifications and approvals (see overview, document no. 2CDC117035D0201)

Ordering details R600 interface relays - 1 n/c contact: 250 V, 10 mA - 6 A, width 12 mm

Rated control supply voltage	Connection type	Particularities	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
24 V AC/DC	Screw	RC circuit parallel to output contact	RB101R-24VUC	1SNA645019R0400	5	0.04 (0.088)
	Spring		RBR101R-24VUC	1SNA645519R0600		

Ordering details R600 interface relays - 1 n/o contact: 250 V, 10 mA - 6 A, width 6 mm

Rated control supply voltage	Connection type	Particularities	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
24 V AC/DC	Screw		RB111-24VUC	1SNA645014R2700	10	0.02 (0.044)
115 V AC/DC	Screw		RB111-115VUC	1SNA645016R2100		
230 V AC/DC	Screw		RB111-230VUC	1SNA645017R2200		
24 V AC/DC	Spring		RBR111-24VUC	1SNA645514R2100		

Ordering details R600 interface relays - 1 n/o contact: 250 V, 10 mA - 6 A, width 12 mm

Rated control supply voltage	Connection type	Particularities	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
24 V AC/DC	Screw	RC circuit parallel to output contact	RB111R-24VUC	1SNA645018R0300	5	0.04 (0.088)
	Spring		RBR111R-24VUC	1SNA645518R0500		

Ordering details R600 interface relays - 1 c/o (SPDT) contact: 250 V, 10 mA - 6 A, width 6 mm

Rated control supply voltage	Connection type	Particularities	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
5 V DC	Screw	A1-A2 polarized	RB121P-5VDC	1SNA645034R2300	10	0.02 (0.044)
12 V DC	Screw	A1-A2 polarized	RB121P-12VDC	1SNA645035R2400		
12 V DC	Screw		RB121-12VDC	1SNA645073R0000		
24 V DC	Screw		RB121-24VDC	1SNA645071R0000		
24 V AC/DC	Screw		RB121-24VUC	1SNA645001R0300		
48-60 V AC/DC	Screw		RB121-48-60VUC	1SNA645002R0400		
115 V AC/DC	Screw		RB121-115VUC	1SNA645003R0500		
230 V AC/DC	Screw		RB121-230VUC	1SNA645004R0400		
5 V DC	Spring	A1-A2 polarized	RBR121P-5VDC	1SNA645534R2500		
12 V DC	Spring	A1-A2 polarized	RBR121P-12VDC	1SNA645535R2600		
24 V DC	Spring		RBR121-24VDC	1SNA645571R0000		
24 V AC/DC	Spring		RBR121-24VUC	1SNA645501R0500		
48-60 V AC/DC	Spring		RBR121-48-60VUC	1SNA645502R0600		
115 V AC/DC	Spring		RBR121-115VUC	1SNA645503R0700		
230 V AC/DC	Spring		RBR121-230VUC	1SNA645504R0000		

Ordering details R600 interface relays - 1 c/o (SPDT) contact: 250 V, 3 mA - 6 A, gold-plated contacts, width 6 mm

Rated control supply voltage	Connection type	Particularities	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
5 V DC	Screw	A1-A2 polarized	RB121PG-5VDC	1SNA645036R2500	10	0.02 (0.044)
12 V DC	Screw		RB121G-12VDC	1SNA645075R0000		
24 V DC	Screw		RB121G-24VDC	1SNA645072R0000		
24 V AC/DC	Screw		RB121G-24VUC	1SNA645005R0700		
48-60 V AC/DC	Screw		RB121G-48-60VUC	1SNA645006R0000		
115 V AC/DC	Screw		RB121G-115VUC	1SNA645007R0100		
230 V AC/DC	Screw		RB121G-230VUC	1SNA645008R1200		
24 V DC	Spring		RBR121G-24VDC	1SNA645572R0000		
24 V AC/DC	Spring		RBR121G-24VUC	1SNA645505R0100		
48-60 V AC/DC	Spring		RBR121G-48-60VUC	1SNA645506R0200		
115 V AC/DC	Spring		RBR121G-115VUC	1SNA645507R0300		
230 V AC/DC	Spring		RBR121G-230VUC	1SNA645508R1400		

Ordering details R600 interface relays - 1 c/o (SPDT) contact: 250 V, 10 mA - 6 A, width 12 mm

Rated control supply voltage	Connection type	Particularities	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
60-230 V AC/DC	Screw		RB121-60-230VUC	1SNA645020R0100	5	0.04 (0.088)
115 V AC/DC	Screw	Leakage current protection, RC circuit parallel to input	RB121R-115VUC	1SNA645046R0700		
230 V AC/DC	Screw		RB121R-230VUC	1SNA645011R2400		
60-230 V AC/DC	Spring		RBR121-60-230VUC	1SNA645520R0300		
230 V AC/DC	Spring	Leakage current protection, RC circuit parallel to input	RBR121R-230VUC	1SNA645511R2600		

Ordering details R600 interface relays - 2 c/o (SPDT) contacts: 250 V, 1 mA - 8 A, gold-plated contacts, width 12 mm

Rated control supply voltage	Connection type	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
24 V AC/DC	Screw	RB122G-24VUC	1SNA645012R2500	5	0.04 (0.088)
48-60 V AC/DC	Screw	RB122G-48-60VUC	1SNA645040R1500		
115 V AC/DC	Screw	RB122G-115VUC	1SNA645041R0200		
230 V AC/DC	Screw	RB122G-230VUC	1SNA645013R2600		
24 V AC/DC	Spring	RBR122G-24VUC	1SNA645512R2700		
48-60 V AC/DC	Spring	RBR122G-48-60VUC	1SNA645540R1700		
115 V AC/DC	Spring	RBR122G-115VUC	1SNA645541R0400		
230 V AC/DC	Spring	RBR122G-230VUC	1SNA645513R2000		

Ordering details R600 optocouplers - Transistor output, 58 V DC, 100 mA, width 6 mm

Rated control supply voltage	Connection type	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
5 - 12 V DC	Screw	OBIC0100-5-12VDC	1SNA645047R0000	10	0.02 (0.044)
24 V DC	Screw	OBIC0100-24VDC	1SNA645021R2600		
48 - 60 V AC/DC	Screw	OBIC0100-48-60VUC	1SNA645049R1200		
115 - 230 V AC/DC	Screw	OBIC0100-115-230	1SNA645022R2700		
5 - 12 V DC	Spring	OBRIC0100-5-12VDC	1SNA645547R0200		
24 V DC	Spring	OBRIC0100-24VDC	1SNA645521R2000		
48 - 60 V AC/DC	Spring	OBRIC0100-48-60VUC	1SNA645549R1400		
115 - 230 V AC/DC	Spring	OBRIC0100-115-230	1SNA645522R2100		

Ordering details R600 optocouplers - MOS-FET output, 58 V DC, 2 A, width 6 mm

Rated control supply voltage	Connection type	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
5 - 12 V DC	Screw	OBOC2000-5-12VDC	1SNA645050R1700	10	0.02 (0.044)
24 V DC	Screw	OBOC2000-24VDC	1SNA645051R0400		
24 V AC/DC	Screw	OBOC2000-24VUC	1SNA645025R2200		
48 - 60 V AC/DC	Screw	OBOC2000-48-60VUC	1SNA645053R0600		
115 V AC/DC	Screw	OBOC2000-115VUC	1SNA645054R0700		
230 V AC/DC	Screw	OBOC2000-230VUC	1SNA645026R2300		
5 - 12 V DC	Spring	OBROC2000-5-12VDC	1SNA645550R1100		
24 V DC	Spring	OBROC2000-24VDC	1SNA645551R0600		
24 V AC/DC	Spring	OBROC2000-24VUC	1SNA645525R2400		
48 - 60 V AC/DC	Spring	OBROC2000-48-60VUC	1SNA645553R0000		
230 V AC/DC	Spring	OBROC2000-230VUC	1SNA645526R2500		

Ordering details R600 optocouplers - MOS-FET output, 58 V DC, 5 A, width 6 mm

Rated control supply voltage	Connection type	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
24 V DC	Screw	OBOC5000-24VDC	1SNA645024R2100	10	0.02 (0.044)
115 V AC/DC	Screw	OBOC5000-115VUC	1SNA645058R1300		
24 V DC	Spring	OBROC5000-24VDC	1SNA645524R2300		
230 V AC/DC	Spring	OBROC5000-230VUC	1SNA645559R1600		

Ordering details R600 optocouplers - Triac output, 400 V AC, 1 A, width 6 mm

Rated control supply voltage	Connection type	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
24 V DC	Screw	OBOA1000-24VDC	1SNA645027R2400	10	0.03 (0.066)
115 V AC/DC	Screw	OBOA1000-115VUC	1SNA645062R0700		
230 V AC/DC	Screw	OBOA1000-230VUC	1SNA645028R0500		
24 V DC	Spring	OBROA1000-24VDC	1SNA645527R2600		

Ordering details R600 optocouplers - Triac output, 230 V AC, 2 A, width 12 mm

Rated control supply voltage	Connection type	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
24 V DC	Screw	OBOA2000-24VDC	1SNA645029R0600	5	0.03 (0.066)
24 V DC	Spring	OBROA2000-24VDC	1SNA645529R0000		

Ordering details - Accessories

Description	Type	Order code	Pkg qty	Weight (1 pc) kg (lb)
Jumper bar, 10 poles * (replacement of BJ612-10 - 1SNA290488R0100)	RB-JB10	1SVR406570R0000	10	0.05 (0.11)
Jumper bar, 20 poles * (replacement of BJ612-20 - 1SNA206754R0000) *	RB-JB20	1SVR406580R0000		0.10 (0.22)
Separator end section	SC612	1SNA290474R0200		0.05 (0.11)
Front marking blank cards, 100 pcs.	RC610	1SNA233000R0100		
Terminal marking blank cards, 100 pcs.	RC65	1SNA232000R0000		

- * - Before the first and after the last jumpered R600 relay or optocoupler, a separator end section shall be used.
- The sum of the current for jumpered devices shall not exceed 6 A on 6 mm devices and 8 A on 12 mm devices.

Electrical connection

11-12 n/c contact
 13-14 n/o contact
 11-12/14 1st c/o contact
 21-22/24 2nd c/o contact

A1-A2 Control supply voltage
 S1 Connection for jumper bar (input side)
 S2 Connection for jumper bar (output side)

RB(R)101R - 24VUC

2CDC 292 030 F0013

RB(R)111-24VUC

2CDC 292 031 F0013

RB111-115VUC/230VUC

2CDC 292 033 F0013

RB(R)111R-24VUC

2CDC 292 035 F0013

RB(R)121P(G)-5VDC/12VDC

2CDC 292 036 F0013

RB(R)121-12VDC/24VDC

2CDC 292 038 F0013

RB(R)121(G)-24VUC

2CDC 292 039 F0013

**RB(R)121(G)-48-60VUC/
115VUC/230VUC/60-230VUC**

2CDC 292 040 F0013

RB(R)121R-115VUC/230VUC

2CDC 292 042 F0013

RB(R)122G-24VUC/48-60VUC

2CDC 292 043 F0013

RB(R)122G-115VUC/230VUC

2CDC 292 044 F0013

**OB(R)OC, OB(R)IC
except 5-12VDC versions**

2CDC 292 019 F0016

**OB(R)IC0100-5-12VDC
OB(R)OC2000-5-12VDC**

2CDC 292 017 F0016

OB(R)OA

2CDC 292 018 F0016

Technical data - Interface relays

		RB(R)101R-		RB(R)111R-	
		24VUC		24VUC	
Input circuit					
Rated control supply voltage U_s		24 V AC/DC			
Rated control supply voltage U_s tolerance	DC	-15 %, +20 %			
	AC	-/+ 10 %			
Rated frequency		50/60 Hz			
Typical power consumption		0.24 W			
Typical current		10 mA			
Drop-out voltage	at 20 °C	4.5 V			
Indication of operational states	green LED	J: control supply voltage applied			
Output circuit					
Kind of output	11-12	relay, 1 n/c contact		-	
	13-14	-		relay, 1 n/o contact	
Rated operational voltage U_e		250 V AC			
Minimum switching voltage		12 V			
Maximum switching voltage		250 V AC			
Minimum switching current		10 mA			
Rated free air thermal current I_{th}		6 A			
Rated operational current I_e	AC-12 (resistive) 230 V	6 A			
	AC-15 (inductive) 230 V	1.5 A			
	AC-15 (inductive) 120 V	3 A			
	DC-12 (resistive) 24 V	6 A			
	DC-13 (inductive) 24 V	1 A			
	DC-13 (inductive) 110 V	0.2 A			
	DC-13 (inductive) 220 V	0.1 A			
AC rating (UL 508; NEMA ICS-5)	Utilization category (pilot duty)	B300			
DC rating (UL 508; NEMA ICS-5)	Utilization category (pilot duty)	R300			
Minimum switching power		0.6 W / 0.6 VA			
Mechanical lifetime		1 x 10 ⁷ switching cycles			
Electrical lifetime	at AC-15	1 x 10 ⁵ switching cycles			
Max. fuse rating to achieve short-circuit protection		6 A fast			
Response time		5 ms			
Release time		8 ms			

		RB(R)111-		
		24VUC	115VUC	230VUC
Input circuit				
Rated control supply voltage U_s		24 V AC/DC	115 V AC/DC	230 V AC/DC
Rated control supply voltage U_s tolerance	DC	-15 %, +20 %		
	AC	-/+ 10 %		
Rated frequency		50/60 Hz		
Typical power consumption		0.24 W	0.46 W	0.8 W
Typical current		10 mA	4 mA	3.5 mA
Drop-out voltage	at 20 °C	4.5 V	17 V	27 V
Indication of operational states	green LED	J: control supply voltage applied		
Output circuit				
Kind of output	13-14	relay, 1 n/o contact		
Rated operational voltage U_e		250 V AC		
Minimum switching voltage		12 V		
Maximum switching voltage		250 V AC		
Minimum switching current		10 mA		
Rated free air thermal current I_{th}		6 A		
Rated operational current I_e	AC-12 (resistive) 230 V	6 A		
	AC-15 (inductive) 230 V	1.5 A		
	AC-15 (inductive) 120 V	3 A		
	DC-12 (resistive) 24 V	6 A		
	DC-13 (inductive) 24 V	1 A		
	DC-13 (inductive) 110 V	0.2 A		
	DC-13 (inductive) 220 V	0.1 A		
AC rating (UL 508; NEMA ICS-5)	Utilization category (pilot duty)	B300		
DC rating (UL 508; NEMA ICS-5)	Utilization category (pilot duty)	R300		
Minimum switching power		0.6 W / 0.6 VA		
Mechanical lifetime		1 x 10 ⁷ switching cycles		
Electrical lifetime	at AC-15	1 x 10 ⁵ switching cycles		
Max. fuse rating to achieve short-circuit protection		6 A fast		
Response time		5 ms	6 ms	7 ms
Release time		8 ms	15 ms	15 ms

		RB(R)121(P)(G)-							
		5VDC	12VDC	24VDC	24VUC	48-60VUC	115VUC	230VUC	
Input circuit									
Rated control supply voltage U_s		5 V DC	12 V DC	24 V DC	24 V AC/DC	48 V AC/DC	60 V AC/DC	115 V AC/DC	230 V AC/DC
Rated control supply voltage U_s	DC	-15 %, +20 %							
tolerance	AC	-			-/+ 10 %				
Rated frequency		-			50/60 Hz				
Typical power consumption		0.2 W	0.2 W	0.24 W		0.33 W	0.54 W	0.46 W	0.8 W
Typical current		40 mA	16 mA	10 mA		7 mA	9 mA	4 mA	3.5 mA
Drop-out voltage	at 20 °C	1.2 V	2.2 V	4.5 V		8 V	8 V	17 V	27 V
Indication of operational states	green LED	 : control supply voltage applied							
Output circuit									
Kind of output	11-12/14	relay, 1 c/o (SPDT) contact							
Rated operational voltage U_e		250 V AC							
Minimum switching voltage		12 V / gold-plated contacts: 5 V							
Maximum switching voltage		250 V AC							
Minimum switching current		10 mA / gold-plated contacts: 3 mA at 20 V							
Rated free air thermal current I_{th}		6 A							
Rated operational current I_e	AC-12 (resistive) 230 V	6 A							
	AC-15 (inductive) 230 V	1.5 A							
	AC-15 (inductive) 120 V	3 A							
	DC-12 (resistive) 24 V	6 A							
	DC-13 (inductive) 24 V	1 A							
	DC-13 (inductive) 110 V	0.2 A							
	DC-13 (inductive) 220 V	0.1 A							
AC rating (UL 508; NEMA ICS-5)	Utilization category (pilot duty)	B300							
DC rating (UL 508; NEMA ICS-5)	Utilization category (pilot duty)	R300							
Minimum switching power		0.6 W / 0.6 VA; gold plated contacts: 0.06 V / 0.06 VA							
Mechanical lifetime		1 x 10 ⁷ switching cycles							
Electrical lifetime	at AC-15	1 x 10 ⁵ switching cycles							
Max. fuse rating to achieve short-circuit protection		6 A fast							
Response time		5 ms	5 ms	5 ms		5 ms	5 ms	6 ms	7 ms
Release time		8 ms	8 ms	8 ms		8 ms	8 ms	15 ms	16 ms

		RB(R)121R-	
		115VUC	230VUC
Input circuit			
Rated control supply voltage U_s		115 V AC/DC	230 V AC/DC
Rated control supply voltage U_s	DC	-20%, +15%	
tolerance	AC	-/+ 10 %	
Rated frequency		50/60 Hz	
Typical power consumption		2 W	2.8 W
Typical current		18 mA	12 mA
Drop-out voltage	at 20 °C	17 V	27 V
Indication of operational states	green LED	 : control supply voltage applied	
Output circuit			
Kind of output	11-12/14	relay, 1 c/o (SPDT) contact	
Rated operational voltage U_e		250 V AC	
Minimum switching voltage		12 V	
Maximum switching voltage		250 V AC	
Minimum switching current		10 mA	
Rated free air thermal current I_{th}		6 A	
Rated operational current I_e	AC-12 (resistive) 230 V	6 A	
	AC-15 (inductive) 230 V	1.5 A	
	AC-15 (inductive) 120 V	3 A	
	DC-12 (resistive) 24 V	6 A	
	DC-13 (inductive) 24 V	1 A	
	DC-13 (inductive) 110 V	0.2 A	
	DC-13 (inductive) 220 V	0.1 A	
AC rating (UL 508; NEMA ICS-5)	Utilization category (pilot duty)	B300	
DC rating (UL 508; NEMA ICS-5)	Utilization category (pilot duty)	R300	
Minimum switching power		0.6 W / 0.6 VA	
Mechanical lifetime		1 x 10 ⁷ switching cycles	
Electrical lifetime	at AC-15	1 x 10 ⁵ switching cycles	
Max. fuse rating to achieve short-circuit protection		6 A fast	
Response time		6 ms	7 ms
Release time		15 ms	16 ms

		RB(R)122G				
		24VUC	48-60VUC	60 V AC/DC	115VUC	230VUC
Input circuit						
Rated control supply voltage U_s		24 V AC/DC	48 V AC/DC	60 V AC/DC	115 V AC/DC	230 V AC/DC
Rated control supply voltage U_s tolerance	DC AC	-15 %, +20 % -/+ 10 %				-15 %, +10 %
Rated frequency		50/60 Hz				
Typical power consumption		0.48 W	0.62 W	0.96 W	0.58 W	1.15 W
Typical current		20 mA	13 mA	16 mA	5 mA	5 mA
Drop-out	at 20 °C	5.4 V	8.8 V	8.8 V V	20 V	10 V
Indication of operational states	green LED	J: control supply voltage applied				
Output circuit						
Kind of output	11-12/14 21-22/24	relay, 1st c/o (SPDT) contact relay, 2nd c/o (SPDT) contact				
Rated operational voltage U_b		250 V AC				
Minimum switching voltage		5 V				
Maximum switching voltage		250 V DC - 250 V AC				
Minimum switching current		1 mA				
Rated free air thermal current I_{th}		8 A				
Rated operational current I_e	AC-12 (resistive) 230 V AC-15 (inductive) 230 V DC-12 (resistive) 24 V DC-13 (inductive) 24 V DC-13 (inductive) 110 V DC-13 (inductive) 220 V	8 A 1.5 A 8 A 1 A 0.2 A 0.1 A				
Minimum switching power		5 mW / 5 mVA				
Mechanical lifetime		2 x 10 ⁷ switching cycles				
Electrical lifetime	at AC-15	1 x 10 ⁵ switching cycles				
Max. fuse rating to achieve short-circuit protection		10 A fast				
Response time		6 ms	10 ms	10 ms	6 ms	6 ms
Release time		10 ms	14 ms	14 ms	15 ms	15 ms

General technical data - Interface relays

		RB	RBR
General data			
Material of housing		UL 94 V0	
Mounting		DIN Rail	
Degree of protection	housing / terminals	IP20 NEMA1	
Electrical connection			
		Screw terminal	Spring-type terminal
Connecting capacity	fine-strand rigid	0.22-2.5 mm ² (24-14 AWG) 0.2-4 mm ² (24-12 AWG)	0.2-2.5 mm ² (24-14 AWG)
Stripping length		9 mm (0.354 in)	
Tightening torque		0.4-0.6 Nm (3.5-5.3 lb.in)	n/a
Environmental data			
Ambient temperature ranges	storage operation	-40...+80 °C (-40...+176 °F) -20...+70 °C (-4...+158 °F)	
Isolation data			
Rated insulation voltage U_i		250 V	
Rated impulse withstand voltage U_{imp}	input / output shock coil / output output / output	4 kV 4 kV 1 kV	
Overtoltage category		III	
Pollution degree		2	
Standards / Directives			
Standards		IEC/EN 60947-5-1	
EMC Directive		2014/30/EU	
Low Voltage Directive		2014/35/EU	
RoHS Directive		2011/65/EU	

Technical data - Optocouplers

	OB(R)IC0100-...						
	5-12VDC		24VDC	48-60VUC		115-230	
Input circuit							
Input voltage	5 V DC	12 V DC	24 V DC	48 V AC/DC	60 V AC/DC	115 V AC/DC	230 V AC/DC
Frequency	-			50/60 Hz			
Input current	5 mA	9 mA	4 mA	4 mA	5 mA	7 mA (AC) 16 mA (DC)	11.5 mA (AC) 25 mA (DC)
Pull-in voltage	4 V		15 V	25 V		60 V AC / 70 V DC	
Typ. switch-on time	10 µs			5 ms			
Typ. switch-off time	500 µs			20 ms			
Operating frequency	1000 Hz			20 Hz			
Permissible leakage current	0.9 mA		1.0 mA	0.9 mA		1.6 mA	
Output circuit							
11(13+)- 14							
Kind of output	Transistor						
Rated operational voltage	4.5-58 V DC						
Minimum switching current	1 mA						
Maximum switching current	100 mA						
Leakage current at max. switching voltage	< 50 µA						
Rated operational current I _o	DC-12 (resistive) 58 V 0.1 A						
Residual voltage	typical 1 V maximum 1.3 V						
Max. fuse rating to achieve short-circuit protection	100 mA fast						
Isolation data							
Rated insulation voltage U _i	250 V						
Rated impulse withstand voltage U _{imp}	2.5 kV						
Overvoltage category	II						
Pollution degree	2						

	OB(R)OC2000-...							
	5-12VDC		24VDC	24VUC	48-60VUC		115VUC	230VUC
Input circuit								
Input voltage	5 V DC	12 V DC	24 V DC	24 V AC/DC	48 V AC/DC	60 V AC/DC	115 V AC/DC	230 V AC/DC
Frequency	-			50/60 Hz				
Input current	5 mA	9 mA	5.4 mA	6.3 mA	4 mA	5.1 mA	4.2 mA	4 mA
Pull-in voltage	4 V	12 V	15 V	15 V	27 V	50 V	80 V	80 V
Typ. switch-on time	15 µs	30 µs	1 ms	1 ms	5 ms	500 µs	1 ms	1 ms
Typ. switch-off time	250 µs	400 µs	7 ms	7 ms	20 ms	10 ms	15 ms	15 ms
Operating frequency	2000 Hz	1000 Hz	60 Hz	60 Hz	20 Hz	50 Hz	35 Hz	35 Hz
Permissible leakage current	1 mA	0.8 mA	0.9 mA	0.9 mA	1 mA	1 mA	0.3 mA	0.3 mA
Output circuit								
11(13+)- 14								
Kind of output	MOS-FET							
Rated operational voltage	4.5-58 V DC							
Minimum switching current	1 mA							
Maximum switching current	2 A							
Leakage current at max. switching voltage	< 50 µA							
Rated operational current I _o	DC-12 (resistive) 58 V 2 A							
Residual voltage	typical 0.1 V maximum 0.5 V							
Max. fuse rating to achieve short-circuit protection	2 A ultra-fast							
Isolation data								
Rated insulation voltage U _i	250 V							
Rated impulse withstand voltage U _{imp}	2.5 kV							
Overvoltage category	II							
Pollution degree	2							

	OB(R)OC5000-...		
	24VDC	115VUC	230VUC
Input circuit			
Input voltage	24 V DC	115 V AC/DC	230 V AC/DC
Frequency	-	50/60 Hz	
Input current	5.4 mA	4.2 mA	4 mA
Pull-in voltage	12 V	50 V	80 V
Typ. switch-on time	30 µs	500 µs	1 ms
Typ. switch-off time	400 µs	10 ms	15 ms
Operating frequency	1000 Hz	50 Hz	35 Hz
Permissible leakage current	0.8 mA	0.3 mA	
Output circuit 11(13+)- 14			
Kind of output	MOS-FET		
Rated operational voltage	4.5-58 V DC		
Minimum switching current	1 mA		
Maximum switching current	5 A		
Leakage current at max. switching voltage	< 50 µA		
Rated operational current I _o	5 A		
Residual voltage	typical	0.1 V	
	maximum	0.5 V	
Max. fuse rating to achieve short-circuit protection	6 A ultra-fast		
Isolation data			
Rated insulation voltage U _i	250 V		
Rated impulse withstand voltage U _{imp}	2.5 kV		
Overvoltage category	II		
Pollution degree	2		

	OB(R)OA1000-...			OB(R)OA2000-...
	24VDC	115VUC	230VUC	24VDC
Input circuit				
Input voltage	24 V DC	115 V AC/DC	230 V AC/DC	24 V DC
Frequency	-	50/60 Hz		-
Input current	3.6 mA	4.15 mA	4.6 mA	3.6 mA
Pull-in voltage	14 V	60 V	135 V	14 V
Typ. switch-on time	150 µs	2.2 ms	2.5 ms	150 µs
Typ. switch-off time	1 ms	18 ms	25 ms	1 ms
Operating frequency	500 Hz	25 Hz	20 Hz	500 Hz
Permissible leakage current	1 mA			1 mA
Output circuit 11(13+)- 14				
Kind of output	Triac			Triac
Rated operational voltage	24-400 V AC			10-230 V AC
Minimum switching current	25 mA			25 mA
Maximum switching current	1 A			2 A
Leakage current at max. switching voltage	< 500 µA			< 500 µA
Rated operational current I _o	1 A			-
Residual voltage	typical	1 V		2A
	maximum	1.6 V		1 V
Max. fuse rating to achieve short-circuit protection	4 A ultra-fast			4 A ultra-fast
Isolation data				
Rated insulation voltage U _i	400 V			230 V
Rated impulse withstand voltage U _{imp}	4 kV			4 kV
Overvoltage category	II			II
Pollution degree	2			2

General technical data - Optocouplers

	OB	OBR
General data		
Material of housing	UL 94 V0	
Mounting	DIN Rail	
Degree of protection	housing / terminals IP20 NEMA1	
Electrical connection		
	Screw terminal	Spring-type terminal
Connecting capacity	fine-strand with/without wire end ferrule 0.22-2.5 mm ² (24-14 AWG)	
	rigid	0.2-2.5 mm ² (24-14 AWG)
Stripping length	9 mm (0.354 in)	
Tightening torque	0.4-0.6 Nm (3.5-5.3 lb.in)	n/a
Environmental data		
Ambient temperature ranges	storage	-40...+80 °C (-40...+176 °F)
	operation	-20...+70 °C (-4...+158 °F)
Standards / Directives		
Standards	IEC/EN 60947-5-1	
EMC Directive	2014/30/EU	
Low Voltage Directive	2014/35/EU	
RoHS Directive	2011/65/EU	

Technical diagrams

Load limit curves

Versions with 1 n/o, 1 n/c or 1 c/o contact

Versions with 2 c/o contacts

Dimensions

in mm and inches

Versions with screw terminals

Versions with spring-type terminals

Further documentation

Document title	Document type	Document number
Electronic relays and controls	Catalog	2CDC 110 004 C02xx

You can find the documentation on the internet at www.abb.com/lowvoltage

-> Automation, control and protection -> Electronic relays and controls

-> Interface relays and optocouplers.

CAD system files

You can find the CAD files for CAD systems at <http://abb-control-products.partcommunity.com>

-> Low Voltage Products & Systems -> Control Products -> Electronic Relays and Controls.