

Low-profile Relay with Various **Models**

- Low profile: 15.7 mm in height.
- · Creepage distance 8mm between coil and contacts
- 10 kV Impulse withstand voltage
- · Models with AC coil available.
- High-Inrush model available (Inrush peak currents up to 100 A)
- Low Noise models available (Approx. 10 to 20 dB less sound pressure than standard G5RL-Series Relays)
- TV8 Rating models available (TV8 for UL standard)

RoHS Compliant

■Model Number Legend

G5RL-□□-□-□ 1 2 3 4

3. Classification 1. Number of poles

1: 1-pole None: Standard

E: High-capacity

2. Contact Form 4. Additional Models

None: SPDT (1c) None: Standard A: SPST-NO (1a) HR: High-inrush LN: Low Noise

TV8: TV8 rating

■Application Examples

- · Housing equipments
- Audio-visual products
- Office automation machines
- Air-conditioners
- Lighting

■Ordering Information

Classification	Terminal Shape	Contact form	Enclosure rating	Model	Rated coil voltage	Minimum packing unit			
Standard				G5RL-1A-LN	5VDC, 12VDC, 24VDC				
Staridard				G5RL-1A-TV8	5VDC, 12VDC, 24VDC, 48VDC				
	SPST-NO (1a)	SPST-NO (1a)	, I	G5RL-1A-E-HR	5VDC, 12VDC, 24VDC, 48VDC				
	PCB terminals			Flux protection	G5RL-1A-E-LN	5VDC, 12VDC, 24VDC	100 pcs/tray		
High-capacity	1 OD terriiriais		riux protect	Tiux protection	i lux protection	Tida protection	I lux proteotion	G5RL-1A-E-TV8	5VDC, 12VDC, 24VDC, 48VDC
Підп-сарасну	SPDT (1c)	G5RL-1-E	24VAC, 100VAC, 115VAC/120VAC, 200VAC, 230VAC/240VAC						
		, ,		G5RL-1-E-HR	5VDC, 12VDC, 24VDC, 48VDC				

Note. When ordering, add the rated coil voltage to the model number.

Example: G5RL-1A-LN DC5

Rated coil voltage

However, the notation of the coil voltage on the product case as well as on the packing will be marked as $\square\square$ VDC.

■Ratings

●Coil

Low Noise Models: G5RL-1A(-E)-LN

Rated Voltage (VDC)	Rated current (mA)	Coil resistance (Ω)	Must operate voltage (V)	Must release voltage (V)	Max voltage (V)	Power consumption
(120)	(111/1)	(22)	% of rated voltage		(mW)	
5	106	47.2				
12	44.2	272	70% max.	10% min.	110%	Approx. 530
24	22.1	1,086				

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

- 2. Be sure to use a diode for surge absorption for the coil.
- 3. The operating characteristics are measured at a coil temperature of 23°C.
- 4. The "Max. voltage" is the maximum voltage that can be applied to the relay coil.

High-Inrush Models: G5RL-1(A)-E-HR, G5RL-1A(-E)-TV8

Rated Voltage (VDC)	Rated current (mA)	Coil resistance (Ω)	Must operate voltage (V)	Must release voltage (V)	Max. voltage (V)	Power consumption
(123)	()	(/		% of rated voltage		(mW)
5	80	62.5				
12	33.3	360	70% max.	10% min.	130%	Approx. 400
24	16.7	1,440	70 /6 IIIax.	10 /6 111111.	130 /8	
48	8.96	5,358				Approx. 430

- Note 1. The rated current and coil resistance are measured at a coil temperature of 23°C with a tolerance of ±10%.
 - 2. The operating characteristics are measured at a coil temperature of 23°C.
 - 3. The "Max. voltage" is the maximum voltage that can be applied to the relay coil.

Models with AC Coil: G5RL-1-E

Rated Voltage (VAC)	Rated current at 50Hz	Rated current at 60Hz	Coil resistance (Ω)	Must operate voltage (V)	(V)	Max. voltage (V)	Power consumption (mW)
	(mA)	(mA)			% of rated voltage		
24	31.3	28.3	443				
100	7.5	6.88	8,220				
115/120	5.85/6.25	5.35/5.70	11,600	75% max.	15% min.	110%	Approx. 750
200	3.75	3.45	33,000				
230/240	3.00/3.13	2.76/2.88	47,600				

- Note 1. The rated current tolerance is +15%/-20%.
 - 2. The operating characteristics are measured at a coil temperature of 23 $^{\circ}\text{C}.$

 - 3. Coil resistances are provided as reference values.
 4. The "Max. voltage" is the maximum voltage that can be applied to the relay coil.

●Contacts

Low Noise Models: G5RL-1A(-E)-LN

Load	Resistive load			
Load	Standard	High-capacity		
Contact form	SPST-N	NO (1a)		
Contact Type	Single			
Contact material	Ag Alloy			
Rated load	12 A at 250 VAC	16 A at 250 VAC		
nateu loau	12 A at 24 VDC	16 A at 24 VDC		
Rated carry current	12 A	16 A		
Max. switching voltage	ge 250 VAC, 24 VDC			
Max. switching current	12 A	16 A		

High-Inrush Models: G5RL-1(A)-E-HR, G5RL-1A(-E)-TV8

Load		Resistive load			
Loau	Standard	Hig	gh-capacity		
Contact form	SPST-NO (1a)	SPST-NO (1a)	SPDT (1c)		
Contact Type		Single			
Contact material		Ag Alloy			
Rated load	12 A at 250 VAC	16 A at 250 VAC	16 A at 250 VAC, 24VDC (NO)		
	12 A at 24 VDC	16 A at 24 VDC	5 A at 250 VAC, 24 VDC (NC)		
Rated carry current	12 A	16 A	16 A (NO), 5 A (NC)		
Max. switching voltage		250 VAC, 24 VDC			
Max. switching current	12 A	16 A	16 A (NO), 5 A (NC)		

Models with AC Coil: G5RL-1-E

Load	Resistive load
Loau	High-capacity
Contact form	SPDT (1c)
Contact Type	Single
Contact material	Ag Alloy
Rated load	16 A at 250 VAC, 24 VDC (NO)
nateu loau	5 A at 250 VAC, 24 VDC (NC)
Rated carry current	16 A (NO), 5 A (NC)
Max. switching voltage	250 VAC, 24 VDC
Max. switching current	16 A (NO), 5 A (NC)

■Characteristics

●Low Noise Models: G5RL-1A(-E)-LN

Item	Classification	Standard	High-capacity		
Contact resistance		100 mΩ max.			
Operate time		15 ms max.			
Release time		15 ms max.			
Insulation resistance		1,000 MΩ min.			
Dielectric strength	Between coil and contacts	6,000 VAC, 50/60 Hz for 1 min			
Dielectric strength	Between contacts of the same polarity	1,000 VAC, 50/60 Hz for 1 min			
Impulse withstand voltage	Between coil and contacts	10 kV (1.2 × 50 μs)			
Insulation distance	Between coil and contacts	Clearance: 8 mm, Creepage: 8 mm			
Vibration resistance	Destruction	ruction 10 to 55 to 10 Hz, 0.75 mm single amplitude (1.5			
Vibration resistance	Malfunction	10 to 55 to 10 Hz, 0.75 mm single amplitude (1.5 mm double amplitude)			
Shock resistance	Destruction	1,000 m/s ²			
Shock resistance	Malfunction	100 m/s ²			
Durability	Mechanical	1,000,000 operation min. (at 18,000 operation	s/hr)		
Durability Electrical		100,000 operations min. (at 1,800 operations/hr) 50,000 operations min. (at 1,800 operations/hr)			
Failure rate (P level) (reference)		100 mA at 5 VDC			
Ambient operating temperature		-40°C to 85°C (with no icing or condensation)			
Ambient operating humidity		5% to 85%			
Weight		Approx. 10 g			

- Note 1. Values in the above table are initial values.

 - 2. The contact resistance is measured with 1 A applied at 5 VDC using a fall-of-potential method.

 3. The insulation resistance is measured between coil and contacts and between contacts of the same polarity at 500 VDC.
 - 4. The release time is value with a diode attached.
 - 5. Failure rate (P level) was measured at a switching frequency of 120 operations/min.

●High-Inrush Models: G5RL-1(A)-E-HR. G5RL-1A(-E)-TV8

Item	Classification	Standard	High-capacity		
Contact resistance		100 mΩ max.			
Operate time		15 ms max.			
Release time		5 ms max.			
Insulation resistance		1,000 MΩ min. (at 500 VDC)			
Dielectric strength	Between coil and contacts	6,000 VAC, 50/60 Hz for 1 min			
Dielectric strength	Between contacts of the same polarity	1,000 VAC, 50/60 Hz for 1 min			
Impulse withstand voltage	Between coil and contacts	10 kV (1.2 × 50 μs)			
Insulation distance	Between coil and contacts	Clearance: 8 mm, Creepage: 8 mm			
Vibration resistance	Destruction	10 to 55 to 10 Hz, 0.75 mm single amplitude (1.5 mm double amplitude)			
Vibration resistance	Malfunction	10 to 55 to 10 Hz, 0.75 mm single amplitude (1.5 mm double amplitude)			
Shock resistance	Destruction	1,000 m/s ²			
Shock resistance	Malfunction	100 m/s ²			
D billib.	Mechanical	10,000,000 operation min. (at 18,000 operations/hr)			
Durability	Electrical	100,000 operations min. (at 1,800 operations/hr) 50,000 operations min. (at 1,800 operations/hr)			
Failure rate (P level) (reference)		100 mA at 5 VDC			
Ambient operating temperature		-40°C to 85°C (with no icing or condensation)			
Ambient operating humidity		5% to 85%			
Weight		Approx. 10 g			

- Note 1. Values in the above table are initial values.

 - The contact resistance is measured with 1 A applied at 5 VDC using voltage drop method.
 The insulation resistance is measured between coil and contacts and between contacts of the same polarity at 500 VDC.
 The resistive load ratings for NO contact apply when there is no load on NC contact.
 Failure rate (P level) was measured at a switching frequency of 120 operations/min.

•Models with AC Coil: G5RL-1-E

Item	Classification	High-capacity	
Contact resistance		100 m Ω max.	
Operate time		20 ms max.	
Release time		20 ms max.	
Insulation resistance		1,000 MΩ min. (at 500 VDC)	
Dielectric strength	Between coil and contacts	6,000 VAC, 50/60 Hz for 1 min	
Dielectric strength	Between contacts of the same polarity	1,000 VAC, 50/60 Hz for 1 min	
Impulse withstand voltage	Between coil and contacts	10 kV (1.2 \times 50 μ s)	
Insulation distance	Between coil and contacts	Clearance: 8 mm, Creepage: 8 mm	
Vibration resistance	Destruction	10 to 55 to 10 Hz, 0.75 mm single amplitude (1.5 mm double amplitude)	
	Malfunction	10 to 55 to 10 Hz, 0.75 mm single amplitude (1.5 mm double amplitude)	
Shock resistance	Destruction	$1,000 \text{ m/s}^2$	
SHOCK resistance	Malfunction	100 m/s ²	
Durability	Mechanical	10,000,000 operation min. (at 18,000 operations/hr)	
Durability		50,000 operations min. (at 720 operations/hr)	
Failure rate (P level) (referen	ailure rate (P level) (reference) 40 mA at 24 VDC		
Ambient operating temperat	ure	-40°C to 70°C (with no icing or condensation)	
Ambient operating humidity		5% to 85%	
Weight		Approx. 10 g	

- Note 1. Values in the above table are initial values.
 - 2. The contact resistance is measured with 1 A applied at 5 VDC using voltage drop method.
 - 3. The insulation resistance is measured between coil and contacts and between contacts of the same polarity at 500 VDC.

 - 4. The resistive load ratings for NO contact apply when there is no load on NC contact.

 5. Failure rate (P level) was measured at a switching frequency of 120 operations/min.

■Engineering Data

Low Noise Models: G5RL-1A(-E)-LN

Maximum Switching Capacity

Durability

Distribution of Sound Pressure

1. When Operating

G 5 R L

2. When Releasing

Sample: G5RL-1A-LN 12 VDC Number of relays: 100 pcs Range: A weighted sound pressure level, Fast, Max. hold

Device connected to coil: Diode

Testing environment:Room temperature and humidity

Background noise: Approx. 30 dB max.

High-Inrush Models: G5RL-1(A)-E-HR, G5RL-1A(-E)-TV8

Models with AC Coil: G5RL-1-E

Maximum Switching Capacity

Durability

■Dimensions (Unit: mm)

■Approved Standards

● c¶ UL/C-UL Recognized (File No.E41643)

Model	Contact form	Coil ratings	Contact ratings	Number of test operations
			12 A, 250 VAC Resistive, 40°C	100,000
G5RL-1A-LN	SPST-NO (1a)	5 to 24 VDC	12 A, 24 VDC Resistive, 40°C	100,000
			TV-5, 120 VAC, 40°C	25,000
			16 A, 250 VAC Resistive, 40°C	50,000
G5RL-1A-E-LN	SPST-NO (1a)	5 to 24 VDC	16 A, 24 VDC Resistive, 40°C	50,000
			TV-5, 120 VAC, 40°C	25,000

Note. CSA standards: Certified by C-UL.

● □ CSA Certified (File No. LR31928)

Model	Contact form	Coil ratings	Contact ratings	Number of test operations
			12 A, 277 VAC General, 40°C	80,000
			TV-8, 120 VAC, 40°C	25,000
G5RL-1A-TV8	SPST-NO(1a)	5 to 48 VDC	A300 Pilot Duty, 720 VA, 240 VAC, 40°C	30,000
			1/2 Hp, 120 VAC, 40°C	6,000
			60 LRA/10 FLA, 250 VAC, 40°C	6,000
			16 A, 277 VAC General, 40°C	50,000
			TV-8, 120 VAC, 40°C	25,000
G5RL-1A-E-TV8	SPST-NO(1a)	5 to 48 VDC	A300 Pilot Duty, 720 VA, 240 VAC, 40°C	30,000
			1/2 Hp, 120 VAC, 40°C	6,000
			60 LRA/10 FLA, 250 VAC, 40°C	6,000
			16 A, 277 VAC General, 40°C	50,000
G5RL-1(A)-E-HR	SPST-NO (1a)	5 to 48 VDC	TV-5, 120 VAC, 40°C	25,000
			A300 Pilot Duty, 720 VA, 240 VAC, 40°C	30,000
G5RL-1-E	SPDT-NO (1a)	24 to 240 VAC	1/2 Hp, 120 VAC, 40°C	6,000
		(G5RL-1-E)	60 LRA/10 FLA, 250 VAC, 40°C	6,000
	CDDT NC (1b)	5 to 48 VDC	5 A, 250 VAC General, 40°C	50,000
	SPDT-NC (1b)	24 to 240 VAC (G5RL-1-E)	5 A, 24 VDC Resistive, 40°C	50,000

• VDE Certified (EN61810-1) (License No. 40007172)

Model	Contact form	Coil ratings	Contact ratings	Number of test operations
G5RL-1A-LN	SPST-NO (1a)	5, 12, 24VDC	12 A, 250 VAC cosφ=1, 85°C	60,000
G5RL-1A-E-LN	SPST-NO (1a)	5, 12, 24VDC	16 A, 250 VAC cosφ=1, 85°C	30,000
G5RL-1A-TV8	SPST-NO (1a)	5, 12, 24, 48 VDC	12 A, 250 VAC cosφ=1, 85°C	40,000
			230 VAC 70 A (0-P) Steady 1 A (rms), 85°C	20,000
G5RL-1A-E-TV8	SPST-NO (1a)	5, 12, 24, 48 VDC	16 A, 250 VAC cosφ=1, 85°C	15,000
			240 VAC 100 A (0-P) Steady 10 A (rms), 85°C	50,000
			240 VAC 50 A (0-P) Steady 5 A (rms), 85°C	100,000
G5RL-1(A)-E-HR	SPST-NO (1a)		16 A, 250 VAC cosφ=1, 85°C	15,000
		5, 12, 24, 48 VDC	240 VAC 100 A (0-P) Steady 10 A (rms), 85°C	50,000
	SPDT-NO (1a)		240 VAC 50 A (0-P) Steady 5 A (rms), 85°C	100,000
G5RL-1-E	SPDT-NO (1a)	24, 100, 115/120, 200, 230/240 VAC (50 Hz)	16 A, 250 VAC cosφ =1, 70°C	15,000

Creepage distance		8 mm min.
Clearance distance		8 mm min.
Insulation material group		IIIa
Type of insulation	coil-contact circuit	Reinforced
Type of insulation	open contact circuit	Micro disconnection
Rated Insulation voltage		250 V
Pollution degree		3 (Flux protection)
Rated voltage system		250 V
Over voltage category		III
Category of protection according to IEC 61810-1		RT II (Flux protection)
Tracking Index of relay base		PTI 250 V min. (housing parts)

■Precautions

●Please refer to "PCB Relays Common Precautions" for correct use.

Correct Use

Mounting

 When mounting a G5RL-LN Relay (Silent Relay) on a PCB, use a diode for surge absorption for the coil.

●Wiring of High-capacity Models (-E)

 High-capacity models (-E) have a structure that connects two terminals from one contact. When designing the circuit, use both terminals. If you use only one terminal, the Relay may be unable to satisfy specified performance.

●Others

 Do not decrease coil voltage after operation and do not use a pulse wave drive.

Precautions for Correct Use

• This product is not suitable for vehicles such as automobiles (including two-wheeled vehicles).

- If the product is used in the following applications, consult your OMRON sales representative to check the necessary items according to the specification sheets. Also make sure the product is used within the specified ratings and performance ranges with an ample margin and implement safety measures, such as designing a safety circuit, to minimize danger should the product fail.
 - a. Outdoor use, uses involving potential chemical contamination or electrical interference.
 - Nuclear energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, safety equipment, and equipment that could present a risk to human life or body.
 - c. Equipment requiring a high level of reliability, such as gas, water, or electrical supply systems.

Contact: www.omron.com/ecb

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

Application examples provided in this document are for reference only. In actual applications, confirm equipment functions and safety before using the product.

Consult your OMRON representative before using the product under conditions which are not described in the manual or applying the product to nuclear control systems, railroad systems, aviation systems, vehicles, combustion systems, medical equipment, amusement machines, safety equipment, and other systems or equipment that may have a serious influence on lives and property if used improperly. Make sure that the ratings and performance characteristics of the product provide a margin of safety for the system or equipment, and be sure to provide the system or equipment with double safety mechanisms.