

PCB Relay

G2R

A Power Relay for a Variety of Purposes with Various Models

- Conforms to VDE (EN61810-1), UL508, CSA22.2.
- Meets EN60335-1 requirements for household products.
- Clearance and creepage distance: 8 mm/8 m.
- Models with CTI250 material available.
- High-sensitivity (360 mW) and high-capacity (16 A) types available.
- Double-winding latching type available.

RoHS Compliant

Refer to pages 16 to 17 for details.

Ordering Information

(Classification		Coil	Contact form				
		ratings	ratings	SPST-NO	SPDT	DPST-NO	DPDT	
PCB terminal	General-purpose	Flux protection	AC/DC	G2R-1A	G2R-1	G2R-2A	G2R-2	
		Fully sealed	1	G2R-1A4	G2R-14	G2R-2A4	G2R-24	
	Bifurcated contact	Flux protection	DC	G2R-1AZ	G2R-1Z			
		Fully sealed	1	G2R-1AZ4	G2R-1Z4			
	High-capacity	Flux protection	AC/DC	G2R-1A-E	G2R-1-E			
	High-sensitivity	Flux protection	DC	G2R-1A-H	G2R-1-H	G2R-2A-H	G2R-2-H	
	Double-winding latching	Flux protection	1	G2RK-1A	G2RK-1	G2RK-2A	G2RK-2	
Quick-connect	General-purpose	Unsealed	AC	G2R-1A-T	G2R-1-T			
(upper bracket mounting)			DC					

Note: 1. When ordering, add the rated coil voltage to the model number. Example: G2R-1A 12 VDC

Rated coil voltage

Models with CTI250 material are also available. Contact your OMRON representative for more details.

Model Number Legend

G2R										VDC (VAC
	4	2	2	1	5	6	7	Q	۵	

1. Relay Function

None: Single-side stable
K: Double-winding latching.

2. Number of Poles

1: 1 pole 2: 2 poles **3. Contact Form**

None: □PDT
A: □PST-NO
4. Contact Type

None: Single Z: Bifurcated

5. Enclosure Ratings

None: Flux protection 4: Fully sealed

6. Terminals

None: Straight PCB

T: Quick-connect (upper bracket mounting)

7. Classification

None: General-purpose E: High-capacity H: High-sensitivity

8. Safety standards

None: UL/CSA/VDE/SEV/TÜV SKVD: UL/CSA/VDE/SEV/TÜV/SEMKO

9. Rated Coil Voltage

Refer to Coil Ratings.

Specifications

■ Coil Ratings

Rated voltage		12 VAC	24 VAC	100/ (110) VAC	120 VAC	200/ (220) VAC	220 VAC	230 VAC	240 VAC
Rated current	50 Hz	93 mA	46.5 mA	11 mA	9.3 mA	5.5 mA	5.1 mA	4.7 mA	4.7 mA
	60 Hz	75 mA	37.5 mA	9/ (10.6) mA	7.5 mA	4.5 (5.3) mA	4.1 mA	3.8 mA	3.8 mA
Coil resistance		65 Ω	260 Ω	4,600 Ω	6,500 Ω	20,200 Ω	25,000 Ω	26,850 Ω	30,000 Ω
Coil inductance	Armature OFF	0.19	0.81	13.34	21	51.3	57.5	62	65.5
(H) (ref. value)	Armature ON	0.39	1.55	26.84	42	102	117	124	131
Must operate vol	tage	80% max. of rated voltage							
Must release voltage 30% min. of rated voltage									
Max. voltage	140% of ra	140% of rated voltage (at 23°C)							
Power consumpt	ion	Approx. 0.	.9 VA at 60	Hz (approx. 0).7 VA at 60	Hz)			

Rated voltage		5 VDC	6 VDC	12 VDC	24 VDC	48 VDC	100 VDC	
Rated current (50/60 Hz)		106 mA	88.2 mA	43.6 mA	21.8 mA	11.5 mA	5.3 mA	
Coil resistance		47 Ω	68 Ω	275 Ω	1,100 Ω	4,170 Ω	18,860 Ω	
Coil inductance	Armature OFF	0.20	0.28	1.15	4.27	13.86	67.2	
(H) (ref. value)	Armature ON	0.39	0.55	2.29	8.55	27.71	93.2	
Must operate volt	age	70% max. of rated voltage						
Must release volta	age	15% min. of rate	ed voltage					
Max. voltage 170% of rated voltage (at 23°C)								
Power consumption Approx. 0.53 W								

High-sensitivity Relays

Rated voltage		5 VDC	6 VDC	12 VDC	24 VDC	48 VDC		
Rated current (50/60 Hz) (See note 1.)		71.4 mA	60 mA	30 mA	15 mA	7.5 mA		
Coil resistance (See note 1.)		70 Ω	100 Ω	400 Ω	1,600 Ω	6,400 Ω		
Coil inductance	Armature OFF	0.37	0.53	2.14	7.80	31.20		
(H) (ref. value)	Armature ON	0.75	1.07	4.27	15.60	62.40		
Must operate volt	age	70% max. of rated voltage						
Must release volta	age	15% min. of rated v	voltage					
Max. voltage	170% of rated volta	0% of rated voltage (at 23°C)						
Power consumpti	on	Approx. 0.36 W						

Note: 1. The rated current and coil resistance are measured at a coil temperature of 23°C with a tolerance of ^{+15%}/_{-20%} (AC rated current) or ±10% (DC coil resistance).

- 2. Operating characteristics are measured at a coil temperature of 23°C.
- 3. Depending on the type of Relay, some Relays do not have coil specifications. Contact your OMRON representative for more details.

Double-winding Latching Relays

Rated voltag	Rated voltage			6 VDC	12 VDC	24 VDC		
Set coil	Rated current (Se	Rated current (See note 1.) Coil resistance (See note 1.)		138 mA	70.6 mA	34.6 mA		
	Coil resistance (S			43.5 Ω	170 Ω	694 Ω		
	Coil inductance	Armature OFF	0.073	0.104	0.42	1.74		
	(H) (ref. value)	Armature ON	0.146	0.208	0.83	3.43		
Reset coil Rated current		Rated current		100 mA	50 mA	25 mA		
	Coil resistance		42 Ω	60 Ω	240 Ω	960 Ω		
	Coil inductance	Armature OFF	0.003	0.005	0.018	0.079		
	(H) (ref. value)	Armature ON	0.006	0.009	0.036	0.148		
Must set vol	tage		70% max. of rated	70% max. of rated voltage				
Must reset v	oltage		70% max. of rated voltage					
Max. voltage			140% of rated voltage (at 23°C)					
Power consu	umption		Set coil: Approx. 850 mW; Reset coil: Approx. 600 mW					

Note: 1. The rated current and coil resistance are measured at a coil temperature of 23°C with a tolerance of ±10%.

2. Operating characteristics are measured at a coil temperature of 23°C.

■ Contact Ratings

PCB/Flux Protection, Quick-connect Terminal Relays

Item	Gene	ral-purpose, quicl	k-connect termir	nal	High-capacity		
Number of poles	1 pole		2 poles		1 pole	1 pole	
Load	Resistive load (cosφ = 1)	Inductive load (cos\phi = 0.4; L/R = 7 ms)	Resistive load (cos\phi = 1)	Inductive load (cos\phi = 0.4; L/R = 7 ms)	Resistive load (cosφ = 1)	Inductive load (cos\phi = 0.4; L/R = 7 ms)	
Rated load	10 A at 250 VAC; 10 A at 30 VDC	7.5 A at 250 VAC; 5 A at 30 VDC	5 A at 250 VAC; 5 A at 30 VDC	2 A at 250 VAC; 3 A at 30 VDC	16 A at 250 VAC; 16 A at 30 VDC	8 A at 250 VAC; 8 A at 30 VDC	
Rated carry current	10 A		5 A		16 A		
Max. switching voltage	380 VAC, 125 VDC		380 VAC, 125 VDC		380 VAC, 125 VDC		
Max. switching current	10 A		5 A		16 A		
Max. switching power	2,500 VA, 300 W	1,875 VA, 150 W	1,250 VA, 150 W	500 VA, 90 W	4,000 VA, 480 W	2,000 VA, 240 W	
Failure rate (reference value)	100 mA at 5 VDC		10 mA at 5 VDC		100 mA at 5 VDC		

Note: P level: $\lambda_{60} = 0.1 \times 10^{-6}$ /operation

PCB/Flux Protection Relays

Item	Bifurcate	Bifurcated contacts		High-sensitivity				
Number of poles	1 pole		1 pole		2 poles	2 poles		
Load	Resistive load (cosφ = 1)	Inductive load (cosφ = 0.4; L/R = 7 ms)	Resistive load (cosφ = 1)	Inductive load (cos\phi = 0.4; L/R = 7 ms)	Resistive load (cosφ = 1)	Inductive load (cos\phi = 0.4; L/R = 7 ms)		
Rated load	5 A at 250 VAC; 5 A at 30 VDC	2 A at 250 VAC; 3 A at 30 VDC	5 A at 250 VAC; 5 A at 30 VDC	2 A at 250 VAC; 3 A at 30 VDC	3 A at 250 VAC; 3 A at 30 VDC	1 A at 250 VAC; 1.5 A at 30 VDC		
Rated carry current	5 A		5 A		3 A			
Max. switching voltage	380 VAC, 125 VE	C	380 VAC, 125 VDC		380 VAC, 125 VDC			
Max. switching current	5 A		5 A		3 A			
Max. switching power	1,250 VA, 150 W	500 VA, 90 W	1,250 VA, 150 W	500 VA, 90 W	750 VA, 90 W	250 VA, 45 W		
Failure rate (reference value)	1 mA at 5 VDC		100 mA at 5 VDC		10 mA at 5 VDC			

Note: P level: $\lambda_{60} = 0.1 \times 10^{-6}$ /operation

PCB/Fully sealed Relays

Item		General-purpos	e (single contact)		Bifurcated contact		
Number of poles	1 pole		2 poles	2 poles		1 pole	
Load	Resistive load (cosφ = 1)	Inductive load (cos\phi = 0.4; L/R = 7 ms)	Resistive load (cos phi = 1)	Inductive load (cos\phi = 0.4; L/R = 7 ms)	Resistive load (cos = 1)	Inductive load (cosφ = 0.4; L/R = 7 ms)	
Rated load	8 A at 250 VAC; 8 A at 30 VDC	6 A at 250 VAC; 4 A at 30 VDC	4 A at 250 VAC; 4 A at 30 VDC	1.5 A at 250 VAC; 2.5 A at 30 VDC	5 A at 250 VAC; 5 A at 30 VDC	2 A at 250 VAC; 3 A at 30 VDC	
Rated carry current	8 A		4 A		5 A		
Max. switching voltage	380 VAC, 125 VI	C	380 VAC, 125 VDC		380 VAC, 125 VDC		
Max. switching current	8 A		4 A		5 A		
Max. switching power	2,000 VA, 240 W	1,500 VA, 120 W	1,000 VA, 120 W	375 VA, 75 W	1,250 VA, 150 W	500 VA, 90 W	
Failure rate (reference value)	100 mA at 5 VDC		10 mA at 5 VDC		1 mA at 5 VDC		

Note: P level: $\lambda_{60} = 0.1 \times 10^{-6}$ /operation

Latching Relays

Number of poles	1 pole		2 poles		
Load	Resistive load ($cos\phi = 1$) Inductive load ($cos\phi = 0.4$; L/R = 7 ms)		Resistive load (cosφ = 1)	Inductive load (cosφ = 0.4; L/R = 7 ms)	
Rated load	5 A at 250 VAC; 5 A at 30 VDC	3.5 A at 250 VAC; 2.5 A at 30 VDC	3 A at 250 VAC; 3 A at 30 VDC	1.5 A at 250 VAC; 2 A at 30 VDC	
Rated carry current	5 A		3 A		
Max. switching voltage	380 VAC, 125 VDC		380 VAC, 125 VDC		
Max. switching current	5 A		3 A		
Max. switching power	1,250 VA, 150 W	875 VA, 75 W	750 VA, 90 W	375 VA, 60 W	
Failure rate (reference value)	100 mA at 5 VDC		10 mA at 5 VDC		

Note: P level: $\lambda_{60} = 0.1 \text{ x } 10^{-6} / \text{operation}$

■ Characteristics

Standard Relays

Item	1 pole	2 poles					
Contact resistance	30 m Ω max. (high-capacity type: 100 m Ω max.)	50 m $Ω$ max.					
Operate (set) time	15 ms max.	15 ms max.					
Release (reset) time	AC: 10 ms max.; DC: 5 ms max.	AC: 10 ms max.; DC: 5 ms max.					
Max. operating frequency	Mechanical: 18,000 operations/hr Electrical: 1,800 operations/hr (under rated load	d)					
Insulation resistance	1,000 MΩ min. (at 500 VDC)						
Dielectric strength	5,000 VAC, 50/60 Hz for 1 min between coil and contacts 1,000 VAC, 50/60 Hz for 1 min between contacts of same polarity	5,000 VAC, 50/60 Hz for 1 min between coil and contacts 3,000 VAC, 50/60 Hz for 1 min between contacts of different polarity 1,000 VAC, 50/60 Hz for 1 min between contacts of same polarity					
Vibration resistance	Destruction: 10 to 55 to 10 Hz, 0.75-mm single am Malfunction: 10 to 55 to 10 Hz, 0.75-mm single am	nplitude (1.5-mm double amplitude) nplitude (1.5-mm double amplitude)					
Shock resistance	Destruction: 1,000 m/s ² Malfunction: 200 m/s ² when energized; 100m/s ² w	vhen no energized					
Endurance	Mechanical: AC coil: 10,000,000 operations min.; DC coil: 20,000,000 operations min. (at 18,000 operations/hr) Electrical: 100,000 operations min. (at 1,800 operations/hr under rated load)						
Ambient temperature	Operating: –40°C to 70°C (with no icing)						
Ambient humidity	Operating: 5% to 85%						
Weight	Approx. 17 g						

Note: Values in the above table are the initial values.

Double-winding Latching Relays

Item	1 pole	2 poles					
Contact resistance	30 m $Ω$ max.	50 m $Ω$ max.					
Set time	20 ms max.						
Reset time	20 ms max.						
Min. set/reset signal width	30 ms max.	30 ms max.					
Max. operating frequency	Mechanical:18,000 operations/hr Electrical: 1,800 operations/hr (under rated load)						
Insulation resistance	1,000 MΩ min. (at 500 VDC)						
Dielectric strength	5,000 VAC, 50/60 Hz for 1 min between coil and contacts 1,000 VAC, 50/60 Hz for 1 min between contacts of same pole; 1,000 VAC, 50/60 Hz for 1 min between set and reset coil	5,000 VAC, 50/60 Hz for 1 min between coil and contacts 3,000 VAC, 50/60 Hz for 1 min between contacts of different poles 1,000 VAC, 50/60 Hz for 1 min between contacts of same pole 1,000 VAC, 50/60 Hz for 1 min between set and reset coil					
Vibration resistance	Destruction: 10 to 55 to 10 Hz, 0.75-mm single am Malfunction: 10 to 55 to 10 Hz, 0.75-mm single am						
Shock resistance	Destruction: 1,000 m/s ² (approx. 100G) Malfunction: Set: 500 m/s ² (approx. 50G); 200m/s ² (approx. 20G) Reset: 100 m/s ² (approx. 10G)						
Endurance	Mechanical: 10,000,000 operations min (at 18,000 Electrical: 100,000 operations min. (at 1,800 operations min.)	operations/hr) erations/hr under rated load)					
Ambient temperature	Operating: -40°C to 70°C (with no icing)						
Ambient humidity	Operating: 5% to 85%						
Weight	Approx. 17 g (Quick-connect type: approx. 20 g)						

Note: Values in the above table are the initial values.

■ Approved Standards

UL 508 (File No. E41643)

Model	Contact form	Coil ratings	Contact ratings
G2R-1 G2R-14 G2R-1-H G2R-1-T	SPDT	3 to 110 VDC 3 to 240 VAC	10 A, 30 VDC (resistive) 10 A, 250 VAC (general use) TV-3 (NO contact only)
G2R-1A G2R-1A4 G2R-1A-H G2R-1A-T	SPST-NO		
G2R-1-E	SPDT		16 A, 30 VDC (resistive, NO contact only)
G2R-1A-E	SPST-NO		16 A, 250 VAC (general use, NO contact only) TV-3 (NO contact only); 1/3 hp, 120 VAC
G2R-2 G2R-24 G2R-2-H	DPDT		5 A, 30 VDC (resistive) 5 A, 250 VAC (general use) TV-3 (NO contact only)
G2R-2A G2R-2A4 G2R-2A-H	DPST-NO		
G2R-1A-ASI	SPST-NO		10 A, 30 VDC (resistive) 10 A, 250 VAC (general use) TV-5/TV-8 (NO contact only)

CSA 22.2 No.0, No.14 (File No. LR31928)

Model	Contact form	Coil ratings	Contact ratings
G2R-1 G2R-14 G2R-1-H G2R-1-T	SPDT	3 to 110 VDC 3 to 240 VAC	10 A, 30 VDC (resistive) 10 A, 250 VAC (general use) T-3 (NO contact only)
G2R-1A G2R-1A4 G2R-1A-H G2R-1A-T	SPST-NO		
G2R-1-E	SPDT]	16 A, 30 VDC (resistive, N.O only)
G2R-1A-E	SPST-NO		16 A, 250 VAC (general use, NO contact only) TV-3 (NO contact only)
G2R-2 G2R-24 G2R-2-H	DPDT		5 A, 30 VDC (resistive) 5 A, 250 VAC (general use) TV-3 (NO contact only)
G2R-2A G2R-2A4 G2R-2A-H	DPST-NO		
G2R-1A-ASI	SPST-NO		10 A, 30 VDC (resistive) 10 A, 250 VAC (general use) TV-8 (NO contact only); 1/4 hp, 125 VAC

SEV

Contact form	Coil ratings	Contact ratings
1 pole	3 to 110 VDC 3 to 240 VAC	16 A, 250 VAC1 (AgSnIn contact) 16 A, 30 VDC1 (AgSnIn contact) 10 A, 250 VAC1 5 A, 250 VAC3 10 A, 30 VDC1
2 poles	3 to 110 VDC 3 to 240 VAC	5 A, 250 VAC1 2 A, 380 VAC1 5 A, 30 VDC1

SEMKO

Contact form	Coil ratings	Contact ratings
1 pole	3 to 110 VDC 6 to 240 VAC	10/80 A, 250 VAC 3/100 A, 250 VAC 16/128 A, 250 VAC (AgSnIn contact)
2 poles		5/40 A, 250 VAC

TÜV (EN61810-1)

Contact form	Coil ratings	Contact ratings
1 pole	3 to 110 VDC, 6 VAC to 240 VAC (for Standard coil) 3 to 48 VDC (for K, U coil)	10 A, 250 VAC (cosφ = 1.0) 10 A, 30 VDC (0 ms) 16 A, 250 VAC (cosφ = 1.0) (AgSnIn contact)
2 poles	3 to 70 VDC (for H coil)	8 A, 250 VAC (cosφ = 0.4) 5 A, 250 VAC (cosφ =1.0) 5 A, 30 VDC (0 ms) 2.5 A, 250 VAC (cosφ = 0.4)

VDE (EN61810-1), IMQ

Contact form	Coil ratings	Contact ratings
1 pole	5, 6, 9, 12, 18, 24, 48, 60, 100, 110 VDC 12, 18, 24, 48, 50, 100/(110), 110, 120, 200/(220), 220, 230, 240 VAC	10 A, 250 VAC (cosφ = 1.0) 10 A, 30 VDC (0 ms) 16 A, 250 VAC (cosφ = 1.0)
2 poles	5, 6, 9, 12, 18, 24, 48, 60, 100, 110 VDC 12, 18, 24, 48, 50, 100/(110), 110, 120, 200/(220), 220, 230, 240 VAC	5 A, 250 VAC (cosφ =1.0) 5 A, 30 VDC (0 ms)

Engineering Data

Maximum Switching Power

Flux Protection/Plug-in Relays G2R-1, G2R-1A, G2R-1-T, G2R-1A-T

G2R-1-E, G2R-1A-E

G2R-1Z, G2R-1AZ

G2R-1-H, G2R-1A-H, G2R-2 G2R-2A

G2R-2-H, G2R-2A-H

G2RK-1A, G2RK-1

G2RK-2A, G2RK-2

Switching voltage (V)

Fully Sealed Relays G2R-14, G2R-1A4

Endurance

Flux Protection/Plug-in Relays

G2R-1-H, G2R-1A-H, G2R-2 G2R-2A

Endurance (x10³ operations)

G2R-2-H, G2R-2A-H

Ambient Temperature vs Maximum Coil Voltage

Note: The maximum coil voltage refers to the maximum value in a varying range of operating power voltage, not a continuous voltage.

Dimensions

1. All units are in millimeters unless otherwise indicated.

2. Orientation marks are indicated as follows:

Relays with PCB Terminals SPDT Relays G2R-1, G2R-1Z, G2R-1-H

Terminal Arrangement/ Internal Connections (Bottom View)

Mounting Holes (Bottom View)

Tolerance: ±0.1

SPST-NO Relays G2R-1A, G2R-1AZ, G2R-1A-H

SPDT/High-capacity Relays G2R-1-E

*Average value **0.3 (-H Type)

*Average value **0.3 (-H Type)

0.16

*Average value

(No coil polarity)

SPST-NO/High-capacity Relays G2R-1A-E

0.3

Relays with PCB Terminals

SPDT Relays G2R-14, G2R-1Z4

*Average value

*Average value

Terminal Arrangement/ Internal Connections (Bottom View)

Mounting Holes (Bottom View)

Tolerance: ±0.1

SPST-NO Relays G2R-1A4, G2R-1AZ4

1 -3

Relays with PCB Terminals

DPDT Relays G2R-2, G2R-2-H

Terminal Arrangement/ Internal Connections (Bottom View)

Mounting Holes (Bottom View)

(No coil polarity)

DPST-NO Relays G2R-2A, G2R-2A-H

*Average value

*Average value

(No coil polarity)

DPDT Relays G2R-24

*Average value

(No coil polarity)

DPST-NO Relays G2R-2A4

(No coil polarity)

Double-winding Latching Relays with PCB Terminals

*Average value

(After confirming coil polarity, wire correctly.)

Double-winding Latching Relays with PCB Terminals

DPDT Relays G2RK-2

DPST-NO Relays G2RK-2A

Terminal Arrangement/ Internal Connections (Bottom View)

Mounting Holes (Bottom View)

Tolerance: ±0.1

(After confirming coil polarity, wire correctly.)

(After confirming coil polarity, wire correctly.)

(After confirming coil polarity, wire correctly.)

Relays with Quick-connect Terminals

G2R-1A-T

Terminal Arrangement/Internal Connections (Bottom View)

(No coil polarity)

Mounting Holes (Bottom View)

Tolerance: ±0.1

Terminal Arrangement/Internal Connections (Bottom View)

(No coil polarity)

Mounting Holes (Bottom View)

Note: Model number of quick-connect terminal is 187.

Precautions

■ Mounting

When mounting a number of relays on a PCB, be sure to provide a minimum mounting space of 5 mm between the two juxtaposed relays as shown below.

The above minimum mounting space is necessary due to mutual thermal interference generated by the relays. This restriction may be ignored, however, depending on the operating conditions of the relays. Consult OMRON for details.

There is no restriction on the mounting direction of each relay on the PCB.

When using this circuit, confirm the set and reset states and then take into account the circuit constant.

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.

Cat. No. K013-E1-12