Safety Monitoring Relays SR103AM


Dual-Channel Safety Monitoring Relay

- Power requirements—the SR103AM will accept 24 VAC/DC or 115 VAC
- Inputs—the SR103AM will accept single or dual N/C inputs or dual inputs from a light curtain (see SR102AM for application wiring for a light curtain)
- Outputs—the SR103AM has 3 N/O outputs to route power to the coils of power contactors, plus 1 N/C auxiliary output for signaling purposes
- External Device Monitoring (EDM) is provided with a N/C loop between S11/S12 and S21 on the SR103AM
- Monitored manual or automatic/manual reset modes are available on the SR103AM. Monitored manual reset requires closure of the reset circuit followed by opening of the circuit. Reset occurs when circuit is opened. Auto reset requires only closure of the reset circuit as reset occurs when circuit is closed.


Conforms to EN60204-1, EN954-1, VDF 0113-1 UL and C-UL listed TÜV Rheinland approved

Specifications

Electrical	All Models	SR103AM01	SR103AM02			
Power Supply:	±10%, 50-60 Hz	24 VAC/DC	115 VAC			
Power Consumption:	Approx. 1 VA					
Safety Inputs:	1 N/C or 2 N/C or 2 solid state (light curtain)					
Max Input Resistance:	800 Ohms per channel					
Outputs:	3 N/O + 1 N/C auxiliary					
Output Rating AC:	Inductive AC-15, 3 A/230 VAC					
Output Rating DC:	Inductive DC-13, 2 A/24 V					
Min Switched Current/Voltage:	10 mA/10 V					
Impulse Withstand Voltage:	2500 V					
Max Drop-Out Time:	12 ms (75 ms by removing supply voltage)					
Max Output Fuse:	6 A quick-acting or 4 A slow-acting					
Reset Mode:	Monitored manual (S11-S21) or automatic/manual (S12-S21)					
Contactor Monitoring:	N/C loop S11/S12-S21					
Mechanical						
Mounting:	35 mm (1.38 in.) DIN rail					
Case Material:	Fiber-filled Polyamide PA6.6					
Max Wire Size:	1 x 2.5 mm ² (14 AWG) stranded					
Weight:	230 g (8.1 oz.)					
Color:	Red					
External Switches:	None					
Indication:	Green = K1 Closed, Green = K2 Closed					
Mechanical Life:	1 x 10 ⁷ operations					
Environmental						
Enclosure Protection:	IP20 terminals, IP40 (NEMA 1) housing					
Operating Temperature:						
	115 VAC: -15 to 40°C (5 to 104°F)					
Humidity:	93% RH at 104°C (219°F)					
Compliance						
Standards:	EN 60204-1, EN 954-1, VDE 0113-1					
Approvals/Listings:	CE marked for all applicable directives, UL and C-UL, TÜV Rheinland					
Safety Category:	Cat. 4 per EN954-1 (SF	R103 internal operation)				

Specifications are subject to change without notice.


The safety contacts of the Omron STI switches are described as normally closed (N/C)—i.e., with the guard closed, actuator in place, and the machine able to be started.


Application


For a full explanation of the circuit operating principle and fault detection, see "Common Circuit Examples" in The Safety Library Section of this catalog on page A62


Output Contact Arrangements

Terminal Pin Assignments


14		0	S12	A1			13
24		0	S13	S11			23
34		0	S10	S14	0		33
42	0	0	A2	S21	0	0	41

Terminal Connections


Block Diagram


Dimensions (mm/in.)

SR103AM


Ordering

Model	Supply	Inputs	Outputs	Auxiliary	Part No.
SR103AM01	24 VAC/DC	2 N/C	3 N/O	1 N/C	44510-1031
SR103AM02	115 VAC	2 N/C	3 N/O	1 N/C	44510-1032

= Highlighted Rapid Delivery products are available for shipment today or within FIVE days.