

Sockets

S2-B

Socket for 8-pin standard relay according to IEC 67-I-5B

S2-B Type 2-pole, 1 connection level Coding ring optional Integrated retaining clip and labelling space

Rated current 10 A

Specifications

Rated load 10 A / 300 V

Insulation Test voltage V rms / 1 min

2,5 kV - All terminals/DIN rail - Terminal/terminal 2,5 kV

Cross-section of connecting wire

4 mm² or 2 x 2,5 mm² - Single-wire

- Multi-wire 22 - 14 AWG Max. screw torque 1,2 Nm Screw dimensions M3, Pozi, slot Integrated retaining clip/plastic for relay series C2 Labelling space detachable 1...8; DIN/EN Connection label

DIN rail T35 or mounting plate Mounting Ambient temperature operation/storage -40 (no ice)....60 °C /-40 ... 80 °C

Associated, plug-in 8-pin MRC relays

Suitable for holding the Releco coding ring For coding the relay and the socket.

C2-A, C2-G, C2-T

Accessories

Coding ring, blue set:

Retaining spring, steel

S2-BC

Packaging unit: 5 pcs S3-C, S3-CT (with Timecube)

Connection diagram

Dimensions [mm]

Technical approvals, conformities

RELECO

Socket for 8-pin standard relay according to IEC 67-I-5B

Type

S2-S

2-pole, 2 connection level
Coding ring optional
Integrated retaining clip and labelling space

Rated current 10 A

Specifications

Rated load 10 A / 300 V

Insulation Test voltage V rms / 1 min

– All terminals/DIN rail– Terminal/terminal2,5 kV2,5 kV

Cross-section of connecting wire

- Single-wire 4 mm² or 2 x 2,5 mm²

Multi-wire
Max. screw torque
Screw dimensions
Integrated retaining clip/plastic
Labelling space
Connection label
22 - 14 AWG
Mg
Pozi, slot
for relay series
C2
detachable
1...8; DIN/EN

Mounting DIN rail T35 or mounting plate Ambient temperature operation/storage –40 (no ice)....60 $^{\circ}$ C /-40 ... 80 $^{\circ}$ C

Associated, plug-in 8-pin MRC relays C2-A, C2-G, C2-T

Suitable for holding the Releco coding ring For coding the relay and the socket.

Accessories

Coding ring, blue set: S2-BC

Packaging unit: 5 pcs
Retaining spring, steel S3-C, S3-CT (with Timecube)

Connection diagram

Dimensions [mm]

Technical approvals, conformities

S2-L, S2-P, S2-PO

Socket for PCB and soldering according to IEC 67-I-5b for relays C2-...

Printed cicuit lay-out [mm]

Dimensions [mm]

MRC series

Socket for 11-pin standard relay according to IEC 67-I-18b

Туре	S3-B
	3-pole, <mark>1 connection level</mark>
	Coding ring optional
	Integrated retaining clip and labelling space

Associated, plug-in 11-pin MRC relays Suitable for holding the Releco coding ring For coding the relay and the socket.

C3-E, C3-N, C3-S

Accessories

Coding ring, blue set:

S3-BC

Packaging unit: 5 pcs

Retaining spring, steel S3-C, S3-CT (with Timecube)

Connection diagram

Dimensions [mm]

Technical approvals, conformities

S3-MP

Socket for 11-pin standard relay according to IEC 67-I-18b

Type
S3-MP
3-pole, 1 connection level
Integrated retaining clip and labelling space
Accepts plug-in modules M3P in parallel
with the coil

Rated current 10 A

Specifications

Rated load 10 A / 250 V Insulation Test voltage V rms / 1 min

All terminals/DIN railTerminal/terminal2,5 kVTerminal/terminal2,5 kV

Cross-section of connecting wire

Single-wire
Multi-wire
Max. screw torque
Screw dimensions
Integrated retaining clip/plastic
Labelling space
Connection lobel
1 11: DIM/EN

Connection label 1...11; DIN/EN
Mounting DIN rail T35 or mounting plate

Ambient temperature operation/storage

Associated, plug-in 11-pin MRC relays C3

Suitable for holding the Releco coding ring For coding the relay and the socket.

C3-A, C3-G, C3-T, C3-X, C3-M, C3-R,

-40 (no ice)....60 °C /-40 ... 80 °C

C3-E, C3-N, C3-S

Accessories

Coding ring, blue set:

Paralel module Retaining spring, steel S3-BC

Packaging unit: 5 pcs

M₃P

S3-C, S3-CT (with Timecube)

Connection diagram

Dimensions [mm]

M3P Plug in modules for S3-MP

In parallel with the coil

Signaling LED

M3P-X / 24 Vac/dc

M3P-X / 48 Vac/dc

M3P-X / 110 ... 125 Vac/dc

M3P-X / 200 ... 230 Vac/dc

A1

A2

Free wheeling diode

M3P-DL / 12 ... 60 Vdc M3P-DH / 12 ... 250 Vdc

A2 (-)

A1(+)

Free wheeling diode and LED

M3P-DX / 24 Vdc M3P-DX / 48 Vdc M3P-DX / 110 ... 125 Vdc M3P-DX / 200 ... 230 Vdc

8 8 A2 (-)

Technical approvals, conformities

Sockets

Socket for 11-pin standard relay according to IEC 67-I-18b

S3-MS Type 3-pole, 1 connection level Integrated retaining clip and labelling space Accepts plug-in modules M3-S in serie with the coil **Rated current** 10 A

2.5 kV

Specifications

- Terminal/terminal

Rated load 10 A / 250 V

Insulation Test voltage V rms / 1 min - All terminals/DIN rail 2,5 kV

Cross-section of connecting wire

- Single-wire 4 mm² or 2 x 2,5 mm² - Multi-wire 22 - 14 AWG Max. screw torque 1,2 Nm Screw dimensions M3, Pozi, slot Integrated retaining clip/plastic for relay series C3 Labelling space detachable Connection label 1...11; DIN/EN

Mounting DIN rail T35 or mounting plate -40 (no ice)....60 °C /-40 ... 80 °C Ambient temperature operation/storage BI Terminal for further applications

Associated, plug-in 11-pin-MRC-Relais Suitable for holding the Releco coding ring For coding the relay and the socket.

C3-A, C3-G, C3-T, C3-X, C3-M, C3-R, C3-E, C3-N, C3-S

Accessories

Coding ring, blue set:

Parallel module Retaining spring, steel

S3-BC

Packaging unit: 5 pcs

M3-S

S3-C, S3-CT (with Timecube)

Connection diagram

Dimensions [mm]

Ø3.2 ----巘 **(2)** 29 Ø **(3)** 75

M3S Plug in modules for S3-MS

In series with the coil

Free wheeling and polarity M3S-FL / 12 ... 60 Vdc M3S-FH /12 ... 250 Vdc

Free wheeling, polarity and LED M3S-FX / 24 Vdc M3S-FX / 48 Vdc M3S-FX / 110 ... 125 Vdc M3S-FX / 200 ... 230 Vdc

A1(+) A2 (-)

Rectifier bridge and LED

M3S-B / 12 ... 48 Vac/dc M3S-BX / 12 Vac/dc M3S-BX / 24 Vac/dc M3S-BX / 48 Vac/dc

Technical approvals, conformities

S3-S

Socket for 11-pin standard relay according to IEC 67-I-18b

S3-S Туре 3-pole, 2 connection level Coding ring optional Integrated retaining clip and labelling space Rated current 10 A

Specifications

Rated load 10 A / 250 V

Insulation Test voltage V rms / 1 min

2,5 kV - All terminals/DIN rail - Terminal/terminal 2,5 kV

Cross-section of connecting wire

4 mm² or 2 x 2,5 mm² - Single-wire

- Multi-wire 22 - 14 AWG Max. screw torque 1,2 Nm Screw dimensions M3, Pozi, slot Integrated retaining clip/plastic for relay series C3 Labelling space detachable 1...11; DIN/EN Connection label

DIN rail T35 or mounting plate Mounting -40 (no ice)....60 °C /-40 ... 80 °C Ambient temperature operation/storage

Associated, plug-in 11-pin MRC relays Suitable for holding the Releco coding ring

For coding the relay and the socket.

C3-E, C3-N, C3-S

DIN rail or panel mounting. Removable label.

EN /DIN and sequencial numbering. According to EN 60947.1 and IEC 61810.1

Accessories

Retaining spring, steel

Coding ring, Set red:

S3-BC

C3-A, C3-G, C3-T, C3-X, C3-M, C3-R,

Packaging unit: 5 pcs S3-C, S3-CT (with Timecube)

Connection diagram

Dimensions [mm]

Technical approvals, conformities

Sockets

S3-L, S3-P, S3-PO

Socket for PCB and soldering, according to IEC 67-I-5b for relays C3-...

Туре	S3-L 3-pole, flange panel mountable	
	S3-P 3-pole, printed circuit	
	S3-PO 3-pole, printed circuit with flange	
Rated current	10 A	
Specifications		
Rated load	10 A / 250 V	
Dielectric strength adjacent pin	2.5 kV	
Accessories		
Retaining spring, steel	S3-C	

Printed cicuit lay-out [mm]

Dimensions [mm]

C12B0

Socket for 11 pin plug-in relays C31, C32 and plug-in control modules

Type:

C12B0 R

3-pole, 1 level

Module slot for timer- and monitoring modules,
over voltage suppressing- and LED
indicator modules
coil bridge bus bar to connect in A2

Rated current 10 A

Specifications

- Terminal/terminal

Rated load 10 A / 400 V (cURus: 250 V)
Insulation Test voltage Vrms / 1 min

- All terminals/DIN rail 2,5 kV

Cross-section of connecting wire

- Single-wire 1 x 6 mm², 2 x 1,5 mm²

- Multi-wire 1 x 4 mm²/AWG12, 2 x 1,5 mm²/AWG16

Max. screw torque0,7 NmScrew dimensionsM3, Pozi, slotLabelling spacedetachableConnection label1...12; DIN/EN

Mounting DIN rail TS35 or panel mounting 1 x M4 Ambient temperature operation/storage –25 (no ice)....60 $^{\circ}$ C /-40 ... 80 $^{\circ}$ C

Associated plug-in 11-pin relays C31, C32

Accessories

Coil bridge bus bar Retaining spring, steel

Marking strip cardboard white 8 x 16

C-A2

2,5 kV

HF-32, S3-CT

L-16/1 (under transp. plastic cover)

Connection diagram

Dimensions [mm]

Retaining spring, steel

Socket for 14-pin standard relay according to IEC 67-I-18b

S4-J Type 4-pole, 2 connection level Logic wiring Integrated retaining clip and labelling space **Rated current** 10 A **Specifications** Rated load 10 A / 250 V Test voltage V rms / 1 min Insulation - All terminals/DIN rail 2,5 kV - Terminal/terminal 2,5 kV Cross-section of connecting wire $4 \text{ mm}^2 \text{ or } 2 \times 2,5 \text{ mm}^2$ - Single-wire - Multi-wire 22 - 14 AWG Max. screw torque 1,2 Nm Screw dimensions M3,5, Philips-slot (combo) Integrated retaining clip/plastic for relay series C4 Labelling space detachable 1...14; DIN/EN Connection label Mounting DIN rail TS35 or mounting plate Ambient temperature -40 (no ice)....60 °C /-40 ... 80 °C Associated, plug-in 11-pin MRC relays C4-A, C4-X, C4-R Accessories

S4-C

Connection diagram

Dimensions [mm]

Technical approvals, conformities

4

S4-L, S4-P, S4-PO

Socket for soldering and printed circuit for relays C4-...

Туре	S4-L 4-pole, flange <mark>panel mountable</mark>
	S4-P 4-pole, printed circuit
	S4-PO 4-pole, printed circuit with flange
Rated current	10 A
Specifications	
Rated load	10 A / 250 V
Test voltage benachbarte Pole	2.5 kV rms 1 min
Ambient temperature	-30 °C +60 °C
Accessories	
Retaining spring, steel	S4-CL

Printed cicuit lay-out [mm]

Dimensions [mm]

Technical approvals, conformities

Socket for square base relay C5-...

Logic wiring

Integrated retaining clip and labelling space

Rated current 16 A

Specifications

Rated load 16 A / 400 V

Insulation Test voltage V rms / 1 min

- All terminals/DIN rail 4 kV - Terminal/terminal 4 kV

Cross-section of connecting wire

 $4 \text{ mm}^2 \text{ or } 2 \times 2,5 \text{ mm}^2$ - Single-wire

- Multi-wire 22 - 14 AWG Max. screw torque 1,2 Nm Screw dimensions M3,5, Pozi, slot Integrated retaining clip/plastic for relay series C5 Labelling space detachable 1...9, A, B; DIN/EN Connection label

DIN rail TS35 or mounting plate Mounting Ambient temperature operation/storage -40 (no ice)....60 °C /-40 ... 80 °C

Associated, plug-in 11-pin MRC relays C5-A, C5-G, C5-X, C5-M, C5-R

Mounting in DIN rail TS35 or mounting plate. Labelling space.

According to EN 60947 and IEC 61810

Accessories

Retaining spring, steel

S4-C

Connection diagram

Dimensions [mm]

Technical approvals, conformities

S5-M

Socket for square base relay C5-...

Type:

S5-M

3-pole, 3 level

Module slot for timer- and monitoring modules,
over voltage suppressing- and LED
indicator modules
coil bridge bus bar to connect in A2

Rated current	16 A
Specifications	
Rated load	16 A / 400 V
Insulation	Test voltage Vrms / 1 min
- All terminal/DIN rail	4 kV
- Terminal/terminal	4 kV
Cross section of connecting wire	
- Single wire	$1 \times 6 \text{ mm}^2$, $2 \times 2.5 \text{ mm}^2$
- Multi wire	1 x 6 mm ² /AWG10, 2 x 1,5 mm ² /AWG16
Max. screw torque	1,2 Nm
Screw dimensions	M3,5, Pozi, slot
Labelling space	detachable
Connection label	1 12, DIN/EN
Mounting	DIN rail TS35 or panel mounting 1 x M4
Ambient temperature operation / storage	-40 (no ice) 60° C/-40 80° C

12 (A2) 9 (31) 3 (32) 6 (34) 11 (B1) 2 (22) 5 (24) 10 (A1) 7 (11) 1 (12) 4 (14)

Associated, plug-in 11-pin MRC relays C5-A, C5-G, C5-X, C5-M, C5-R Accessories Coil bridge bus bar Retaining spring, steel HF-32

RELECO

Socket for soldering and printed circuit for relays C5-...

Туре	S5-L 3-pole, flange <mark>panel mountable</mark>
	S5-P 3-pole, printed circuit
	S5-PO 3-pole, printed circuit with flange
Rated current	16 A
Specifications	
Specifications Rated load	16 A / 400 V
-	16 A / 400 V -40 (no ice)60 °C / -40 80 °C
Rated load	

Printed cicuit lay-out [mm]

Dimensions [mm]

Technical approvals, conformities

Socker

S7-C

Insulation

Socket for miniature relays C7-... and C80 series time relays

S7-C Type: 2-pole, 1 level integrated clip and marking label suitable for clips C80 series time relays coil bridge bus bar to connect in A2 plug-in slot for overvoltage suppressing units Rated current 10 A

Specifications Rated load 10 A / 250 V

- All terminal/DIN rail 2.5 kV - Terminal/terminal 2.5 kV

Cross section of connecting wire

- Single wire 4 mm², 2 x 1,5 mm²

2,5 mm² / AWG 16, 2 x 1 mm² / AWG 18 - Multi wire

Max. screw torque 1,2 Nm M3, Pozi, slot Screw dimensions Integrated retaining clip/plastic for relays C7 detachable Labelling space Connection label 1 ... 8, DIN/EN

Mounting DIN rail TS35 or mounting plate Ambient temperature operation/storage -40 (no ice) ... 60 °C / -40 ... 80 °C

Associated plug-in 8-pin QRC relays Associated C80 time relays

C7-A2x, C7-T, C7-G, C7-X, C7-W, C7-H

C83, C85, 84

Test voltage Vrms / 1 min

Accessories

Coil bridge bus bar

S7-B

Please note:

This socket replaces former socket S7-M frilly compatible

Connection diagram

Dimensions [mm]

Coil bridge bus bar

Socket for miniature relays C7-...

Туре S7-I/O 2-pole, 2 level Integrated clip and marking label

	Coil bridge bus bar to connect in A2
	Logic wiring
Rated current	10 A
Specifications	
Rated load	10 A / 250 V
Insulation	Test voltage V rms / 1 min
– All terminals/DIN rail	2,5 kV
– Terminal/terminal	2,5 kV
Cross-section of connecting wire	
– Single-wire	4 mm ² or 2 x 2,5 mm ²
– Multi-wire	22 - 14 AWG
Max. screw torque	1,2 Nm
Screw dimensions	M3, Pozi, slot
Integrated retaining clip/plastic	for relay series C7
Labelling space	detachable
Connection label	18; DIN/EN
Mounting	DIN rail TS35 or mounting plate
Ambient temperature operation/storage	-40 (no ice)60 °C / -40 80 °C
Associated, plug-in 8-pin QRC relays	C7-A2x, C7-T, C7-G, C7-X, C7-W, C7-H

S7-B

Connection diagram

Dimensions [mm]

Technical approvals, conformities

S7-16

Socket for miniature relays C7-A10...

Type	S7-16	
	1-pole, 1 level	
	Integrated retaining clip and labelling space	
Rated current	16 A	
Specifications		
Rated load	<mark>16 A</mark> / 250 V	
Insulation	Test voltage V rms / 1 min	
– All terminals/DIN rail	2,5 kV	
- Terminal/terminal	2,5 kV	
Cross-section of connecting wire		
– Single-wire	4 mm ² or 2 x 2,5 mm ²	
– Multi-wire	22 - 14 AWG	
Max. screw torque	1,2 Nm	
Screw dimensions	M3, Pozi, slot	
Integrated retaining clip/plastic	for relay series C7-A10	
Labelling space	detachable	
Connection label	18; DIN/EN	
Mounting	DIN rail TS35 or mounting plate	
Ambient temperature operation/storage	-40 (no ice)60 °C /-40 80 °C	
Associated, plug-in 5-pin QRC relays	C7-A10	

Connection diagram

Dimensions [mm]

S7-16 for relays C7-A10 (16 A)

Technical approvals, conformities

Integrated retaining clip/plastic

Ambient temperature operation/storage

RELECO

Socket for PCB and soldering for miniature relays C7

Туре	S7-L	
	2-pole, flange <mark>panel mountable</mark>	
	07 B	
	S7-P	
	2-pole, <mark>printed circuit</mark>	
	S7-PO	
	2-pole, <mark>printed circuit with flange</mark>	
Rated current	10 A	
Specifications		
Rated load	10 A / 250 V	
Dialogatria atropath adiagont pin		
Dielectric strength adjacent pin Connection label	2.5 kV rms / 1 min 18; DIN/EN	

for relay series C7

-40 (no ice)....60 °C /-40 ... 80 °C

Printed cicuit lay-out [mm]

Dimensions [mm]

Technical approvals, conformities

S9-M

Socket for miniature 4 pole relay C9-...

S9-M Туре 4-pole, 2 level Integrated clip and marking label Rated current 6 A **Specifications** 6 A / 250 V Rated load Insulation Test voltage V rms / 1 min - All terminals/DIN rail 2,5 kV - Terminal/terminal 2,5 kV Cross-section of connecting wire 4 mm² or 2 x 2.5 mm² - Single-wire - Multi-wire 22 - 14 AWG Max. screw torque 1,2 Nm Screw dimensions M3, Pozi, slot Integrated retaining clip/plastic for relay series C9 Labelling space detachable

Socket for 4 poles, QRC relays

Ambient temperature operation/storage

Connection label

Mounting

C9-A, C9-E, C9-R

DIN rail TS35 or mounting plate -40 (no ice)....60 °C /-40 ... 80 °C

1...14; DIN/EN

Connection diagram

Dimensions [mm]

Technical approvals, conformities

RELECO

Socket for PCB and soldering for miniature relays C9

Type

S9-L
4-pole, flange panel mountable

S9-P
4-pole, printed circuit

S9-PO

Rated current 6 A

Specifications

Rated load
Dielectric strength adjacent pin
Connection label
Integrated retaining clip/plastic
Ambient temperature operation/storage

6 A / 250 V 2.5 kV rms / 1 min 1...14; DIN/EN for relay series C9 -40 (no ice)....60 °C /-40 ... 80 °C

4-pole, printed circuit with flange

Printed cicuit lay-out [mm]

Dimensions [mm]

Technical approvals, conformities

EN 60947-1, EN 61810-1

4

S10

Socket for Interface relay

Туре S10

1-pole, 1 connection level

Logic wiring

Integrated retaining clip and labelling space

Coil bridge bar for A2, 11

Rated current 10 A

Specifications

Rated load 10 A / 250 V

Insulation Test voltage V rms / 1 min

- All terminals/DIN rail 5 kV Contact terminals 2,5 KV Contact / Coil terminals 5 KV

Cross-section of connecting wire

4 mm² or 2 x 2,5 mm² - Single-wire

22 - 14 AWG - Multi-wire 1,2 Nm Max. screw torque Screw dimensions M3, Pozi, slot

for relay series C10, CSS Integrated retaining clip/plastic

Labelling space detachable Connection label 1...5; DIN/EN

Mounting DIN rail TS35 or mounting plate Ambient temperature operation/storage -40 (no ice)....60 °C /-40 ... 80 °C

Socket for plug-in 10A IRC relays C10-A, C10-T, CSS, C10-G

Accessories

S10-BB Coil bridge bars

Connection diagram

Dimensions [mm]

Technical approvals, conformities

Socket for Interface relay

Туре	S10-M //O socket for IRC relays, 16 A Logic connection , 2 x A2
Rated current	16 A
Specifications	
Rated load	16 A / 250 V
Insulation	Test voltage V rms / 1 min
- All terminals/DIN rail	5 kV
Contact / Coil terminals	5 kV
Cross-section of connecting wire	
- Single-wire	4 mm ² or 2 x 2,5 mm ²
- Multi-wire	22 - 14 AWG
Max. screw torque	1,2 Nm
Screw dimensions	M3, Pozi, slot
Integrated retaining clip/plastic	for relay series C10, CSS
Labelling space	detachable
Connection label	16; DIN/EN
Mounting	DIN rail TS35 or mounting plate
Ambient temperature operation/storage	-40 (no ice)60 °C /-40 80 °C
Socket for plug-in 10A IRC relays	C10A, C10G, C10T and CSS

Connection diagram

Dimensions [mm]

Technical approvals, conformities

IEC 61810 EN 60947

Accessories

Coil bridge bars V10-G, V40-G V10-R, V40-R V10-A, V40-A B20-G, B20-R B20-A

S10-P

Printed circuit socket for Interface relays, C10 and CSS

Type: S10-P

Printed circuit socket for 1-pole IRC relay

Rated current	10 A
Specifications	
Rated load	10 A / 250 V
Insulation	Test voltage V rms / 1 min
Coil terminals to contacts	5 kV rms
Hard Brass tin-platted terminals	0,5 x 1 mm
Integrated retaining clip/plastic	for relay series C10, CSS
Labelling space	detachable
Connection label	15; DIN/EN
Ambient temperature operation/storage	-40 (no ice)60 °C /-40 80 °C

Dimensions [mm] 14.8 5.2 13.4

S12

Socket for Interface relay

Туре	S12
	I/O socket for C12 relays with 2 x CO
	Logic connection, 5 A

	VO socket for C12 relays with 2 x CO Logic connection , 5 A
Rated current	5 A
Specifications	
Rated load	5 A / 250 V
Insulation	Test voltage V rms / 1 min
- All terminals/DIN rail	5 kV
Contacts terminals	2,5 kV
Contacts / Coil terminals	5 kV
Cross-section of connecting wire	
- Single-wire	4 mm ² or 2 x 2,5 mm ²
- Multi-wire	22 - 14 AWG
Max. screw torque	1,2 Nm
Screw dimensions	M3, Pozi, slot
Integrated retaining clip/plastic	for relay series C12
Labelling space	detachable
Connection label	19; DIN/EN
Mounting	DIN rail TS35 or mounting plate
Ambient temperature operation/storage	-40 (no ice)60 °C /-40 80 °C
Socket for IRC relays	C12, C12G
Accessories	
Coil bridge bars	V10-G, V40-G

V10-R, V40-R V10-A, V40-A B20-G, B20-R

B20-A

Connection diagram

Dimensions [mm]

S12-P

Printed circuit socket for Interface relays, C12

Type:	S12-P Printed circuit socket for 2-pole C12 relay	
Rated current	5 A	
Specifications		
Rated load	5 A / 250 V	
Insulation	Test voltage V rms / 1 min	
– Pole / Pole	3 kV	
- Coil / contact terminals	5 kV	
Hard brass tin-plated terminals	0,5 x 1 mm	
Integrated hold-down clip		

Dimensions [mm]

Technical approvals, conformities

IEC 61810 EN 60947

RELECO Worldwide Sales Net

ARGENTINA

WINTERS INSTRUMENTS S.A. B1640BIN Martinez - Buenos Aires www.winters.com.ar

AUSTRALIA

RITTAL PTY, LTD. Taren Point - NSW 2229 www.rittal.com.au

AUSTRIA

AVS SCHMERSAL VERTRIEBS GMBH 1230 Wien

www.avs-schmersal.at

BELGIUM

MULTIPROX N.V. 9300 Aalst www.multiprox.be

BRAZIL

COMAT RELECO LTDA 09550-190 Sao Caetano/Sao Paulo www.comatreleco.com.br

CANADA

CHARTWELL AUTOMATION INC. Markham, Ontario L6G 1B5 www.chartwell.ca

CHILE

ELECTRÓNICA RHOMBERG LTD. Santiago de Chile www.rhomberg.cl

CHINA

ELCO ELECTRONICS CO. LTD. Tianjin 300385 www.elco-holding.com

COLOMBIA

ACJ HIGH VOLTAGE LTD. Bogota D.C. Colombia acj@acj.com.co

CZECH REPUBLIC

EIG-OEM AUTOMATIC SPOL. S.R.O. 140 00 Praha 4 www.oem-automatic.cz

DENMARK

OEM AUTOMATIC A/S 4040 Jyllinge www.oemautomatic.dk

ESTONIA

OEM EESTI OÜ 1137 Tallinn www.oem.fi

ECUADOR

IANDCECONTROL S.A. (I & C) Quito

FINLAND

OEM AUTOMATIC OY 20750 Turku www.oem.fi

www.iandcecontrol.com

GERMANY

COMAT RELECO GMBH 22885 Barsbüttel www.comat-online.de

GERMANY

KÜHN CONTROLS S.L. 75305 Neuenbürg www.kuehn-controls.com

GREECE

KALAMARAKIS SAPOUNAS AUTOMATION SA 13671 Acharnes - Athens www.ksa.gr

INDIA

PARAMOUNT INDUSTRIES Bangalore 560 010 www.paramount.net.in

IRAN

SEYED GHASEM RIAZI TRADING 15949 Teheran www.sgrtrading.com

IRELAND

TCM CONTROLS LTD. Dublin 12 www.tcmcontrols.com

ITALY

OEM AUTOMAZIONE SRL. 20090 Cesano Boscone www.oemautomazione.it

LITHUANIA

HIDROTEKA ENGINEERING SERVICES 51333 Kaunas

www.hidroteka.lt LITHUANIA

ELINTA UAB. 54469 Kauno raj. www.elintosprekyba.lt

MAROCCO

MAGHREB ELECTRO-TECHNIQUE SARL. Casablanca 20250

NETHERLANDS

VIERPOOL BV. 3606 AS Maarssen www.vierpool.nl

www.beltransfo.com

NEW ZEALAND

LANDIS + GYR Penrose, Auckland 1642 www.landisgyr.com

NORWAY

OEM AUTOMATIC AS 3003 Drammen www.nem.no

PAKISTAN

GINZA INTERNATIONAL CORPORATION Karachi - 74000 Ginza-int@cyber.net.pk

PERU

PROMOTORES ELÉCTRICOS S.A. Lima 13

www.promelsa.com.pe

POLAND

OEM AUTOMATIC SP. Z.O.O. 02-676 Warszawa www.oemautomatic.com.pl

RUSSIA

SENSORLINK LLC. 125080 Moscow www.sensorlink.ru

RUSSIA

POLIGON JSC. 197376 St. Petersburg www.poligon.info

SINGAPORE

FUTRON ELECTRONICS PTE. LTD. Singapore 329857 www.futronelectronics.com.sq

SWEDEN

OEM INTERNATIONAL AB 573 28 Tranas www.oem.se

SWITZERLAND

COMAT AG 3076 Worb www.comat.ch

TAIWAN

E-SENSORS & AUTOMATION CORP. Kaohsiung, Taiwan www.e-sensors.com.tw

TURKEY

CERAN OTOMASYON LTD. 34384 Okmeydann/Istanbul www.ceran.com.tr

THAILAND

ZIGMAACT CO. LTD. Bangkok 10700 www.zigmaact.com

UNITED KINGDOM

OEM AUTOMATIC LTD. Leicester LE8 6ZG www.oem.co.uk

URUGUAY

ELEKTROSWEDEN S.A. 11100 Montevideo www.elektrosweden.com.uv

USA

TURCK INC. Plymouth MN 55441 www.turck-usa.com

U.A.E

POWER ECONOMY MIDDLE EAST CO. LLC 6072 Abu Dhabi www.powereconomy.net

Headquarters & Sales

Comat AG

Bernstrasse 4 3076 Worb, Switzerland Phone: +41 (0)31 838 55 77

Fax: +41 (0) 31 838 55 99
E-Mail: info@comat.ch
Web: www.comat.ch

Production

RELECO, S.A.

La Laguna 30 (Pol. Urtinsa)
28923 Alcorcón (Madrid) - Spain
Phone: (+34) 91 641 60 12
Fax: (+34) 91 641 21 93
Email: export@releco.com
Web: www.releco.com

GC CR10/4.2010e