

Slim I/O Relay G2RV-SR/G3RV-SR

**Global standard size,
low profile slim I/O relay with width 6.2 mm,
slim I/O solid state relay**

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

- Realized about 25% lower profile than conventional products, contributing to further miniaturization of the control panel.
 - Push-In Plus technology are used to save wiring work in comparison with conventional screw terminals. (Wiring time is reduced by 60%* in comparison with traditional screw terminals.)
 - No screw loosening means maintenance-free application, realizing high reliability
 - 'Hand-free' structure that holds an inserted flat-blade screwdriver to achieve easier wiring work for stranded wires.
 - Screw terminal is also stocked to meet the screw type needs.
 - Mounted relay or solid-state relay has a plug-in terminal that is difficult to bend at the time of exchange.
 - Coil surge absorption circuit is equipped as standard.
- * According to OMRON actual measurement data from November 2015.

Refer to *Safety Precautions* on page 20.

Slim I/O Relay Types

- G2RV-SR series mounted relay: electromagnetic relay from page 2
- G3RV-SR series mounted relay: solid state relay from page 10

Common matter

- Common precautions from page 20
- Common accessories (order separately)..... from page 26

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Slim I/O Relay G2RV-SR

G2RV-SR

Global standard size, low profile slim I/O relay with width 6.2 mm

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

- Realized about 25% lower profile than conventional products, contributing to further miniaturization of the control panel.
- Realized opening and closing ability with one pole 6 A slim shape.
- Micro load products for one pole 50 mA using Au-plated contacts for small load switching also available.
- Since G2RV is a transparent case, confirming the state of the contact with the naked eye is possible, and easy to confirm abnormality on-site (installed location).
- Screw terminal is also stocked to meet the screw type needs.
- Mounted relay uses plug-in terminals that are difficult to bend when exchanging.
- G3RV-SR featuring a solid state relay similar in shape to G2RV-SR also available.
- Coil surge absorption circuit is equipped as standard.

G3RV-SR

Refer to *Safety Precautions* on page 20.

Common Precautions

Features

Standard model/Micro load

- Terminal x 5
- Push-in
- Screw
- Release lever
- Operation display LED (Socket section)
- Mechanical indicator
- Operation verification which is linked to the contact

With latching lever (Test switch)

- Protective cover (Locked condition)
- Latching lever (Test switch)
- Protective cover (Released state)
- Latching lever (Test switch)
- Circuit check operation Confirmation, reducing the inspection effort

Push-In Plus technology

- Short bar insertion holes
- Release hole
- Terminal (insertion) hole

PAT

"Foreign matter intrusion prevention structure"
"Malfunction prevention stopper"

Transparent case

- Relay contact
- Easy confirmation of the situation

Release lever

- Relay easily fixed/removed

Plug-in terminal

- Peace of mind as the terminal does not bend when replacing

Common Accessories

Model Number Structure

Model Number Legend

G2RV-SR □□ □ - □ □
 (1) (2) (3) (4) (5) (6)

(1) Basic model name

G2RV: Slim I/O Relay

(2) Sub type

SR: Slim relay + integrated low profile socket

(3) Terminal (wire connection)

50: Push-In Plus Terminal
 70: Screw terminal

(4) Latching lever (test switch)

0: Without latching lever
 1: With latching lever

(5) Contact structure

Blank: Standard
 AP: Microloads

(6) Rated input voltage

12, 24 VDC
 24, 48 VAC/DC
 100, 110, 200, 230 VAC

Ordering Information

Terminal (Wire connection)	Classification	Latching lever (Test switch)	Rated input voltage (V)		Model
Push-In Plus Terminal	Standard	No	DC	12	G2RV-SR500 DC12
				24	G2RV-SR500 DC24
			AC/DC	24	G2RV-SR500 AC/DC24
				48	G2RV-SR500 AC/DC48
				AC	100
			110		G2RV-SR500 AC110
			200		G2RV-SR500 AC200
	Microloads	No	DC	12	G2RV-SR500-AP DC12
				24	G2RV-SR500-AP DC24
			AC/DC	24	G2RV-SR500-AP AC/DC24
				48	G2RV-SR500-AP AC/DC48
				AC	100
			110		G2RV-SR500-AP AC110
			200		G2RV-SR500-AP AC200
Screw terminal	Standard	No	DC	12	G2RV-SR700 DC12
				24	G2RV-SR700 DC24
			AC/DC	24	G2RV-SR700 AC/DC24
				48	G2RV-SR700 AC/DC48
				AC	100
			110		G2RV-SR700 AC110
			200		G2RV-SR700 AC200
	Microloads	No	DC	12	G2RV-SR700-AP DC12
				24	G2RV-SR700-AP DC24
			AC/DC	24	G2RV-SR700-AP AC/DC24
				48	G2RV-SR700-AP AC/DC48
				AC	100
			110		G2RV-SR700-AP AC110
			200		G2RV-SR700-AP AC200
Microloads	No	DC	12	G2RV-SR700-AP DC12	
			24	G2RV-SR700-AP DC24	
		AC/DC	24	G2RV-SR700-AP AC/DC24	
			48	G2RV-SR700-AP AC/DC48	
			AC	100	G2RV-SR700-AP AC100
		110		G2RV-SR700-AP AC110	
		200		G2RV-SR700-AP AC200	
Microloads	No	DC	12	G2RV-SR700-AP DC12	
			24	G2RV-SR700-AP DC24	
		AC/DC	24	G2RV-SR700-AP AC/DC24	
			48	G2RV-SR700-AP AC/DC48	
			AC	100	G2RV-SR700-AP AC100
		110		G2RV-SR700-AP AC110	
		200		G2RV-SR700-AP AC200	
Microloads	No	DC	12	G2RV-SR700-AP DC12	
			24	G2RV-SR700-AP DC24	
		AC/DC	24	G2RV-SR700-AP AC/DC24	
			48	G2RV-SR700-AP AC/DC48	
			AC	100	G2RV-SR700-AP AC100
		110		G2RV-SR700-AP AC110	
		200		G2RV-SR700-AP AC200	
Microloads	No	DC	12	G2RV-SR700-AP DC12	
			24	G2RV-SR700-AP DC24	
		AC/DC	24	G2RV-SR700-AP AC/DC24	
			48	G2RV-SR700-AP AC/DC48	
			AC	100	G2RV-SR700-AP AC100
		110		G2RV-SR700-AP AC110	
		200		G2RV-SR700-AP AC200	

Note: Sockets are not sold individually.

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

G2RV-SR

Relay for Maintenance

Model Number Legend

G2RV-1 - S □ - □ - **G** □
 (1) (2) (3) (4) (5) (6)

(1) No. of poles

1: 1 pole

(2) Terminal

S: plug-in

(3) Latching lever (Test switch)

Blank: Without latching lever

I: With latching lever

(4) Contact material

Blank: Ag alloy

AP: Ag alloy + Au plating

(5) Types of relay for exchange

G: G2RV-SR series equipped

Relay

(6) Rated coil voltage

Number: 11, 21, 48 VDC

G2RV-1-SI-G

G2RV-1-S(-AP)-G

List of Models

Type	Latching Lever (Test switch)	Rated coil voltage (V)	Model	Applicable model	
Standard	No	DC	11	G2RV-1-S-G DC11	G2RV-SR700/500 DC12V
			21	G2RV-1-S-G DC21	G2RV-SR700/500 DC24V
			48	G2RV-1-S-G DC48	G2RV-SR700/500 AC/DC24V
					G2RV-SR700/500 AC/DC48V
					G2RV-SR700/500 AC100V
					G2RV-SR700/500 AC110V
	Yes	DC	21	G2RV-1-SI-G DC21	G2RV-SR701/501 DC24V
					G2RV-SR701/501 AC/DC24V
			48	G2RV-1-S-AP-G DC48	G2RV-SR700/500-AP DC12V
					G2RV-SR700/500-AP DC24V
Microload	No	DC	11	G2RV-1-S-AP-G DC11	G2RV-SR700/500-AP AC/DC24V
			21	G2RV-1-S-AP-G DC21	G2RV-SR700/500-AP AC/DC24V
			48	G2RV-1-S-AP-G DC48	G2RV-SR700/500-AP AC/DC48V
					G2RV-SR700/500-AP AC100V
					G2RV-SR700/500-AP AC110V
					G2RV-SR700/500-AP AC200V
					G2RV-SR700/500-AP AC230V
					G2RV-SR700/500-AP AC230V

Note: Voltage is reduced within the socket for the slim I/O relay, so the rated input voltage and rated coil voltage of replacement relays are different.

Accessories (order separately)

Refer to page 26 for G2RV-SR/G3RV-SR Common Accessories.

Specifications

Ratings

Coil ratings

Rated input voltage	Rated current			Must operate voltage	Must release voltage	Power consumption		Maximum allowable voltage
	AC		DC			Percentage of the rated voltage	AC (VA)	
	50 Hz	60 Hz		Percentage of the rated voltage	AC (VA)			DC (mW)
12 VDC	–	–	27.9 mA	80% max.*	10% min.	–	Approx. 300 mW	110%
24 VDC	–	–	13.5 mA			–	Approx. 300 mW	
24 VAC/VDC	12.5 mA	12.6 mA	12.6 mA			Approx. 0.5 VA	Approx. 300 mW	
48 VAC/VDC	5.9 mA	6.1 mA	5.2 mA			Approx. 0.4 VA	Approx. 250 mW	
100 VAC	5.9 mA	6.0 mA	–			Approx. 0.8 VA	–	
110 VAC	5.9 mA	5.9 mA	–			Approx. 0.8 VA	–	
200 VAC	6.6 mA	7.6 mA	–			Approx. 1.7 VA	–	
230 VAC	7.3 mA	8.4 mA	–			Approx. 1.7 VA	–	

Note: The operating characteristics are measured at ambient temperature of 23°C.

* Operating voltage will be, for mounting in the upside down direction, 85% max.

(Upside down: Direction in which the mechanical indicator faces down)

Contact ratings

Item	Standard (G2RV-SR700, 500, 701, 501)		For microloads (G2RV-SR700-AP, 500-AP) *2
Contact configuration	SPDT		
Load	Resistive load (cosφ=1)	Inductive load (cosφ=0.4, L/R=7ms)	Resistive load (cosφ=1)
Rated load	6 A at 250 VAC 6 A at 30 VDC	2.5 A at 250 VAC 2 A at 30 VDC	50 mA at 30 VAC 50 mA at 36 VDC
Rated carry current	6 A		50 mA
Maximum switching voltage	440 VAC, 125 VDC		30 VAC, 36 VDC
Maximum switching current	6 A		50 mA
Maximum switching power	1,500 VA 180 W	500 VA 60 W	–
Failure rate P value (reference value) *1	10 mA at 5 VDC		1 mA at 100 mVDC

*1. P level: $\lambda_{60}=0.1 \times 10^{-6}$ /times

This value is the value in switching frequency 120 operations/min.

*2. If the Au plating layer is destroyed, the number will be the same as the standard type.

Characteristics

Item	Standard (G2RV-SR700, 500, 701, 501)		For microloads (G2RV-SR700-AP, 500-AP)
Contact resistance *1	100 m Ω max.		
Operate (Set) time *1	20 ms max.		
Release time *1	AC, AC/DC: 40 ms max. DC: 20 ms max.		
Maximum operating frequency	Mechanical: 18,000 operations/h Electrical: 1,800 operations/h (rated load)		
Insulation resistance	1,000 MΩ min. (at 500 VDC)		
Dielectric strength	Between coil and contacts: 4,000VAC 50/60 Hz 1 min Contact between the same polarity: 1,000 VAC 50/60 Hz 1 min		
Vibration resistance *2	Destruction: 10 to 55 to 10 Hz, single amplitude 0.50 mm (double amplitude 1.0 mm) Malfunction: 10 to 55 to 10 Hz, single amplitude 0.50 mm (double amplitude 1.0 mm)		
Shock resistance *2	Destruction: 1,000 m/s ² Malfunction: Energized 200m/s ² , Non-energized 100m/s ²		
Endurance *1	Mechanical	5,000,000 operations min.	
	Electrical	NO contact: 70,000 operations min. NC contact: 50,000 operations min.	5,000,000 operations min.
Ambient operating temperature	Operating: –40 to +55°C (with no icing or condensation)		
Ambient operating humidity	Operating: 5 to 85% RH		
Weight	Approx. 30 g		
Contact material	Ag alloy		Ag alloy + Au plating

Note: Above values are initial values.

*1. Value is at ambient temperature of 23°C.

*2. Value when the end plate is used.

G2RV-SR

Approved standards

UL (File No.E41643)

Model	Contact form	Operation coil ratings	Contact ratings	Operations
G2RV-SR series	SPDT	12 to 48 VDC 24 to 230 VAC	6 A at 250 VAC (Resistive load) 6 A at 30 VDC (Resistive load) 2 A at 400 VAC (Resistive load)*	6,000

* If the load voltage exceeds 250 VAC, please attach with a spacing of 12 mm min., or use a separate plate (XW5Z-EP12).

TÜV (File No.R50327609, EN 61810-1)

Model	Contact form	Operation coil ratings	Contact ratings	Operations
G2RV-SR series	SPDT	12, 24 VDC 24, 48 VAC/VDC 100, 110, 200, 230 VAC	6 A at 250 VAC (Resistive load) 6 A at 30 VDC (Resistive load) 2 A at 400 VAC (Resistive load)*	50,000 50,000 6,000

* If the load voltage exceeds 250 VAC, please attach with a spacing of 12 mm min., or use a separate plate (XW5Z-EP12).

Lloyd's (File No.07/10020)

Model	Contact form	Operation coil ratings	Contact ratings
G2RV-SR500 G2RV-SR700	SPDT	12, 24 VDC 24, 48 VAC/VDC 100, 110, 200, 230 VAC	6 A at 250 VAC (Resistive load) 2.5 A at 250 VAC (PF0.4) 6 A at 30 VAC (Ress) 2 A at 30 VDC (L/R=7ms)
G2RV-SR501 G2RV-SR701	SPDT	12, 24 VDC 24 VAC/VDC	6 A at 250 VAC (Resistive load) 2.5 A at 250 VAC (PF0.4) 6 A at 30 VAC (Ress) 2 A at 30 VDC (L/R=7ms)
G2RV-SR500-AP G2RV-SR700-AP	SPDT	12, 24 VDC 24, 48 VAC/VDC 100, 110, 200, 230 VAC	0.05 A at 30 VAC (Resistive load) 0.05 A at 36 VDC (Resistive load)

Engineering Data

Endurance curve (N.O. side)

Switching capacity of DC resistive load

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Dimensions

Slim I/O Relay + socket
Push-In Plus Terminal Block

Models without latching lever (without test switch)

G2RV-SR500
G2RV-SR500-AP

Note: For recommended ferrules, crimp tools, and types and gauges of wires, refer to 3. Recommended Ferrules and Crimp Tools on page 23.

Terminal Arrangement/Internal Connection Diagram (TOP VIEW)

Models with latching lever (with test switch)

G2RV-SR501

Note: For recommended ferrules, crimp tools, and types and gauges of wires, refer to 3. Recommended Ferrules and Crimp Tools on page 23.

Terminal Arrangement/Internal Connection Diagram (TOP VIEW)

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

G2RV-SR

Screw terminal

Models without latching lever (without test switch)

G2RV-SR700
G2RV-SR700-AP

Terminal Arrangement/Internal Connection Diagram (TOP VIEW)

Note: For recommended ferrules, crimp tools, and types and gauges of wires, refer to 3. Recommended Ferrules and Crimp Tools on page 23.

Models with latching lever (with test switch)

G2RV-SR701

Terminal Arrangement/Internal Connection Diagram (TOP VIEW)

Note: For recommended ferrules, crimp tools, and types and gauges of wires, refer to 3. Recommended Ferrules and Crimp Tools on page 23.

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Relay for maintenance

Models without latching lever

G2RV-1-S-G

G2RV-1-S-AP-G

Terminal Arrangement/
Internal Connection Diagram
(TOP VIEW)

(Input circuit)

Models with latching lever (test switch)

G2RV-1-SI-G

Terminal Arrangement/
Internal Connection Diagram
(TOP VIEW)

(Input circuit)

Slim I/O Solid State Relay G3RV-SR

Global standard size, low profile type slim I/O solid state relay with width 6.2 mm.

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

- Realized about 25% lower profile than conventional products, contributing to further miniaturization of the control panel.
- Optimal slim, high frequency, high-speed opening and closing SSR (solid state relay).
- Realized a slim shape with a switching capacity up to 3 A (DC), and 2 A (AC).
- Because MOSFET is used for the outlet element for the DC load, opening and closing load of 100 μ A to 3 A is possible.
- Check operating status at a glance at the operating display LED.
- Mounted I/O SSR (solid-state relay) uses plug-in terminals that are difficult to bend when exchanging.
- G2RV-SR featuring a general-purpose relay similar in shape to G3RV-SR also available.

Refer to *Safety Precautions* on page 20.

Features

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Model Number Structure

Model Number Legend

G3RV-SR □ □ □ - □ □
 (1) (2) (3) (4) (5)

(1) Basic model name

G3RV: Slim I/O Solid State Relay

(2) Sub type

SR: Slim solid relay + integrated low profile socket

(3) Terminal (wire connection)

500: Push-In Plus Terminal

700: Screw terminal

(4) Output voltage specification

A : AC output (triac) zero cross function available

AL : AC output (triac) zero cross function not available

D : DC output (MOS FET)

(5) Rated voltage input

12, 24 VDC

24, 48 VAC/VDC

100, 110, 200, 230 VAC

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

G3RV-SR

Ordering Information

Terminal (wire connection)	Applicable output load	Zero cross function	Rated input voltage (V)		Model		
Push-In Plus Terminal	DC load	—	DC	12	G3RV-SR500-D DC12		
				24	G3RV-SR500-D DC24		
			AC/DC	24	G3RV-SR500-D AC/DC24		
				48	G3RV-SR500-D AC/DC48		
				AC	100	G3RV-SR500-D AC100	
			110		G3RV-SR500-D AC110		
			200		G3RV-SR500-D AC200		
			230		G3RV-SR500-D AC230		
			AC load	Yes	DC	12	G3RV-SR500-A DC12
						24	G3RV-SR500-A DC24
					AC/DC	24	G3RV-SR500-A AC/DC24
						48	G3RV-SR500-A AC/DC48
	AC	100				G3RV-SR500-A AC100	
		110			G3RV-SR500-A AC110		
		200			G3RV-SR500-A AC200		
		230			G3RV-SR500-A AC230		
	AC load	No			DC	12	G3RV-SR500-AL DC12
						24	G3RV-SR500-AL DC24
					AC/DC	24	G3RV-SR500-AL AC/DC24
						48	G3RV-SR500-AL AC/DC48
			AC	100		G3RV-SR500-AL AC100	
				110	G3RV-SR500-AL AC110		
				200	G3RV-SR500-AL AC200		
				230	G3RV-SR500-AL AC230		
Screw terminal			DC load	—	DC	12	G3RV-SR700-D DC12
						24	G3RV-SR700-D DC24
					AC/DC	24	G3RV-SR700-D AC/DC24
						48	G3RV-SR700-D AC/DC48
	AC	100				G3RV-SR700-D AC100	
		110			G3RV-SR700-D AC110		
		200			G3RV-SR700-D AC200		
		230			G3RV-SR700-D AC230		
	AC load	Yes			DC	12	G3RV-SR700-A DC12
						24	G3RV-SR700-A DC24
					AC/DC	24	G3RV-SR700-A AC/DC24
						48	G3RV-SR700-A AC/DC48
			AC	100		G3RV-SR700-A AC100	
				110	G3RV-SR700-A AC110		
				200	G3RV-SR700-A AC200		
				230	G3RV-SR700-A AC230		
			AC load	No	DC	12	G3RV-SR700-AL DC12
						24	G3RV-SR700-AL DC24
					AC/DC	24	G3RV-SR700-AL AC/DC24
						48	G3RV-SR700-AL AC/DC48
	AC	100				G3RV-SR700-AL AC100	
		110			G3RV-SR700-AL AC110		
		200			G3RV-SR700-AL AC200		
		230			G3RV-SR700-AL AC230		

Note: Sockets are not sold individually.

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Solid state relay for maintenance

Model Number Legend

G3RV-□□S□□
 (1) (2) (3) (4) (5)

(1) Output voltage specification
 D: DC output
 2: AC output

(2) Rated current
 02: AC output 2 A
 03: DC output 3 A

(3) Terminal
 S: Plug-in type

(4) Zero cross functions
 Blank: Zero cross function available
 L: Zero cross function not available

(5) Rated input voltage
 Number: 12, 24, 48 VDC

List of Models

Insulation method	Operation Display	Output (SSR)	Zero cross Function	Rated output Load *	Rated input voltage (socket)	Model	Applicable model		
Photo-triac	Yes (green)	AC	Yes	2 A (at 100 to 240 VAC)	12 VDC	G3RV-202S DC12	G3RV-SR700/500-A DC12V		
					24 VDC	G3RV-202S DC24	G3RV-SR700/500-A DC24V		
					24 VAC/VDC		G3RV-SR700/500-A AC/DC24V		
					48 VAC/VDC	G3RV-202S DC48	G3RV-SR700/500-A AC/DC48V		
					100 VAC		G3RV-SR700/500-A AC100V		
					110 VAC		G3RV-SR700/500-A AC110V		
					200 VAC		G3RV-SR700/500-A AC200V		
					230 VAC		G3RV-SR700/500-A AC230V		
					12 VDC	G3RV-202SL DC12	G3RV-SR700/500-AL DC12V		
		24 VDC	G3RV-202SL DC24	G3RV-SR700/500-AL DC24V					
		24 VAC/VDC		G3RV-SR700/500-AL AC/DC24V					
		48 VAC/VDC	G3RV-202SL DC48	G3RV-SR700/500-AL AC/DC48V					
		100 VAC		G3RV-SR700/500-AL AC100V					
		110 VAC		G3RV-SR700/500-AL AC110V					
		200 VAC		G3RV-SR700/500-AL AC200V					
		230 VAC		G3RV-SR700/500-AL AC230V					
		Photo-voltage coupler		DC	-	3 A (at 5 to 24 VDC)	12 VDC	G3RV-D03SL DC12	G3RV-SR700/500-D DC12V
							24 VDC	G3RV-D03SL DC24	G3RV-SR700/500-D DC24V
24 VAC/VDC	G3RV-SR700/500-D AC/DC24V								
48 VAC/VDC	G3RV-D03SL DC48						G3RV-SR700/500-D AC/DC48V		
100 VAC							G3RV-SR700/500-D AC100V		
110 VAC							G3RV-SR700/500-D AC110V		
200 VAC							G3RV-SR700/500-D AC200V		
230 VAC							G3RV-SR700/500-D AC230V		

* Different depending on the ambient temperature.
 For more details, refer to *Load current vs. ambient rated temperature* on page 16.

Accessories (order separately)

Refer to page 26 for G2RV-SR/G3RV-SR Common Accessories.

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

G3RV-SR

Specifications

Rating (ambient temperature 25°C)

Input

G3RV-SR700/500-A series

Rated input voltage	Rated current			Must operate voltage	Must release voltage	Input voltage
	AC		DC			Percentage of the rated voltage
	50 Hz	60 Hz				
12 VDC	–	–	15.0 mA	10.8 V max.	1 V min.	±10%
24 VDC	–	–	12.0 mA	21.6 V max.		
24 VAC/VDC	11.3 mA	11.4 mA	11.0 mA	21.6 V max.		
48 VAC/VDC	6.8 mA	6.9 mA	6.0 mA	43.2 V max.		
100 VAC	6.2 mA	6.2 mA	–	90 V max.		
110 VAC	6.2 mA	6.2 mA	–	99 V max.		
200 VAC	6.7 mA	7.9 mA	–	180 V max.		
230 VAC	7.5 mA	8.8 mA	–	207 V max.		

G3RV-SR700/500-AL series

Rated input voltage	Rated current			Must operate voltage	Must release voltage	Input voltage
	AC		DC			Percentage of the rated voltage
	50 Hz	60 Hz				
12 VDC	–	–	15.0 mA	10.8 V max.	1 V min.	±10%
24 VDC	–	–	12.0 mA	21.6 V max.		
24 VAC/VDC	11.4 mA	11.5 mA	11.0 mA	21.6 V max.		
48 VAC/VDC	7.7 mA	7.7 mA	6.9 mA	43.2 V max.		
100 VAC	7.3 mA	7.3 mA	–	90 V max.		
110 VAC	7.3 mA	7.3 mA	–	99 V max.		
200 VAC	7.0 mA	8.1 mA	–	180 V max.		
230 VAC	7.7 mA	8.9 mA	–	207 V max.		

G3RV-SR700/500-D series

Rated input voltage	Rated current			Must operate voltage	Must release voltage	Input voltage
	AC		DC			Percentage of the rated voltage
	50 Hz	60 Hz				
12 VDC	–	–	8.0 mA	10.8 V max.	1 V min.	±10%
24 VDC	–	–	4.6 mA	21.6 V max.		
24 VAC/VDC	5.0 mA	5.1 mA	4.3 mA	21.6 V max.		
48 VAC/VDC	6.8 mA	6.9 mA	6.0 mA	43.2 V max.		
100 VAC	6.2 mA	6.2 mA	–	90 V max.		
110 VAC	6.2 mA	6.2 mA	–	99 V max.		
200 VAC	6.7 mA	7.9 mA	–	180 V max.		
230 VAC	7.5 mA	8.8 mA	–	207 V max.		

Output

Item	G3RV-SR700/500-A(L)	G3RV-SR700/500-D
Rated load voltage	100 to 240 VAC (50/60 Hz)	5 to 24 VDC
Load voltage range	75 to 264 VAC (50/60 Hz)	3 to 26.4 VDC
Load current	0.1 to 2 A (Ambient temperature=25°C)	100 μA to 3 A (Ambient temperature=25°C)
Inrush current resistance	30 A (10 ms)	30 A (10 ms)
Permissible I ² t; Joule integral value (reference value)	15A ² s	9 A ² s
Applied load capacity	400 W (Output voltage: 200 VAC)	72 W (Output voltage: 24 VDC)

Characteristics

Item	G3RV-SR700/500-A	G3RV-SR700/500-AL	G3RV-SR700/500-D
Operate time	1/2 cycle of load power supply +1 ms max.	3 ms max.	6 ms max.
Release time	60 ms max.	60 ms max.	60 ms max.
Output ON voltage drop	1.6 V (RMS) max.		–
Output ON resistance	–		0.3 Ω max. (at 24 VDC)
Leaked current	5 mA max. (at 200 VAC, 50/60 Hz)		10 μA max. (at 24 VDC)
Insulation resistance	100 MΩ min. (at 500 VDC)		
Dielectric strength	Between input and output 2,500 VAC 50/60 Hz 1 min		
Vibration resistance *	Malfunction: 10 to 55 to 10 Hz double amplitude 0.70 mm		
Shock resistance *	300m/s ²		
Ambient operating temperature	Storage: –30 to +100°C (with no icing or no condensation) Operating: –30 to +55°C (with no icing or no condensation)		
Ambient operating humidity	45 to 85% RH		
Weight	Approx. 38 g		
Pollution degree	2		
The degree of protection by IEC60529	IP20		
Rated impulse dielectric strength	4.0 kV/III		
Load category	LC-A		DC-12
Overload current profile	1.5Ie 1.1Ie 5s ON, 10s OFF, 10 cycles		
Rated insulation voltage	240 V		

* Value when the end plate is used.

Approved standards

UL (File No.E64562)

Model	Input ratings	Contact ratings
G3RV-SR700/500-D series	12, 24 VDC 24, 48 VAC/VDC 100, 110, 200, 230 VAC	24 VDC 3 A (resistive load) at 25°C
G3RV-SR700/500-A(L) series	12, 24 VDC 24, 48 VAC/DC 100, 110, 200, 230 VAC	240 VAC 2 A (resistive load) at 25°C

TÜV (EN 62314)

Model	Input ratings	Contact ratings
G3RV-SR700/500-D series	12, 24 VDC 24, 48 VAC/VDC 100, 110, 200, 230 VAC	24 VDC 3 A (resistive load)
G3RV-SR700/500-A(L) series	12, 24 VDC 24, 48 VAC/VDC 100, 110, 200, 230 VAC	240 VAC 2 A (resistive load)

Engineering Data

Load current vs. ambient rated temperature

G3RV-SR700/500-A(L) series

Product mounting spacing 10 mm (Separate Mounting)

Close mounting (up to 5 units *)

G3RV-SR700/500-D series

Product mounting spacing 10 mm (Separate Mounting)

Close mounting (up to 5 units *)

* When five or more are installed, install with 10 mm space between each.
For details, please refer to *Mounting* on page 25.

Inrush Current Resistance: Non-repetitive

Keep the inrush current to below the inrush current resistance value (i.e., below the broken line) if it occurs repetitively.

G3RV-SR700/500-A(L) series

G3RV-SR700/500-D series

Dimensions

Solid state relay + socket
Push-In Plus Terminal Block
G3RV-SR500

**Terminal Arrangement/
Internal Connection Diagram
(TOP VIEW)**

12 VDC

24 VDC

Other voltage

⊠ : Diode bridge

⚡ : Light emitting diode

Note: For recommended ferrules, crimp tools, and types and gauges of wires, refer to 3. *Recommended Ferrules and Crimp Tools* on page 23.

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Screw terminal
G3RV-SR700

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Terminal Arrangement/
Internal Connection Diagram
(TOP VIEW)

12 VDC

24 VDC

Other voltage

⊠ : Diode bridge
 : Light emitting diode

Note: For recommended ferrules, crimp tools, and types and gauges of wires, refer to 3. *Recommended Ferrules and Crimp Tools* on page 23.

Solid state relay for maintenance

G3RV-D03SL
G3RV-202S(L)

Terminal Arrangement/
Internal Connection Diagram
(TOP VIEW)

G3RV-D03SL (input circuit)

Note: The load can be connected to either the positive or negative terminals.

G3RV-202S(L) (input circuit)

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Safety Precautions

Be sure to read the *Safety Precautions for All Relays* in the website at the following URL:
<http://www.ia.omron.com/>.

Format of Warning Indications

 WARNING	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.
 CAUTION	Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury or in property damage.
Precautions for Safe Use	Indicates supplementary comments on what to do or avoid doing, to use the product safely.
Precautions for Correct Use	Includes operating precautions to ensure that the product will operate properly and that performance and functions will not be adversely affected.

Meaning of Graphic Symbols for Ensuring Product Safety

	Indicates the possibility of electric shock under specific conditions.
	Used for general CAUTION, WARNING, or DANGER precautions for which there is no specified symbol. (This symbol is also used as the alerting symbol, but shall not be used in this meaning on the product.)
	Indicates the possibility of explosion or rupture under specific conditions.
	Indicates the possibility of injuries by high temperature under specific conditions.

 WARNING

Ensure that the socket is not charged during wiring and maintenance. Not doing so may result in electric shock.

Do not touch the terminal section of the G2RV-SR or the surrounding area while the power is being supplied. Doing so may result in electric shock.

 CAUTION

Minor electrical shock may occasionally occur. Do not touch the G3RV terminal section (i.e., current carrying parts) while the power is being supplied.

The G3RV may rupture if short-circuit current flows. As protection against accidents due to short-circuiting, be sure to install protective devices, such as fuses and no-fuse breakers, on the power supply side.

Minor electrical shock may occasionally occur. Do not touch the main circuit terminals on the G3RV immediately after the power supply has been turned OFF.

Shock may result due to the electrical charge stored in the built-in snubber circuit.
 Note: G3RV-202S(L), G3RV-SR500/700-A(L) series models only

Minor burns may occasionally occur. Do not touch the G3RV or the heat sink while the power is being supplied or immediately after the power supply has been turned OFF. The G3RV becomes extremely hot.

Provide a space of at least 3 mm between the G2RV-SR and ground. Not doing so may result in a ground fault.

Precautions for Safe Use

Transport

- Do not use the product if it has been dropped on the ground. Dropping the product may adversely affect performance.
- Do not drop the product or subject it to abnormal vibration or shock during transportation or mounting. Doing so may result in deterioration of performance, malfunction, or failure.
- Do not transport the product without it being packaged. Doing so may result in damage, malfunction, or failure.
- Do not transport the G3RV under the following conditions. Doing so may result in damage, malfunction, or deterioration of performance characteristics.
 - High temperature, high humidity conditions
 - Conditions such as temperature change that causes rapid condensation
 - Condition where it is not packaged

Operating and Storage Environments

- Do not use or store the product in the following locations. Doing so may result in damage, malfunction, or deterioration of performance characteristics.
 - Do not store in locations subject to ambient storage temperatures outside the range -40 to 70°C (for G2RV) and outside the range -30 to 100°C (for G3RV).
 - Locations subject to relative humidity outside the range 5% to 85% (for G2RV) and outside the range 45% to 85% (for G3RV).
 - Locations subject to high temperature or high humidity.
 - Conditions such as temperature change that causes rapid condensation
 - Locations where corrosive gases or flammable gases are present
 - Location where rainwater or water droplets gets splashed
 - Location with splashes of water, oil, and chemicals, etc.
 - Locations with much dust, salt, and iron powder
 - Location with blockers
 - Where static electricity or noise occurs
 - Where strong electromagnetic field is generated
 - Where there is a risk of exposure to radioactivity
- Do not use or store Sockets in environments that contain silicone gas, sulfidizing gas (e.g., SO_2 or H_2S), or organic gas, or near materials that contain silicone. Doing so may cause the contacts to be unstable or to fail.

Handling <G3RV>

- Keep the G3RV well ventilated. There is a risk of short-circuiting or burning due to G3RV overheating.

Mounting

- Before you start wiring, please make sure that the socket is securely attached to the mounting rail. If the socket is unstable, it may come loose and risk of injury towards the workers.
- Please insert the flat-blade screwdriver to the bottom of the hole. If you do not insert the flat-blade screwdriver correctly, the cable will not be connected correctly.
- When lubricant such as oil is attached to the tip of the driver, the driver will fall off, with a risk of injury towards the workers.
- Do not tilt the G2RV-SR/G3RV-SR after mounting to the support rail. Doing so may apply excessive force to the mounting portion, possibly damaging the product. Attach end plates (PFP-M) to sandwich the product and hold it in place.

Usage

- Please select the load within the rated range. Doing so may result in damage, malfunction, or failure.
- Please use the power of the rated frequency. It may cause malfunction, failure, or risk of burnout.

<G3RV>

- Install G3RV according to instructions *Mounting* on page 25. If you install in the wrong direction, abnormal heat is generated, and may lead to short-circuiting or burning the output element.
- G3RV is an SSR that generates heat. Please observe the ambient temperature setting range of G3RV. If installing in an enclosed space, set a fan, and ventilate.
- When mounting G3RV to DIN rail, firmly fits into the groove. If it is not properly installed, there is a risk of it falling.

Wiring

- For the current to be applied, make sure a wire size with margin is used. Otherwise, excessive heat generated by the wires may cause burning.
- Do not attempt to use the wire if the coat is torn. Not doing so may result in electric shock.
- Always turn OFF the power supply before performing wiring. Not doing so may cause electrical shock.

<G3RV>

- The wires of the socket for G3RV socket should not be passed through the same duct as that being connected to the high-voltage power supply. Otherwise, inductive noise may damage the G3RV or cause it to malfunction.

Push-In Plus Terminal Block

- Do not wire anything to the release holes.
- Do not tilt or twist a flat-blade screwdriver while it is inserted into a release hole on the terminal block. The terminal block may be damaged.
- Insert a flat-blade screwdriver into the release holes at an angle. The terminal block may be damaged if you insert the screwdriver straight in.
- Do not allow the flat-blade screwdriver to fall out while it is inserted into a release hole.
- Do not bend the wire past its natural bending radius or pull on it with excessive force. Doing so may cause the wire disconnection.
- Do not insert more than one wire into each terminal (insertion) hole.
- To prevent wiring materials from smoking or ignition, confirm wire ratings and use the wiring materials given in the following table.

Recommended Wire (UL and TÜV standard certification)	Stripping length (Ferrules not used)
0.5 to 1.5 mm ² / AWG20 to AWG16 stranded wire, 0.8 to 1.3 mm ² /AWG18 to AWG16 solid wire	8 mm

Disposal

- When disposing of the product, do not put into the fire.

Precautions for Correct Use

- Do not use or store the product in the following locations. Doing so may result in damage, malfunction, or deterioration of performance characteristics.
 - Where vibration or shock is directly transmitted to the body
 - Where the socket could come into contact with a solvent or alkaline agent
- Please insert PYDN terminal into the short bar insertion hole of G2RV-SR/G3RV-SR. If insert PYDN into the release hole or terminal (insertion) hole wrongly, PYDN may stuck and can not remove and it may cause result of damage on PYDN and G2RV-SR/G3RV-SR.

- Some arrow marks are added to the top of short bar as figures below. These arrow marks indicate the direction toward the relays mounted on the G2RV-SR/G3RV-SR series. When installing the short bar into G2RV-SR/G3RV-SR, short bar shall be installed as the arrow marks heading to the mounted relays.

- Do not use this device with the short bar inserted in the opposite direction. Otherwise, contact failure may result.
- When installing the short bar, insert it into the insertion hole in the correct orientation, and insert until all terminals are all the way in.

Completely inserted
All terminals are inserted all the way in.
Correct

Incomplete insertion
All terminals are not inserted all the way in.
Incorrect

Incorrect installation
Some terminals not inserted completely.
Incorrect

- To remove the short bar, insert a screwdriver beneath the rim on top of the short bar and lift up. Start lifting up from either end, lift up all screwdriver in order, and then remove the short bar.

- If using a short bar, install the short bar before performing wiring work.
- A push-in Plus terminal block type and a screw terminal type have different insertion positions, so a mixed installation using the same short bar is not possible.
- Do not insert short bar in the hole for wire or screw driver, it may cause the result of failure of pull out. If insert short bar in the hole for wire or screw driver and try to pull out, it may cause damage for short bar or socket and failure in electric conductivity.
- Do not use this device with the short bar inserted in the opposite direction. Otherwise, contact failure may result.
- Please insert P2RVC terminal into the short bar insertion hole of G2RV-SR/G3RV-SR. If insert P2RVC into the release hole or terminal (insertion) hole wrongly, P2RVC may stuck and can not remove and it may cause result of damage on P2RVC and G2RV-SR/G3RV-SR.

Please turn off the power of input and output side and remove PLC interface unit when replacing mounting relays and SSRs for maintenance.

- When replacing relays, there is a possibility the relay will pop out and fall. Take care to prevent the relay from falling during replacement.

- G2RV-ST/G3RV-ST accessories are not compatible and cannot be used.

Short Bars

- PYDN-6.2ST-200R
- PYDN-6.2ST-200S
- PYDN-6.2ST-200Y

PLC interface unit

- P2RVC-8ST-I-5-1
- P2RVC-8ST-I-5
- P2RVC-8ST-I-7-1
- P2RVC-8ST-O-5-1
- P2RVC-8ST-O-5
- P2RVC-8ST-O-7-1

Push-In Plus Terminal Block

1. Connecting Wires to the Push-In Plus Terminal Block

Part Names of the Terminal Block

Connecting Wires with Ferrules and Solid Wires

Insert the solid wire or ferrule straight into the terminal block until the end strikes the terminal block.

- If a wire is difficult to connect because it is too thin, use a flat-blade screwdriver in the same way as when connecting stranded wire.

Connecting Stranded Wires

Use the following procedure to connect the wires to the terminal block.

- Hold a flat-blade screwdriver at an angle and insert it into the release hole. The angle should be between 10° and 15°. If the flat-blade screwdriver is inserted correctly, you will feel the spring in the release hole.
- With the flat-blade screwdriver still inserted into the release hole, insert the wire into the terminal hole until it strikes the terminal block.
- Remove the flat-blade screwdriver from the release hole.

Checking Connections

- After the insertion, pull gently on the wire to make sure that it will not come off and the wire is securely fastened to the terminal block.
- If you use a ferrule with a conductor length of 10 mm, part of the conductor may be visible after the ferrule is inserted into the terminal block, but the product insulation distance will still be satisfied.

2. Removing Wires from the Push-In Plus Terminal Block

Use the following procedure to remove wires from the terminal block. The same method is used to remove stranded wires, solid wires, and ferrules.

- Hold a flat-blade screwdriver at an angle and insert it into the release hole.
- With the flat-blade screwdriver still inserted into the release hole, remove the wire from the terminal insertion hole.
- Remove the flat-blade screwdriver from the release hole.

3. Recommended ferrules and Crimp Tools

Recommended ferrules

Applicable wire		Ferrules Conduct length (mm)	Stripping length (mm) (Ferrules used)	Recommended ferrules		
(mm ²)	(AWG)			Phoenix Contact product	Weidmuller product	Wago product
0.25	24	8	10	AI 0,25-8	H0.25/12	216-301
		10	12	AI 0,25-10	---	---
0.34	22	8	10	AI 0,34-8	H0.34/12	216-302
		10	12	AI 0,34-10	---	---
0.5	20	8	10	AI 0,5-8	H0.5/14	216-201
		10	12	AI 0,5-10	H0.5/16	216-241
0.75	18	8	10	AI 0,75-8	H0.75/14	216-202
		10	12	AI 0,75-10	H0.75/16	216-242
1/1.25	18/17	8	10	AI 1-8	H1.0/14	216-203
		10	12	AI 1-10	H1.0/16	216-243
1.25/1.5	17/16	8	10	AI 1,5-8	H1.5/14	216-204
		10	12	AI 1,5-10	H1.5/16	216-244
Recommended crimp tool				CRIMPFOX6 CRIMPFOX6T-F CRIMPFOX10S	PZ6 roto	Variocrimp4

- Note:**
- Make sure that the outer diameter of the wire is smaller than the inner diameter of the insulating sleeve of the recommended ferrule.
 - Make sure that the ferrule processing dimensions conform to the following figure.

- If you use AWG24 to AWG22 (0.25 to 0.34 mm²) wires, UL and TÜV certification will not apply.

G2RV-SR/G3RV-SR

G2RV-SR

Recommended Flat-blade Screwdriver

Use a flat-blade screwdriver to connect and remove wires. Use the following flat-blade screwdriver. The following table shows manufacturers and models as of 2015/Dec.

Model	Manufacturer
ESD 0,40×2,5	Wera
SZS 0,4×2,5 SZF 0-0,4×2,5 *	Phoenix Contact
0,4×2,5×75 302	Wiha
AEF.2,5×75	Facom
210-719	Wago
SDI 0.4×2.5×75	Weidmuller

* OMRON's exclusive purchase model XW4Z-00B is available to order as SZF 0-0,4×2,5 (manufactured by Phoenix Contact).

Screw Terminal

• Screw terminal

Wired type	Applicable wire size	Stripping length
Stranded wires, without ferrule	0.5 to 1.5 mm ²	8 mm
Stranded wires, with ferrule and plastic collar	0.5 to 1.5 mm ²	8 mm
Stranded wires with ferrule, without plastic collar	0.5 to 1.5 mm ²	8 mm
Single wire	0.5 to 1.5 mm ²	8 mm

• Tightening Torque 0.4 N • m

• Electric wiring

Use the electric wire of specified size as shown above. The length of the that is not covered is 8 mm.

G3RV-SR

Common Precautions

Common Accessories

<G2RV>

Operating latching lever (test switch)

When operating the latching lever for G2RV-SR701/501 series, use a 2.5 mm width flat-blade screwdriver.

• Applicable flat-blade screwdriver

Flat-blade screwdriver with parallel cutting edge: shaft diameter 2.5 mm (3.0 mm max.)

Wide flat-blade screwdriver

Driver with a thick shaft cannot be used.

- Always turn OFF the power supply before operating latching lever.
- Return to its original state after using the latching lever.
- Do not use the latching lever as a switch.
- Operation durability of the latching lever is 100 times or more.
- Do not keep the latching lever ON for a long period of time (24 hours or more) in order to maintain the operation check function.

Method of operation of the latching lever (test switch)

<Protective cover: locked>

<Protective cover: disengage>

Keep the protective cover open when using the latching lever. Move until the latching lever clicks to the ON position (ON state). After use latching lever, in order to prevent malfunction, return the switch to contact normal position (OFF state), and make sure the protective cover is firmly closed.

Using the latching lever

Example: check the operation of the relay and the sequence circuit

Input ratings

Smoothing capacitors are used in the internal circuits of AC/DC-type G2RV-SR devices. AC/DC-type G2RV-SR devices driven by the sensor may not operate normally due to the characteristics of the smoothing capacitor. When driving such devices by the sensor, use the DC specification settings.

<G3RV>

- Since the G3RV uses electronic components, do not allow it to fall, vibrate, or apply shock that exceeds the criteria. Doing so may result in failure, malfunction, or deterioration of performance.
- Tighten screw terminal for G3RV at torque 0.4 N · m. It may cause short-circuit failure or burning.
- Please use the voltage and current suitable for the input and output terminal portion of G3RV. It may cause short-circuit failure or burning.

Mounting

<The SSR Mounting Pitch (Panel Mounting)>

* When five or more are installed, install with 10 mm space between each.

<Relationship of SSR and duct (duct depth)>

Do not enclose the SSR in a duct of the same height. It will interfere with the heat dissipation of SSR.

Use ducts that have a shallow depth, to provide a sufficient ventilation area.

If the ducts cannot be made lower, place the SSR on a metal base so that it is not surrounded by the ducts.

<Ventilation Outside the Control Panel>

- If the air inlet or air outlet has a filter, clean the filter regularly to prevent it from clogging to ensure an efficient flow of air.
- Do not place objects that may obstruct the proper ventilation for outside or inside the inlet or exhaust port, and in the outside vicinity.
- A heat exchanger, if used, should be located in front of the G3RV to ensure the efficiency of the heat exchanger.
- Please observe the ambient temperature of G3RV. The rated current of the G3RV is measured at an ambient temperature of 25°C.
- The G3RV uses a semiconductor in the output element. This causes the temperature inside the control panel to increase due to heating resulting from the flow of electrical current through the load. The G3RV reliability can be increased by adding a ventilation fan to the control panel to dispel this heat, thus lowering the ambient temperature of the G3RV. (It suggests that life expectancy is doubled by each 10°C reduction in ambient temperature.)

EMI

The G3RV is a Class A product (for industrial environments). When used in a residential environment, it may cause radio interference. In such case, the user may be required to take appropriate measures.

G2RV-SR/G3RV-SR

For G2RV-SR/G3RV-SR
Common Accessories (order separately)

Ordering Information

Short Bars

Appearance	Pitch	No. of poles	Colors	Model *	Minimum order (Quantity)	Maximum energizing current
	6.2 mm	2	Red (R), Blue (S), Yellow (Y)	PYDN-6.2-020□	10	32 A
		3		PYDN-6.2-030□		
		4		PYDN-6.2-040□		
		10		PYDN-6.2-100□		
		20		PYDN-6.2-200□		

Note: Use for wiring to the adjacent socket.

* Replace the box (□) in the model number with the code for the covering color. □ color selection: R = red, S = blue, Y = yellow

Label

Appearance	Model	Minimum order (Sheet) (Pieces per sheet)
	XW5Z-P2.5LB1 *	5 (1 sheet/72 pieces)
	XW5Z-P2.5LB2	

* Available following June 2017 production.

Separate Plate

Appearance	Model
	XW5Z-EP12

PLC interface unit

Appearance	I/O classification	Connection method	Common process	Applicable Models *	Model
	For input	Push-In	PNP	G2RV-SR500-AP	P2RVC-8-I-5-1
			NPN		P2RVC-8-I-5
		Screw	PNP	G2RV-SR700-AP	P2RVC-8-I-7-1
			For output	Push-In	PNP
	NPN	P2RVC-8-O-5			
	Screw	Screw	PNP	G2RV-SR700 G2RV-SR701 G3RV-SR700	P2RVC-8-O-7-1

* Please make sure applicable models, P2RVC can not be used other combination than the above table.

Parts for DIN Track Mounting

Appearance	Type	Model	Minimum order (Quantity)
	DIN Tracks	1 m	1
		0.5 m	
	End Plate *	PFP-M	10
	Spacer	PFP-S	

* When mounting DIN Track, please use End Plate (PFP-M).
Refer to your OMRON website for details on PFP-□.

Applicable Cables

Name	Appearance	Cable length L (mm)	Connecting Cables	Applicable Connectors
Cables with Loose Wires P2RV-A□C		1,000	P2RV-A100C	Various devices
		2,000	P2RV-A200C	
		3,000	P2RV-A300C	
		5,000	P2RV-A500C	
OMRON PLC Connecting Cables with Connectors (1:4) P2RV-4-□C		1,000	P2RV-4-100C	PLC I/O Units with MIL connectors (1:4) CJ1W-OD232/OD262, etc.
		2,000	P2RV-4-200C	
		3,000	P2RV-4-300C	
		5,000	P2RV-4-500C	
OMRON PLC Connecting Cables with Connectors (1:4) P2RV-4-□IMC		1,000	P2RV-4-100IMC	PLC I/O Units with MIL connectors (1:4) CJ1W-ID232/ID262, etc. *1
		2,000	P2RV-4-200IMC	
		3,000	P2RV-4-300IMC	
		5,000	P2RV-4-500IMC	
OMRON PLC Connecting Cables with Connectors (1:4) P2RV-4-□IFC		1,000	P2RV-4-100IFC	PLC I/O Units with Fujitsu/Otax connectors (1:4) CJ1W-ID231/ID261, etc. *2
		2,000	P2RV-4-200IFC	
		3,000	P2RV-4-300IFC	
		5,000	P2RV-4-500IFC	
OMRON PLC Connecting Cables with Connectors (1:1) P2RV-A□C-OMR NX		500	P2RV-A050C-OMR NX	PLC I/O Units with screw-less clamp terminal block (1:1) For inputs: NX-ID4442 For outputs: NX-OD4256
		1,000	P2RV-A100C-OMR NX	
		500	P2RV-A050IC-OMR NX	
		1,000	P2RV-A100IC-OMR NX	

*1. Use the P2RVC-8-I-□-1(PNP) as the PLC interface unit when connecting to the CJ1W-ID232/ID262 (or a unit with an equivalent terminal arrangement).

*2. Use the P2RVC-8-I-□-1(PNP) as the PLC interface unit when connecting to the CJ1W-ID231/ID261 (or a unit with an equivalent terminal arrangement).

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

G2RV-SR/G3RV-SR

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Name		Appearance	Cable length L (mm)	Connecting Cables	Applicable Connectors	
Schneider Electric PLC Connecting Cables P2RV-□C-SCH-□	32 input points		500	P2RV-050C-SCH-A	Schneider Electric PLCs with 32-point connectors (1:4) For inputs: 140 DDI 353 00 For outputs: 140 DDO 353 00	
			1,000	P2RV-100C-SCH-A		
			2,000	P2RV-200C-SCH-A		
			3,000	P2RV-300C-SCH-A		
			5,000	P2RV-500C-SCH-A		
	32 output points		500	P2RV-050C-SCH-B		
			1,000	P2RV-100C-SCH-B		
			2,000	P2RV-200C-SCH-B		
			3,000	P2RV-300C-SCH-B		
			5,000	P2RV-500C-SCH-B		
Schneider Electric PLCs with 16-point connectors (1:2) For inputs: BMX DDI 1602 For outputs: BMX DDO 1602	16 input points	500	P2RV-050C-SCH-C	Schneider Electric PLCs with 16-point connectors (1:2) For inputs: BMX DDI 1602 For outputs: BMX DDO 1602		
		1,000	P2RV-100C-SCH-C			
		2,000	P2RV-200C-SCH-C			
		3,000	P2RV-300C-SCH-C			
		5,000	P2RV-500C-SCH-C			
	16 output points	500	P2RV-050C-SCH-D			
		1,000	P2RV-100C-SCH-D			
		2,000	P2RV-200C-SCH-D			
		3,000	P2RV-300C-SCH-D			
		5,000	P2RV-500C-SCH-D			
Siemens PLC Connecting Cables P2RV-□C-SIM-□	32 input points		500	P2RV-050C-SIM-A	Siemens PLCs with 32-point connectors (1:4) For inputs: 6ES7 321-1BL00-0AA0 For outputs: 6ES7 322-1BL00-0AA0	
			1,000	P2RV-100C-SIM-A		
			2,000	P2RV-200C-SIM-A		
			3,000	P2RV-300C-SIM-A		
			5,000	P2RV-500C-SIM-A		
	32 output points		500	P2RV-050C-SIM-B		
			1,000	P2RV-100C-SIM-B		
			2,000	P2RV-200C-SIM-B		
			3,000	P2RV-300C-SIM-B		
			5,000	P2RV-500C-SIM-B		
	16 input points		500	P2RV-050C-SIM-C		Siemens PLCs with 16-point connectors (1:2) For inputs: 6ES7 321-1BH02-0AA0
			1,000	P2RV-100C-SIM-C		
			2,000	P2RV-200C-SIM-C		
			3,000	P2RV-300C-SIM-C		
			5,000	P2RV-500C-SIM-C		
Siemens PLCs with 32-point connectors (1:4) For inputs: 6ES7 421-1BL-0AA0 For outputs: 6ES7 422-1BL-0AA0	32 input points	500	P2RV-050C-SIM-D	Siemens PLCs with 32-point connectors (1:4) For inputs: 6ES7 421-1BL-0AA0 For outputs: 6ES7 422-1BL-0AA0		
		1,000	P2RV-100C-SIM-D			
		2,000	P2RV-200C-SIM-D			
		3,000	P2RV-300C-SIM-D			
		5,000	P2RV-500C-SIM-D			
	32 output points	500	P2RV-050C-SIM-E			
		1,000	P2RV-100C-SIM-E			
		2,000	P2RV-200C-SIM-E			
		3,000	P2RV-300C-SIM-E			
		5,000	P2RV-500C-SIM-E			

PLC interface unit

Ratings / characteristics

Rated voltage		30 VAC/DC
Rated current		0.5 A/poles, 2 A/unit
Ambient operating temperature		-40 to 55°C
Vibration resistance	Destruction	10 to 55 to 10 Hz, single amplitude 0.75 mm (double amplitude 1.5 mm)
	Malfunction	10 to 55 to 10 Hz, single amplitude 0.75 mm (double amplitude 1.5 mm)
Shock resistance	Destruction	300 m/s ²
	Malfunction	100 m/s ²

Electrical schematic

Input

P2RVC-8-I-□-1 (PNP)

P2RVC-8-I-5 (NPN)

Output

P2RVC-8-O-□-1 (PNP)

P2RVC-8-O-5 (NPN)

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

G2RV-SR/G3RV-SR

Dimensions

(unit: mm)

PLC interface unit

Push-IN
P2RVC-8-I-5(-1)
P2RVC-8-O-5(-1)

G2RV-SR

G3RV-SR

Screw
P2RVC-8-I-7-1
P2RVC-8-O-7-1

Common Precautions

Common Accessories

(Except for PLC interface unit)
Common Accessories (order separately)

Dimensions

(unit: mm)

Short Bars

PYDN-6.2-□□ (6.2 mm)

Pitch	No. of poles	L (Length)	Colors	Model *	Maximum carry current
6.2 mm	2	12.4	Red (R) Blue (S) Yellow (Y)	PYDN-6.2-020□	32 A
	3	18.6		PYDN-6.2-030□	
	4	24.8		PYDN-6.2-040□	
	10	62		PYDN-6.2-100□	
	20	124		PYDN-6.2-200□	

Note: Use the Short Bars for crossover wiring within one Socket or between Sockets.
 * Replace the box (□) in the model number with the code for the covering color.

Model	Number of arrows	Top View
PYDN-6.2-020□	1	
PYDN-6.2-030□	2	
PYDN-6.2-040□	2	
PYDN-6.2-100□	6	
PYDN-6.2-200□	14	

Separate Plate

XW5Z-EP12

Parts for DIN Track Mounting

Refer to your OMRON website for details on the PFP-□.

G2RV-SR

G3RV-SR

Common Precautions

Common Accessories

Safety Precautions

Precautions for Correct Use

When mounting a short bar

- Intermediate pins can be bent by a tool or by hand and cut off for use.

- The short bar can be cut to as many poles as needed. Insert the tool from the plastic part side, and cut along the groove in the plastic part between the terminals. When cutting, take care not to break or deform the terminals.

However, because the metal on the cut surface will be exposed, insulation countermeasures between adjacent products must be ensured. Such countermeasures include widening the intervals between products or using XW5Z-EP12 separate plates (order separately).

- When cutting the short bar or its pins, do not touch the conductive part. If the conductive part is deformed, contact failure may result.

Mounting a separate plate

- Use a flat-blade screwdriver to tighten the center top screw and secure the plate. Loosen the screw to remove the plate from the DIN rail.

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.

Note: Do not use this document to operate the Unit.

OMRON Corporation Industrial Automation Company

Kyoto, 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 ELECTRONICS LLC

2895 Greenspoint Parkway, Suite 200
Hoffman Estates, IL 60169 U.S.A.
Tel: (1) 847-843-7900 Fax: (1) 847-843-7787

OMRON ASIA PACIFIC PTE. LTD.

438B Alexandra Road, #08-01/02 Alexandra
Technopark, Singapore 119968
Tel: (65) 6835-3011 Fax: (65) 6835-3011

OMRON (CHINA) CO., LTD.

Room 2211, Bank of China Tower,
200 Yin Cheng Zhong Road,
PuDong New Area, Shanghai, 200120, China
Tel: (86) 21-6023-0333 Fax: (86) 21-5037-2388

Authorized Distributor:

©OMRON Corporation 2016-2024 All Rights Reserved.
In the interest of product improvement,
specifications are subject to change without notice.

CSM_6_21

Cat. No. J214-E1-14 0124 (0316)