

Selection guides and order references for pluggable interface relays CR-P, CR-M, CR-U range

2CDC 293 065 F0004

2CDC 291 045 F0004

Pluggable pcb relays CR-P

Type	Rated control supply voltage	Order code
1 c/o contact: 250 V, 16 A		
CR-P012DC1	12 V DC	1SVR 405 600 R4000
CR-P024DC1	24 V DC	1SVR 405 600 R1000
CR-P048DC1	48 V DC	1SVR 405 600 R6000
CR-P110DC1	110 V DC	1SVR 405 600 R8000
CR-P024AC1	24 V AC	1SVR 405 600 R0000
CR-P048AC1	48 V AC	1SVR 405 600 R5000
CR-P110AC1	110 V AC	1SVR 405 600 R7000
CR-P120AC1	120 V AC	1SVR 405 600 R2000
CR-P230AC1	230 V AC	1SVR 405 600 R3000
2 c/o contacts: 250 V, 8 A		
CR-P012DC2	12 V DC	1SVR 405 601 R4000
CR-P024DC2	24 V DC	1SVR 405 601 R1000
CR-P048DC2	48 V DC	1SVR 405 601 R6000
CR-P110DC2	110 V DC	1SVR 405 601 R8000
CR-P024AC2	24 V AC	1SVR 405 601 R0000
CR-P048AC2	48 V AC	1SVR 405 601 R5000
CR-P110AC2	110 V AC	1SVR 405 601 R7000
CR-P120AC2	120 V AC	1SVR 405 601 R2000
CR-P230AC2	230 V AC	1SVR 405 601 R3000

Pluggable pcb relays CR-P

- 1 or 2 c/o contacts
- 1 c/o contact: 250 V / 16 A switching capacity
- 2 c/o contacts: 250 V / 8 A switching capacity
- Suited for logical and standard sockets¹⁾
- Pluggable function modules CR-P/M
- Approvals / Marks (relays):

- 1) **Standard sockets - Position of connecting terminals:**
coil connection (A1-A2) on lower socket side,
contact connections (n/o and n/c contacts) on lower and upper
socket side.
- Logical sockets - Position of connecting terminals:**
coil connection (A1-A2) on lower socket side,
all contact connections (common contacts, n/o and n/c contacts)
on upper socket side.

- 2) can be used with time modules CR-P/M T ...

Accessories for PCB relays CR-P

Type	Version	Connection	Order code
Sockets			
CR-PLS	Logical socket ¹⁾ with safety isolation	screw	1SVR 405 650 R0000
CR-PLSx	Logical socket ¹⁾²⁾	screw	1SVR 405 650 R0100
CR-PLC	Logical socket ¹⁾²⁾	spring	1SVR 405 650 R0200
CR-PSS	Standard socket ¹⁾	screw	1SVR 405 650 R1000
Socket accessories			
CR-PH	Plastic holder		1SVR 405 659 R0000
CR-PJ	Jumper bar for sockets with screw connection		1SVR 405 658 R5000

2CDC291 039 F0004

CR-PLS

2CDC 291 040 F0004

CR-PSS

2CDC291 004 F0007

CR-PJ

Bold printed order code = stocked product
Packing unit = 10 pieces

Pluggable miniature relays CR-M without LED

Type	Rated control supply voltage	Order code
Interface relays without LED		
2 c/o contacts : 250 V, 12 A		
CR-M012DC2	12 V DC	1SVR 405 611 R4000
CR-M024DC2	24 V DC	1SVR 405 611 R1000
CR-M048DC2	48 V DC	1SVR 405 611 R6000
CR-M060DC2	60 V DC	1SVR 405 611 R4200
CR-M110DC2	110 V DC	1SVR 405 611 R8000
CR-M125DC2	125 V DC	1SVR 405 611 R8200
CR-M220DC2	220 V DC	1SVR 405 611 R9000
CR-M024AC2	24 V AC	1SVR 405 611 R0000
CR-M048AC2	48 V AC	1SVR 405 611 R5000
CR-M110AC2	110 V AC	1SVR 405 611 R7000
CR-M120AC2	120 V AC	1SVR 405 611 R2000
CR-M230AC2	230 V AC	1SVR 405 611 R3000
3 c/o contacts: 250 V, 10 A		
CR-M012DC3	12 V DC	1SVR 405 612 R4000
CR-M024DC3	24 V DC	1SVR 405 612 R1000
CR-M048DC3	48 V DC	1SVR 405 612 R6000
CR-M060DC3	60 V DC	1SVR 405 612 R4200
CR-M110DC3	110 V DC	1SVR 405 612 R8000
CR-M125DC3	125 V DC	1SVR 405 612 R8200
CR-M220DC3	220 V DC	1SVR 405 612 R9000
CR-M024AC3	24 V AC	1SVR 405 612 R0000
CR-M048AC3	48 V AC	1SVR 405 612 R5000
CR-M110AC3	110 V AC	1SVR 405 612 R7000
CR-M120AC3	120 V AC	1SVR 405 612 R2000
CR-M230AC3	230 V AC	1SVR 405 612 R3000
4 c/o contacts: 250 V, 6 A		
CR-M012DC4	12 V DC	1SVR 405 613 R4000
CR-M024DC4	24 V DC	1SVR 405 613 R1000
CR-M048DC4	48 V DC	1SVR 405 613 R6000
CR-M060DC4	60 V DC	1SVR 405 613 R4200
CR-M110DC4	110 V DC	1SVR 405 613 R8000
CR-M125DC4	125 V DC	1SVR 405 613 R8200
CR-M220DC4	220 V DC	1SVR 405 613 R9000
CR-M024AC4	24 V AC	1SVR 405 613 R0000
CR-M048AC4	48 V AC	1SVR 405 613 R5000
CR-M110AC4	110 V AC	1SVR 405 613 R7000
CR-M120AC4	120 V AC	1SVR 405 613 R2000
CR-M230AC4	230 V AC	1SVR 405 613 R3000

2CDC 293 066 F0004

2CDC 291 046 F0004

Pluggable miniature relays CR-M

- 2, 3 or 4 c/o contacts
- 2 c/o contacts: 250 V / 12 A switching capacity
- 3 c/o contacts: 250 V / 10 A switching capacity
- 4 c/o contacts: 250 V / 6 A switching capacity
- Integrated test button for manual actuation and locking of the output contacts³⁾
(blue: DC, orange: AC)
- With or without LED
- 4 c/o version optionally equipped with gold contacts and LED
- Suited for logical or standard sockets¹⁾
- Pluggable function modules CR-P/M
- Approvals / Marks (relays):

- 1) see previous page
- 3) can be removed if necessary
- 4) not for 60 V DC and 125 V DC version with gold contacts
- 5) not for versions with gold contacts
- 6) not for 60 V DC and 125 V DC version
- 7) not for 125 V DC version
- 8) only for version with 4 c/o contacts

Bold printed order code = stocked product
Packing unit = 10 pieces

Pluggable miniature relays CR-M with LED

Type	Rated control supply voltage	Order code
Interface relays with LED		
2 c/o contacts: 250 V, 12 A		
CR-M012DC2L	12 V DC	1SVR 405 611 R4100
CR-M024DC2L	24 V DC	1SVR 405 611 R1100
CR-M048DC2L	48 V DC	1SVR 405 611 R6100
CR-M060DC2L	60 V DC	1SVR 405 611 R4300
CR-M110DC2L	110 V DC	1SVR 405 611 R8100
CR-M125DC2L	125 V DC	1SVR 405 611 R8300
CR-M220DC2L	220 V DC	1SVR 405 611 R9100
CR-M024AC2L	24 V AC	1SVR 405 611 R0100
CR-M048AC2L	48 V AC	1SVR 405 611 R5100
CR-M110AC2L	110 V AC	1SVR 405 611 R7100
CR-M120AC2L	120 V AC	1SVR 405 611 R2100
CR-M230AC2L	230 V AC	1SVR 405 611 R3100
3 c/o contacts: 250 V, 10 A		
CR-M012DC3L	12 V DC	1SVR 405 612 R4100
CR-M024DC3L	24 V DC	1SVR 405 612 R1100
CR-M048DC3L	48 V DC	1SVR 405 612 R6100
CR-M060DC3L	60 V DC	1SVR 405 612 R4300
CR-M110DC3L	110 V DC	1SVR 405 612 R8100
CR-M125DC3L	125 V DC	1SVR 405 612 R8300
CR-M220DC3L	220 V DC	1SVR 405 612 R9100
CR-M024AC3L	24 V AC	1SVR 405 612 R0100
CR-M048AC3L	48 V AC	1SVR 405 612 R5100
CR-M110AC3L	110 V AC	1SVR 405 612 R7100
CR-M120AC3L	120 V AC	1SVR 405 612 R2100
CR-M230AC3L	230 V AC	1SVR 405 612 R3100
4 c/o contacts: 250 V, 6 A		
CR-M012DC4L	12 V DC	1SVR 405 613 R4100
CR-M024DC4L	24 V DC	1SVR 405 613 R1100
CR-M048DC4L	48 V DC	1SVR 405 613 R6100
CR-M060DC4L	60 V DC	1SVR 405 613 R4300
CR-M110DC4L	110 V DC	1SVR 405 613 R8100
CR-M125DC4L	125 V DC	1SVR 405 613 R8300
CR-M220DC4L	220 V DC	1SVR 405 613 R9100
CR-M024AC4L	24 V AC	1SVR 405 613 R0100
CR-M048AC4L	48 V AC	1SVR 405 613 R5100
CR-M110AC4L	110 V AC	1SVR 405 613 R7100
CR-M120AC4L	120 V AC	1SVR 405 613 R2100
CR-M230AC4L	230 V AC	1SVR 405 613 R3100
Interface relays with LED and gold contacts		
4 c/o contacts: 250 V, 12 A		
CR-M012DC4LG	12 V DC	1SVR 405 618 R4100
CR-M024DC4LG	24 V DC	1SVR 405 618 R1100
CR-M048DC4LG	48 V DC	1SVR 405 618 R6100
CR-M060DC4LG	60 V DC	1SVR 405 618 R4300
CR-M110DC4LG	110 V DC	1SVR 405 618 R8100
CR-M125DC4LG	125 V DC	1SVR 405 618 R8300
CR-M220DC4LG	220 V DC	1SVR 405 618 R9100
CR-M024AC4LG	24 V AC	1SVR 405 618 R0100
CR-M048AC4LG	48 V AC	1SVR 405 618 R5100
CR-M110AC4LG	110 V AC	1SVR 405 618 R7100
CR-M120AC4LG	120 V AC	1SVR 405 618 R2100
CR-M230AC4LG	230 V AC	1SVR 405 618 R3100

Accessories for miniature relays CR-M

Type	Version	Connection	Order code
Sockets			
CR-M2LS	Logical socket ^{1) 2)} for 2 c/o contacts	screw	1SVR 405 651 R1100
CR-M3LS	Logical socket ^{1) 2)} for 3 c/o contacts	screw	1SVR 405 651 R2100
CR-M4LS	Logical socket ^{1) 2)} for 2/4 c/o contacts	screw	1SVR 405 651 R3100
CR-M2LC	Logical socket ^{1) 2)} for 2 c/o contacts	spring	1SVR 405 651 R1200
CR-M4LC	Logical socket ^{1) 2)} for 2/4 c/o contacts	spring	1SVR 405 651 R3200
CR-M2SS	Standard socket ¹⁾ for 2 c/o contacts	screw	1SVR 405 651 R1000
CR-M3SS	Standard socket ¹⁾ for 3 c/o contacts	screw	1SVR 405 651 R2000
CR-M4SS	Standard socket ¹⁾ for 2/4 c/o contacts	screw	1SVR 405 651 R3000
CR-M2SF	Standard socket ¹⁾ for 2 c/o contacts	fork type screw	1SVR 405 651 R1300
CR-M4SF	Standard socket ¹⁾ for 2/4 c/o contacts	fork type screw	1SVR 405 651 R3300
Socket accessories			
CR-MH	Plastic holder		1SVR 405 659 R1000
CR-MH1	Metal holder		1SVR 405 659 R1100
CR-MJ	Jumper bar for sockets with screw connection		1SVR 405 658 R6000

CR-MxLS

CR-MxSS

CR-MJ

1) Standard sockets - Position of connecting terminals:

coil connection (A1-A2) on lower socket side, contact connections (n/o and n/c contacts) on lower and upper socket side.

Logical sockets - Position of connecting terminals:

coil connection (A1-A2) on lower socket side, all contact connections (common contacts, n/o and n/c contacts) on upper socket side.

2) can be used with time modules CR-P/M T ...

Bold printed order code = stocked product
Packing unit = 10 pieces

2CDC 293 067 F0004

2CDC 291 047 F0004

Pluggable universal relays CR-U

Type	Rated control supply voltage	Order code
Interface relays without LED		
2 c/o contacts: 250 V, 10 A		
CR-U012DC2	12 V DC	1SVR 405 621 R4000
CR-U024DC2	24 V DC	1SVR 405 621 R1000
CR-U048DC2	48 V DC	1SVR 405 621 R6000
CR-U110DC2	110 V DC	1SVR 405 621 R8000
CR-U220DC2	220 V DC	1SVR 405 621 R9000
CR-U024AC2	24 V AC	1SVR 405 621 R0000
CR-U048AC2	48 V AC	1SVR 405 621 R5000
CR-U110AC2	110 V AC	1SVR 405 621 R7000
CR-U120AC2	120 V AC	1SVR 405 621 R2000
CR-U230AC2	230 V AC	1SVR 405 621 R3000
3 c/o contacts: 250 V, 10 A		
CR-U012DC3	12 V DC	1SVR 405 622 R4000
CR-U024DC3	24 V DC	1SVR 405 622 R1000
CR-U048DC3	48 V DC	1SVR 405 622 R6000
CR-U110DC3	110 V DC	1SVR 405 622 R8000
CR-U220DC3	220 V DC	1SVR 405 622 R9000
CR-U024AC3	24 V AC	1SVR 405 622 R0000
CR-U048AC3	48 V AC	1SVR 405 622 R5000
CR-U110AC3	110 V AC	1SVR 405 622 R7000
CR-U120AC3	120 V AC	1SVR 405 622 R2000
CR-U230AC3	230 V AC	1SVR 405 622 R3000
Interface relays with LED		
2 c/o contacts: 250 V, 10 A		
CR-U012DC2L	12 V DC	1SVR 405 621 R4100
CR-U024DC2L	24 V DC	1SVR 405 621 R1100
CR-U048DC2L	48 V DC	1SVR 405 621 R6100
CR-U110DC2L	110 V DC	1SVR 405 621 R8100
CR-U220DC2L	220 V DC	1SVR 405 621 R9100
CR-U024AC2L	24 V AC	1SVR 405 621 R0100
CR-U048AC2L	48 V AC	1SVR 405 621 R5100
CR-U110AC2L	110 V AC	1SVR 405 621 R7100
CR-U120AC2L	120 V AC	1SVR 405 621 R2100
CR-U230AC2L	230 V AC	1SVR 405 621 R3100
3 c/o contacts: 250 V, 10 A		
CR-U012DC3L	12 V DC	1SVR 405 622 R4100
CR-U024DC3L	24 V DC	1SVR 405 622 R1100
CR-U048DC3L	48 V DC	1SVR 405 622 R6100
CR-U110DC3L	110 V DC	1SVR 405 622 R8100
CR-U220DC3L	220 V DC	1SVR 405 622 R9100
CR-U024AC3L	24 V AC	1SVR 405 622 R0100
CR-U048AC3L	48 V AC	1SVR 405 622 R5100
CR-U110AC3L	110 V AC	1SVR 405 622 R7100
CR-U120AC3L	120 V AC	1SVR 405 622 R2100
CR-U230AC3L	230 V AC	1SVR 405 622 R3100

Pluggable universal relays CR-U

- 2 or 3 c/o contacts, 250 V / 10 A switching capacity
- Mechanical status indication
- Integrated test button for manual actuation and locking of the output contacts ³⁾ (blue: DC, orange: AC)
- With or without LED
- Pluggable function modules CR-U
- Approvals / Marks (relays):

Accessories for universal relays CR-U

Type	Version	Order code
Sockets		
CR-U2S	for 2 c/o contacts + module	1SVR 405 670 R0000
CR-U3S	for 3 c/o contacts + module	1SVR 405 660 R0000
CR-U3E	for 3 c/o contacts	1SVR 405 660 R0100
CR-U2SM	for 2 c/o contacts (small version)	1SVR 405 670 R1100
CR-U3SM	for 3 c/o contacts (small version)	1SVR 405 660 R1100
Socket accessories		
CR-UH	Metal holder	1SVR 405 669 R0000

2CDC 291 043 F0004

CR-U2S

2CDC 291 044 F0004

CR-U3S

³⁾ can be removed if necessary

Bold printed order code = stocked product
Packing unit = 10 pieces