

3TK28 Safety Relays

General data

Overview

SIRIUS safety relays are the key elements of a consistent and cost-effective safety chain. Be it EMERGENCY-STOP disconnection, protective door monitoring or the protection of presses or punches – with SIRIUS safety relays every safety application can be implemented to optimum effect in terms of engineering and price.

SIRIUS safety relays provide numerous safety-related functions:

- Monitoring the safety functions of sensors
- Monitoring the sensor leads
- Monitoring the correct operation of the safety relay
- Monitoring the actuators (contactors) in the shutdown circuit
- Safety-oriented disconnection when dangers arise

SIRIUS safety relays meet the highest requirements (Category 4) according to EN 954-1 and achieve the highest safety integrity level (SIL 3) according to IEC 61508.

Benefits

General

- Can be used for all safety applications thanks to compliance with the highest safety requirements (Category 4 according to EN 954-1 or SIL 3 according to IEC 61508)
- Suitable for use all over the world through compliance with all globally established certifications
- Compact, service-proven SIRIUS design creates more space in the control cabinet
- Flexible connectability and expendability make subsequent changes easy
- Removable terminals for greater plant availability
- Yellow front plate clearly identifies the device as an item of safety technology
- Sensor cable up to 2000 m long enables use in large-scale plants

Relay outputs

- Different voltages can be switched through the floating contacts
- Higher currents can be switched with relay contacts

Solid-state outputs

- Wear-free
- Suitable for operation in fast switching applications
- Insensitive to vibrations and dirt
- Good electrical endurance

Microprocessor systems

- Flexible use thanks to many different integrated functions
- Easy parameterization using DIP switches on the front
- High functional reliability based on extensive monitoring functions
- Operated by the machine control
- Also connection of non-contact sensors (light arrays, light barriers etc.)

Application

SIRIUS safety relays are used mainly in autonomous safety applications which are not connected to a safety-oriented bus system. Their function here is to evaluate the sensors and the safety-oriented shutdown of hazards. Also they check and monitor the sensors, actuators and safety-oriented functions of the safety relay.

With electronic enabling circuits

Selection and ordering data

Type	3TK28 40	3TK28 41	3TK28 42	3TK28 45	Basic units	Multi-function units "automatic and monitored start"	Multi-function units "automatic and monitored start"	Multi-function units "monitored start"	Multi-function units "monitored start"	Multi-function units OK button	Multi-function units OK button	Multi-function units "spring-type interlocking"	Multi-function units "solenoid interlocking"	
					<i>t_v</i>		<i>t_v</i>		<i>t_v</i>		<i>t_v</i>		<i>t_v</i>	
Sensors														
• Input	1	1	1	2	2	2	2	2	2	2	2	2	2	
• Solid-state	--	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
• With contacts	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Safety mats	--	✓	✓	✓	✓	✓	✓	✓	--	--	--	--	--	
Start														
• Auto	✓	✓	✓	1	1	--	--	1	1	--	2	--	--	
• Monitored	✓	✓	✓	1	1	2	2	1	1	1	2	2	2	
Cascading input 24 V DC	--	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Key-operated switches	--	--	--	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Enabling circuit, floating														
• Stop category 0	--	--	--	2 NO	1 NO	2 NO	1 NO	2 NO	1 NO	1 NO	1 NO	1 NO	1 NO	
• Stop category 1	--	--	--	--	1 NO	--	1 NO	--	1 NO	1 NO	1 NO	1 NO	1 NO	
Enabling circuit, solid-state														
• Stop category 0	2 ¹⁾	2	1	2	1	2	1	2	1	2	1	1	1	
• Stop category 1	--	--	1	--	1	--	1	--	1	--	1	1	1	
Signaling outputs														
• Floating	--	--	--	--	--	--	--	--	--	--	--	--	--	
• Solid-state	--	--	--	1	1	1	1	1	1	1	1	1	1	
Category acc. to EN 954-1 max	3	4	4	4	4	4	4	4	4	4	4	4	4	
SIL level max. acc. to IEC 61508	2	3	3	3	3	3	3	3	3	3	3	3	3	
Performance level PL acc. to ISO 13849-1	--	--	--	e	e	e	e	e	e	e	e	e	e	
Rated control supply voltage 24 V DC	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	

✓ = Available

-- = Not available

¹⁾ The outputs are only safe when an external contactor is used.

3TK28 Safety Relays

With electronic enabling circuits

	Rated control supply voltage U_s	OFF-delay t_v	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	V	s		Order No.	Price per PU				kg
Rated control supply voltage U_s 24 V DC									
3TK28 40 basic units									
	24 DC	--	A	3TK28 40-1BB40		1	1 unit	102	0.180
3TK28 41 basic units	24 DC	--	A	3TK28 41-1BB40		1	1 unit	102	0.166
	24 DC	0.05 ... 3 0.5 ... 30 5 ... 300	A	3TK28 42-1BB41 3TK28 42-1BB42 3TK28 42-1BB44		1 1 1	1 unit 1 unit 1 unit	102 102 102	0.168 0.166 0.166
3TK28 45 multi-function units "automatic and monitored start"	24 DC	--	A	3TK28 45-1HB40		1	1 unit	102	0.350
	24 DC	0.05 ... 3 0.5 ... 30 5 ... 300	A	3TK28 45-1HB41 3TK28 45-1HB42 3TK28 45-1HB44		1 1 1	1 unit 1 unit 1 unit	102 102 102	0.350 0.350 0.350
3TK28 45 multi-function units "monitored start"	24 DC	--	A	3TK28 45-1DB40		1	1 unit	102	0.350
	24 DC	0.05 ... 3 0.5 ... 30 5 ... 300	A	3TK28 45-1DB41 3TK28 45-1DB42 3TK28 45-1DB44		1 1 1	1 unit 1 unit 1 unit	102 102 102	0.350 0.350 0.350
3TK28 45 multi-function units "OK button"	24 DC	--	A	3TK28 45-1EB40		1	1 unit	102	0.350
	24 DC	0.05 ... 3 0.5 ... 30 5 ... 300	A	3TK28 45-1EB41 3TK28 45-1EB42 3TK28 45-1EB44		1 1 1	1 unit 1 unit 1 unit	102 102 102	0.350 0.350 0.350
3TK28 45 multi-function units t_v "spring-type interlocking"	24 DC	0.05 ... 3 0.5 ... 30 5 ... 300	A	3TK28 45-1FB41 3TK28 45-1FB42 3TK28 45-1FB44		1 1 1	1 unit 1 unit 1 unit	102 102 102	0.350 0.350 0.350
	24 DC	0.05 ... 3 0.5 ... 30 5 ... 300	A	3TK28 45-1GB41 3TK28 45-1GB42 3TK28 45-1GB44		1 1 1	1 unit 1 unit 1 unit	102 102 102	0.350 0.350 0.350
3TK28 45-1DB41 relay image	24 DC	0.05 ... 3 0.5 ... 30 5 ... 300	A	3TK28 45-1GB41 3TK28 45-1GB42 3TK28 45-1GB44		1 1 1	1 unit 1 unit 1 unit	102 102 102	0.350 0.350 0.350

* You can order this quantity or a multiple thereof.

3TK28 Safety Relays

With electronic enabling circuits

Rated control supply voltage U_s	OFF-delay t_v	DT	Spring-type terminals	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
V	s			Order No.	Price per PU		kg
Rated control supply voltage U_s 24 V DC							
3TK28 40 basic units							
24 DC	--	B	3TK28 40-2BB40		1	1 unit	102 0.150
3TK28 41 basic units							
24 DC	--	A	3TK28 41-2BB40		1	1 unit	102 0.143
3TK28 42 basic units t_v							
24 DC	0.05 ... 3	B	3TK28 42-2BB41		1	1 unit	102 0.143
	0.5 ... 30	A	3TK28 42-2BB42		1	1 unit	102 0.146
	5 ... 300	B	3TK28 42-2BB44		1	1 unit	102 0.149
3TK28 45 multi-function units "automatic and monitored start"							
24 DC	--	B	3TK28 45-2HB40		1	1 unit	102 0.350
3TK28 45 multi-function units t_v "automatic and monitored start"							
24 DC	0.05 ... 3	B	3TK28 45-2HB41		1	1 unit	102 0.350
	0.5 ... 30	B	3TK28 45-2HB42		1	1 unit	102 0.350
	5 ... 300	B	3TK28 45-2HB44		1	1 unit	102 0.350
3TK28 45 multi-function units "monitored start"							
24 DC	--	B	3TK28 45-2DB40		1	1 unit	102 0.350
3TK28 45 multi-function units t_v "monitored start"							
24 DC	0.05 ... 3	B	3TK28 45-2DB41		1	1 unit	102 0.350
	0.5 ... 30	B	3TK28 45-2DB42		1	1 unit	102 0.350
	5 ... 300	B	3TK28 45-2DB44		1	1 unit	102 0.350
3TK28 45 multi-function units "OK button"							
24 DC	--	B	3TK28 45-2EB40		1	1 unit	102 0.350
3TK28 45 multi-function units t_v "OK button"							
24 DC	0.05 ... 3	B	3TK28 45-2EB41		1	1 unit	102 0.350
	0.5 ... 30	B	3TK28 45-2EB42		1	1 unit	102 0.350
	5 ... 300	B	3TK28 45-2EB44		1	1 unit	102 0.350
3TK28 45 multi-function units t_v "spring-type interlocking"							
24 DC	0.05 ... 3	B	3TK28 45-2FB41		1	1 unit	102 0.350
	0.5 ... 30	B	3TK28 45-2FB42		1	1 unit	102 0.350
	5 ... 300	B	3TK28 45-2FB44		1	1 unit	102 0.350
3TK28 45 multi-function units t_v "solenoid interlocking"							
24 DC	0.05 ... 3	B	3TK28 45-2GB41		1	1 unit	102 0.350
	0.5 ... 30	B	3TK28 45-2GB42		1	1 unit	102 0.350
	5 ... 300	B	3TK28 45-2GB44		1	1 unit	102 0.350

* You can order this quantity or a multiple thereof.

3TK28 Safety Relays

With electronic enabling circuits

Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Push-in lugs and covers							
 3RP19 03	Push-in lugs For screw fixing. 2 units are required for each device	► 3RP19 03			1	10 units	101 0.002
 3RP19 02	Sealable covers For securing against unauthorized adjustment of setting knobs	► 3RP19 02			1	5 units	101 0.004
Screwdrivers							
 8WA2 803	Screwdrivers With screwdriver blades 3.5 mm x 0.5 mm Long, green Long, green, partially insulated	C 8WA2 803 C 8WA2 880			1	1 unit	041 0.024
					1	1 unit	041 0.034

With relay enabling circuits

Selection and ordering data

Type	3TK28 21 Basic units	3TK28 22 Basic units	3TK28 23 Basic units	3TK28 24 Basic units	3TK28 25 Basic units	3TK28 26 Basic units 24 V DC	Basic units Wide voltage range
Sensors							
• Input	1	1	1	1	1	1	1
• Solid-state	--	--	--	--	--	✓	✓
• With contacts	✓	✓ ¹⁾	✓	✓	✓	✓	✓
Safety mats							
Start							
• Auto	✓	✓	--	✓	✓	✓	✓
• Monitored	--	--	✓	--	✓	✓	✓
Cascading input 24 V DC							
Key-operated switches							
Enabling circuit, floating							
• Stop category 0	3 NO	2 NO	2 NO	2 NO	3 NO	4 NO	4 NO
• Stop category 1	--	--	--	--	--	--	--
Enabling circuit, solid-state							
• Stop category 0	--	--	--	--	--	--	--
• Stop category 1	--	--	--	--	--	--	--
Signaling outputs							
• Floating	1 NC	--	--	--	2 NC	1 NC	1 NO + 1 NC
• Solid-state	--	--	--	--	--	2	--
Category acc. to EN 954-1 max							
3 ²⁾	4	4	3 ²⁾	4	4	4	4
SIL level max. acc. to IEC 61508							
2	--	--	2	3	3	3	3
Performance level PL acc. to ISO 13849-1							
--	--	--	--	--	e	e	e
Rated control supply voltage							
• 24 V DC	--	--	--	✓	✓	✓	--
• 24 V AC/DC	✓	✓	✓	✓	--	--	--
• 24 V AC	--	--	--	--	✓	--	--
• 115 V AC	--	--	--	✓	✓	--	--
• 230 V AC	--	--	--	✓	✓	--	--
• 24 ... 240 V AC/DC	--	--	--	--	--	--	✓

✓ = Available

-- = Not available

¹⁾ The ON button is not monitored.²⁾ Depending on the hazard assessment, additional measures may be necessary in the sensor circuit (e. g. protected laying).

3TK28 Safety Relays

With relay enabling circuits

Type	3TK28 26 Basic units 24 V DC	3TK28 26 Basic units Wide voltage range	3TK28 27 Basic units	3TK28 28 Basic units	3TK28 30 Expansion units ²⁾	3TK28 34 Two-hand control devices	3TK28 35 Slowing down test devices
	t_v	t_v	t_v	t_v			
Sensors							
• Input	1	1	1	1	--	1	--
• Solid-state	✓	✓	--	--	--	--	--
• With contacts	✓	✓	✓	✓	--	✓	--
Safety mats	✓	✓	--	--	--	--	--
Start							
• Auto	✓	✓	--	✓	--	--	--
• Monitored	✓	✓	✓	--	--	--	--
Cascading input 24 V DC	✓	✓	--	--	--	--	--
Key-operated switches	--	--	--	--	--	--	--
Enabling circuit, floating							
• Stop category 0	2 NO	2 NO	2 NO	2 NO	4 NO	2 NO+2 NC	3 NO+2 NC
• Stop category 1	2 NO	2 NO	2 NO	2 NO	--	--	--
Enabling circuit, solid-state							
• Stop category 0	--	--	--	--	--	--	--
• Stop category 1	--	--	--	--	--	--	--
Signaling outputs							
• Floating	2 NC	1 NO + 2 NC	1 NC	1 NC	--	2	--
• Solid-state	2	--	--	--	--	--	--
Category acc. to EN 954-1 max	4	4	4 ¹⁾	4 ¹⁾	As basic unit	4	4
SIL level max. acc. to IEC 61508	3	3	3 ³⁾	3 ³⁾	As basic unit	--	3
Performance level PL acc. to ISO 13849-1	e	e	--	--	--	--	--
Rated control supply voltage							
• 24 V DC	✓	--	✓	✓	--	✓	✓
• 24 V AC/DC	--	--	--	--	✓	--	--
• 24 V AC	--	--	✓	✓	--	✓	✓
• 115 V AC	--	--	✓	✓	✓	✓	✓
• 230 V AC	--	--	✓	✓	✓	✓	✓
• 24 ... 240 V AC/DC	--	✓	--	--	--	--	--

✓ = Available

-- = Not available

¹⁾ Only possible for instantaneous enabling contacts, otherwise Category 3.²⁾ For expansion of Siemens safety products.³⁾ Only possible for instantaneous enabling contacts, otherwise Category 2.

3TK28 Safety Relays

With relay enabling circuits

Selection and ordering data

	Rated control supply voltage U_s 24 V DC and 50/60 Hz, 24, 115, 230 V AC	OFF-delay t_v	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	V	s		Order No.	Price per PU				kg
Rated control supply voltages U_s 24 V DC and 50/60 Hz, 24, 115, 230 V AC									
	3TK28 21 basic units	24 AC/DC	--	► 3TK28 21-1CB30		1	1 unit	102	0.276
3TK28 22 basic units									
	24 AC/DC	--	► 3TK28 22-1CB30		1	1 unit	102	0.271	
3TK28 23 basic units									
	24 AC/DC	--	► 3TK28 23-1CB30		1	1 unit	102	0.271	
3TK28 24 basic units									
	24 AC/DC	--	► 3TK28 24-1CB30		1	1 unit	102	0.254	
	24 DC	--	► 3TK28 24-1BB40		1	1 unit	102	0.249	
	115 AC	--	► 3TK28 24-1AJ20		1	1 unit	102	0.294	
	230 AC	--	► 3TK28 24-1AL20		1	1 unit	102	0.288	
3TK28 25 basic units									
	24 DC	--	► 3TK28 25-1BB40		1	1 unit	102	0.423	
	24 AC	--	► 3TK28 25-1AB20		1	1 unit	102	0.421	
	115 AC	--	► 3TK28 25-1AJ20		1	1 unit	102	0.519	
	230 AC	--	► 3TK28 25-1AL20		1	1 unit	102	0.516	
3TK28 26 basic units									
	24 DC	--	► 3TK28 26-1BB40		1	1 unit	102	0.370	
	24 ... 240 AC/DC	--	► 3TK28 26-1CW30		1	1 unit	102	0.400	
3TK28 26 basic units t_v									
	24 DC	0.05 ... 3	A	3TK28 26-1BB41 3TK28 26-1CW31	1	1 unit	102	0.370	
	24 ... 240 AC/DC		A	3TK28 26-1BB42 3TK28 26-1CW32	1	1 unit	102	0.370	
	24 DC	0.5 ... 30	A	3TK28 26-1BB44 3TK28 26-1CW34	1	1 unit	102	0.370	
	24 ... 240 AC/DC		A	3TK28 26-1BB44 3TK28 26-1CW34	1	1 unit	102	0.400	
3TK28 27 basic units t_v									
	24 DC	0.05 ... 3	► B	3TK28 27-1BB41 3TK28 27-1AB21	1	1 unit	102	0.495	
	24 AC		B	3TK28 27-1AJ21	1	1 unit	102	0.499	
	115 AC		B	3TK28 27-1AL21	1	1 unit	102	0.650	
	230 AC		A	3TK28 27-1BB40 3TK28 27-1AB20	1	1 unit	102	0.497	
	24 DC	0.5 ... 30	A	3TK28 27-1AJ20 3TK28 27-1AL20	1	1 unit	102	0.650	
	24 DC	0.05 ... 3	► B	3TK28 28-1BB41 3TK28 28-1AB21	1	1 unit	102	0.499	
	24 AC		B	3TK28 28-1AJ21	1	1 unit	102	0.501	
	115 AC		B	3TK28 28-1AL21	1	1 unit	102	0.657	
	230 AC		A	3TK28 28-1BB40 3TK28 28-1AB20	1	1 unit	102	0.650	
	24 DC	0.5 ... 30	A	3TK28 28-1AJ20 3TK28 28-1AL20	1	1 unit	102	0.650	
3TK28 28 basic units t_v									
	24 DC	0.05 ... 3	► B	3TK28 28-1BB41 3TK28 28-1AB21	1	1 unit	102	0.499	
	24 AC		B	3TK28 28-1AJ21	1	1 unit	102	0.501	
	115 AC		B	3TK28 28-1AL21	1	1 unit	102	0.657	
	230 AC		A	3TK28 28-1BB40 3TK28 28-1AB20	1	1 unit	102	0.650	
	24 DC	0.5 ... 30	A	3TK28 28-1AJ20 3TK28 28-1AL20	1	1 unit	102	0.650	
3TK28 30 expansion units									
	24 AC/DC	--	► B	3TK28 30-1CB30	1	1 unit	102	0.267	
	115 AC	--	A	3TK28 30-1AJ20	1	1 unit	102	0.306	
	230 AC	--	A	3TK28 30-1AL20	1	1 unit	102	0.306	
3TK28 34 two-hand control devices									
	24 DC	--	► A	3TK28 34-1BB40 3TK28 34-1AB20	1	1 unit	102	0.432	
	24 AC		A	3TK28 34-1AJ20	1	1 unit	102	0.424	
	115 AC		A	3TK28 34-1AL20	1	1 unit	102	0.519	
	230 AC		A	3TK28 34-1AJ20 3TK28 34-1AL20	1	1 unit	102	0.519	
3TK28 35 slowing down monitoring devices									
	24 DC	--	B	3TK28 35-1BB40	1	1 unit	102	0.495	
	115 AC	--	B	3TK28 35-1AJ20	1	1 unit	102	0.572	
	230 AC	--	B	3TK28 35-1AL20	1	1 unit	102	0.574	

* You can order this quantity or a multiple thereof.

3TK28 Safety Relays

With relay enabling circuits

Rated control supply voltage U_s V	OFF-delay t_v s	DT	Spring-type terminals	OO	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.							
								kg							
Rated control supply voltages U_s 24 V DC and 50/60 Hz, 24, 115, 230 V AC															
															
3TK28 21 basic units															
24 AC/DC	--	►	3TK28 21-2CB30		1	1 unit	102	0.246							
3TK28 22 basic units															
24 AC/DC	--	A	3TK28 22-2CB30		1	1 unit	102	0.250							
3TK28 23 basic units															
24 AC/DC	--	A	3TK28 23-2CB30		1	1 unit	102	0.247							
3TK28 24 basic units															
24 AC/DC	--	A	3TK28 24-2CB30		1	1 unit	102	0.230							
24 DC	--	►	3TK28 24-2BB40		1	1 unit	102	0.228							
115 AC	--	B	3TK28 24-2AJ20		1	1 unit	102	0.265							
230 AC	--	B	3TK28 24-2AL20		1	1 unit	102	0.270							
3TK28 25 basic units															
24 DC	--	►	3TK28 25-2BB40		1	1 unit	102	0.374							
24 AC	--	B	3TK28 25-2AB20		1	1 unit	102	0.375							
115 AC	--	B	3TK28 25-2AJ20		1	1 unit	102	0.472							
230 AC	--	B	3TK28 25-2AL20		1	1 unit	102	0.475							
3TK28 26 basic units															
24 DC	--	A	3TK28 26-2BB40		1	1 unit	102	0.370							
24 ... 240 AC/DC	--	A	3TK28 26-2CW30		1	1 unit	102	0.400							
3TK28 26 basic units t_v															
24 DC	0.05 ... 3	A	3TK28 26-2BB41		1	1 unit	102	0.370							
24 ... 240 AC/DC		A	3TK28 26-2CW31		1	1 unit	102	0.400							
24 DC	0.5 ... 30	A	3TK28 26-2BB42		1	1 unit	102	0.370							
24 ... 240 AC/DC		A	3TK28 26-2CW32		1	1 unit	102	0.400							
24 DC	5 ... 300	A	3TK28 26-2BB44		1	1 unit	102	0.370							
24 ... 240 AC/DC		A	3TK28 26-2CW34		1	1 unit	102	0.400							
3TK28 27 basic units t_v															
24 DC	0.05 ... 3	A	3TK28 27-2BB41		1	1 unit	102	0.454							
24 AC		B	3TK28 27-2AB21		1	1 unit	102	0.454							
115 AC		B	3TK28 27-2AJ21		1	1 unit	102	0.240							
230 AC		B	3TK28 27-2AL21		1	1 unit	102	0.605							
24 DC	0.5 ... 30	A	3TK28 27-2BB40		1	1 unit	102	0.455							
24 AC		B	3TK28 27-2AB20		1	1 unit	102	0.454							
115 AC		B	3TK28 27-2AJ20		1	1 unit	102	0.606							
230 AC		B	3TK28 27-2AL20		1	1 unit	102	0.604							
3TK28 28 basic units t_v															
24 DC	0.05 ... 3	A	3TK28 28-2BB41		1	1 unit	102	0.450							
24 AC		C	3TK28 28-2AB21		1	1 unit	102	0.454							
115 AC		B	3TK28 28-2AJ21		1	1 unit	102	0.240							
230 AC		B	3TK28 28-2AL21		1	1 unit	102	0.608							
24 DC	0.5 ... 30	►	3TK28 28-2BB40		1	1 unit	102	0.457							
24 AC		B	3TK28 28-2AB20		1	1 unit	102	0.468							
115 AC		B	3TK28 28-2AJ20		1	1 unit	102	0.609							
230 AC		B	3TK28 28-2AL20		1	1 unit	102	0.612							
3TK28 30 expansion units															
24 AC/DC	--	►	3TK28 30-2CB30		1	1 unit	102	0.244							
115 AC	--	B	3TK28 30-2AJ20		1	1 unit	102	0.276							
230 AC	--	B	3TK28 30-2AL20		1	1 unit	102	0.276							
3TK28 34 two-hand control devices															
24 DC	--	A	3TK28 34-2BB40		1	1 unit	102	0.383							
24 AC		B	3TK28 34-2AB20		1	1 unit	102	0.376							
115 AC		B	3TK28 34-2AJ20		1	1 unit	102	0.472							
230 AC		B	3TK28 34-2AL20		1	1 unit	102	0.472							
3TK28 35 slowing down monitoring devices															
115 AC	--	B	3TK28 35-2AJ20		1	1 unit	102	0.551							
230 AC	--	B	3TK28 35-2AL20		1	1 unit	102	0.552							

* You can order this quantity or a multiple thereof.

With relay enabling circuits

Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Push-in lugs and covers							
 3RP19 03	Push-in lugs For screw fixing. 2 units are required for each device	► 3RP19 03			1	10 units	101 0,002
Sealable covers							
 3RP19 02	For securing against unauthorized adjustment of setting knobs • For 3TK28 21 to 3TK28 25, 3TK28 27, 3TK28 28, 3TK28 3. • For 3TK28 26	► 3RP19 02 B 3TK28 26-0DA00-0HA0			1	5 units	101 0,004
Screwdrivers							
 8WA2 803	Screwdrivers With screwdriver blades 3.5 mm x 0.5 mm Long, green Long, green, partially insulated	C 8WA2 803 C 8WA2 880			1	1 unit	041 0,024
					1	1 unit	041 0,034

* You can order this quantity or a multiple thereof.

3TK28 Safety Relays

With contactor relay enabling circuits

Selection and ordering data

Type	3TK28 50 Basic units	3TK28 51 Basic units	3TK28 52 Basic units	3TK28 53 Basic units	3TK28 56 Expansion units ¹⁾	3TK28 57 t_v Expansion units ¹⁾
Sensors						
• Input	1	1	1	1	--	--
• Solid-state	--	--	--	✓	--	--
• With contacts	✓	✓	✓	✓	--	--
Safety mats						
Start						
• Auto	✓	✓	✓	✓	--	--
• Monitored	✓	✓	✓	✓	--	--
Cascading input 24 V DC						
Key-operated switches						
Enabling circuit, floating						
• Stop category 0	3 NO	2 NO	6 NO	3 NO	6 NO	--
• Stop category 1	--	--	--	--	--	3 NO
Enabling circuit, solid-state						
• Stop category 0	--	--	--	1	1	1
• Stop category 1	--	--	--	--	--	--
Signaling outputs						
• Floating	--	1 NC	1 NC	--	1 NC	--
• Solid-state	--	--	--	--	--	--
Category acc. to EN 954-1 max						
SIL level max. acc. to IEC 61508	3	3	3	4	Corresponds to basic unit	Corresponds to basic unit
Performance level PL acc. to ISO 3849-1						
Rated control supply voltage						
• 24 V DC	✓	✓	✓	✓	✓	✓
• 24 V AC/DC	--	--	--	--	--	--
• 24 V AC	✓	✓	--	--	--	--
• 115 V AC	✓	✓	--	--	--	--
• 230 V AC	✓	✓	✓	--	--	--
• 24 ... 240 V AC/DC	--	--	--	--	--	--
Rated operational voltage						
• 24 V DC	✓	✓	✓	✓	✓	✓
• 230 V AC	✓	✓	✓	✓	✓	✓
• 600 V AC	✓	✓	✓	✓	✓	✓
Switching capacity						
• AC-15 at $U = 230\text{ V}$	✓	✓	✓	✓	✓	✓
• DC-13 at $U = 24\text{ V}$	✓	✓	✓	✓	✓	✓

✓ = Available

-- = Not available

¹⁾ For expansion of Siemens safety products.

3TK28 Safety Relays

With contactor relay enabling circuits

Rated control supply voltage U_s V	OFF-delay t_v s	DT	Screw terminals	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg						
			Order No.										
Rated control supply voltages U_s 24 V DC and 50/60 Hz, 115, 230 V AC													
3TK28 50 basic units													
24 DC	--	A	3TK28 50-1BB40	1	1 unit	102	0.819						
115 AC		B	3TK28 50-1AJ20	1	1 unit	102	0.765						
230 AC		B	3TK28 50-1AL20	1	1 unit	102	0.770						
3TK28 51 basic units													
24 DC	--	B	3TK28 51-1BB40	1	1 unit	102	0.821						
115 AC		B	3TK28 51-1AJ20	1	1 unit	102	0.770						
230 AC		B	3TK28 51-1AL20	1	1 unit	102	0.767						
3TK28 52 basic units													
24 DC	--	A	3TK28 52-1BB40	1	1 unit	102	0.919						
230 AC		B	3TK28 52-1AL20	1	1 unit	102	0.870						
3TK28 53 basic units													
24 DC	--	A	3TK28 53-1BB40	1	1 unit	102	0.714						
3TK28 56 expansion units													
24 DC	--	B	3TK28 56-1BB40	1	1 unit	102	0.785						
3TK28 57 expansion units t_v													
24 DC	0.05 ... 3	A	3TK28 57-1BB41	1	1 unit	102	0.682						
24 DC	0.5 ... 30	B	3TK28 57-1BB42	1	1 unit	102	0.679						
24 DC	5 ... 300	B	3TK28 57-1BB44	1	1 unit	102	0.684						

Rated control supply voltage U_s V	OFF-delay t_v s	DT	Spring-type terminals	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg						
			Order No.										
Rated control supply voltages U_s 24 V DC and 50/60 Hz, 115, 230 V AC													
3TK28 50 basic units													
24 DC	--	B	3TK28 50-2BB40	1	1 unit	102	0.820						
115 AC		B	3TK28 50-2AJ20	1	1 unit	102	0.650						
230 AC		B	3TK28 50-2AL20	1	1 unit	102	0.761						
3TK28 51 basic units													
24 DC	--	B	3TK28 51-2BB40	1	1 unit	102	0.650						
115 AC		B	3TK28 51-2AJ20	1	1 unit	102	0.650						
230 AC		B	3TK28 51-2AL20	1	1 unit	102	0.768						
3TK28 52 basic units													
24 DC	--	B	3TK28 52-2BB40	1	1 unit	102	0.935						
230 AC		B	3TK28 52-2AL20	1	1 unit	102	0.878						
3TK28 53 basic units													
24 DC	--	B	3TK28 53-2BB40	1	1 unit	102	0.705						
3TK28 56 expansion units													
24 DC	--	B	3TK28 56-2BB40	1	1 unit	102	0.750						
3TK28 57 expansion units t_v													
24 DC	0.05 ... 3	B	3TK28 57-2BB41	1	1 unit	102	0.650						
	0.5 ... 30	B	3TK28 57-2BB42	1	1 unit	102	0.677						
	5 ... 300	B	3TK28 57-2BB44	1	1 unit	102	0.684						

Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
---------	----	-----------	--------------	-------------------	-----	----	-----------------------------

Screwdrivers

Screwdrivers With screwdriver blades 3.5 mm x 0.5 mm	C	8WA2 803	1	1 unit	041	0,024
Long, green	C	8WA2 880	1	1 unit	041	0,034
Long, green, partially insulated						

8WA2 803

* You can order this quantity or a multiple thereof.

3TK28 Safety Relays

With special functions

Selection and ordering data

Type	3TK28 10
	Standstill monitors
Sensors	
• Inputs	3
• Solid-state	--
• With contacts	--
• Without sensors (measuring inputs)	3
Safety mats	--
Start	
• Auto	✓
• Monitored	--
Cascading input	
24 V DC	--
Key-operated switches	--
Enabling circuit, floating	
• Stop category 0	3 NO + 1 NC
• Stop category 1	--
Enabling circuit, solid-state	
• Stop category 0	--
• Stop category 1	--
Signaling outputs	
• Floating	1 CO
• Solid-state	2
Category acc. to EN 954-1 max	4
SIL level max. acc. to IEC 61508	3
Performance level PL acc. to ISO 13849-1	e
Rated control supply voltage	
• 24 V DC	✓
• 230 V AC	✓
• 400 V AC	✓
✓ = Available	
-- = Not available	

With special functions

Rated control supply voltage U_s V	OFF-delay t_v s	DT	Screw terminals 	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
		Order No.	Price per PU				

Rated control supply voltages U_s
24 V DC and 50/60 Hz, 230, 400 V AC

3TK28 10-0BA01

3TK28 10 standstill monitors							
24 DC	0.2 ... 6	A	3TK28 10-0BA01	1	1 unit	102	0.500
230 AC		A	3TK28 10-0GA01	1	1 unit	102	0.500
400 AC		A	3TK28 10-0JA01	1	1 unit	102	0.500

Rated control supply voltages U_s
24 V DC and 50/60 Hz, 230, 400 V AC

3TK28 10-0GA02

3TK28 10 standstill monitors							
24 DC	0.2 ... 6	A	3TK28 10-0BA02	1	1 unit	102	0.500
230 AC		A	3TK28 10-0GA02	1	1 unit	102	0.500
400 AC		A	3TK28 10-0JA02	1	1 unit	102	0.500

Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
---------	----	-----------	--------------	-------------------	-----	----	-----------------------------

Push-in lugs

3RP19 03

Push-in lugs For screw fixing, 2 units are required for each device	►	3RP19 03	1	10 units	101	0.002
--	---	-----------------	---	----------	-----	-------

Screwdrivers

8WA2 803

Screwdrivers With screwdriver blades 3.5 mm x 0.5 mm	C	8WA2 803	1	1 unit	041	0.024
Long, green	C	8WA2 880	1	1 unit	041	0.034

* You can order this quantity or a multiple thereof.

3RK3 Modular Safety System

General data

Overview

The 3RK3 modular safety system (MSS) is a freely parameterizable modular safety relay. Depending on the type of external connection, safety-orientated applications up to Category 4 according to EN 954-1, Performance Level e according to ISO 13849-1 and SIL3 according to IEC 62061 can be realized.

The modular safety relay permits several safety applications to be interconnected. The safety functions are easily created on the PC using a graphic parameterizing tool. For example, disconnection ranges can be set and other dependencies defined.

With additional safety-oriented expansion modules the system is flexibly adapted to the required safety applications.

The MSS comprises the following system components:

- Central module
- Expansion modules
- Interface module
- Parameterization software
- Accessories

The comprehensive error and status diagnostics provides the possibility of finding errors in the system and localizing signals from sensors. Plant downtimes can be reduced as the result.

Optional interface modules send the diagnostics data to higher-level bus systems (e. g. PROFIBUS DP). These data are then available for further processing in the automation system.

Benefits

- More functionality and flexibility through freely configurable safety logic
- For all safety applications thanks to compliance with the highest safety requirements (Category 4 according to EN 954-1, Performance Level e according to ISO 13849-1 or SIL3 according to IEC 62061)
- Suitable for use all over the world through compliance with all globally established certifications
- Modular hardware configuration
- Parameterization by means of software instead of wiring
- Removable terminals for greater plant availability

Communication

The 3RK3 modular safety system can be connected to PROFIBUS through the DP interface and exchange data with higher-level control systems.

The MSS supports among other things:

- Baud rates up to 12 Mbit/s
- Automatic baud rate detection
- Cyclic services (DPV0) and acyclic services (DPV1)
- Exchange of 32-bit cyclic data
- Diagnostics using data record invocations

Communication:

- For MSS with communication function see from page 7/85.
- For accessories, see page 7/87.
- For more information see Chapter 12 "Planning and Configuration with SIRIUS"

Application

The 3RK3 modular safety system can be used for all safety-oriented requirements in the manufacturing industry and offers the following safety functions:

- EMERGENCY-STOP
- Protective door monitoring
- Non-contact protective devices (BWS)
- Switching mats
- Two-hand operator controls
- Approval switches
- Operating mode selector switches
- Cycle control

Selection and ordering data

	Version	DT	Screw terminals	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
				Order No.	Price per PU		kg
Central modules							
	3RK3 Basic Central module with safety-oriented inputs and outputs • 8 inputs • 1 two-channel relay output • 1 two-channel solid-state output Max. 7 expansion modules can be connected, including 3RK3 931-0AA00 memory module	A	3RK3 111-1AA10		1	1 unit	131 0.300
Expansion modules							
	4/8 F-DI Safety-oriented expansion module • 8 inputs	A	3RK3 211-1AA10		1	1 unit	131 0.150
	2/4 F-DI 1/2 F-RO Safety-oriented mixed expansion module • 4 inputs • 2 single-channel relay outputs	A	3RK3 221-1AA10		1	1 unit	131 0.150
	2/4 F-DI 2F-DO Safety-oriented mixed expansion module • 4 inputs • 2 two-channel solid-state outputs	A	3RK3 231-1AA10		1	1 unit	131 0.150
	8 DO Standard output module • 8 solid-state outputs	A	3RK3 311-1AA10		1	1 unit	131 0.150
Interface modules							
	DP interface • PROFIBUS DP interface, 12 Mbit/s, RS 485	A	3RK3 511-1BA10		1	1 unit	131 0.300

To connect the central module to expansion modules or interface modules you need the 3UF7 930-0AA00-0 connection cable. See page 7/87.

* You can order this quantity or a multiple thereof.

3RK3 Modular Safety System

Modules

Selection and ordering data

	Version	DT	Spring-type terminals	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
				Order No.	Price per PU		kg
Central modules							
	3RK3 Basic Central module with safety-orientated inputs and outputs • 8 inputs • 1 two-channel relay output • 1 two-channel solid-state output Max. 7 expansion modules can be connected, including 3RK3 931-0AA00 memory module	A	3RK3 111-2AA10		1	1 unit	131 0.300
Expansion modules							
	4/8 F-DI Safety-orientated expansion module • 8 inputs	A	3RK3 211-2AA10		1	1 unit	131 0.150
	2/4 F-DI 1/2 F-RO Safety-orientated mixed expansion module • 4 inputs • 2 single-channel relay outputs	A	3RK3 221-2AA10		1	1 unit	131 0.150
	2/4 F-DI 2F-DO Safety-orientated mixed expansion module • 4 inputs • 2 two-channel solid-state outputs	A	3RK3 231-2AA10		1	1 unit	131 0.150
	8 DO Standard output module • 8 solid-state outputs	A	3RK3 311-2AA10		1	1 unit	131 0.150
Interface modules							
	DP interface • PROFIBUS DP interface, 12 Mbit/s, RS 485	A	3RK3 511-2BA10		1	1 unit	131 0.300

To connect the central module to expansion modules or interface modules you need the 3UF7 930-0AA00-0 connection cable. See page 7/87.

* You can order this quantity or a multiple thereof.

Accessories

Selection and ordering data

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Connection cables (essential accessory)							
	Connection cables For connecting the central module, expansion modules and the interface module • Length 0.025 m (flat)	A	3UF7 930-0AA00-0		1	1 unit	131 0.010
3UF7 932-0AA00-0							
PC cables and adapters							
	PC cables for PC/PG communication with 3RK3 modular safety system Through the system interface, for connecting to the serial interface of the PC/PG	A	3UF7 940-0AA00-0		1	1 unit	131 0.150
3UF7 940-0AA00-0							
	USB/serial adapters To connect an RS 232 PC cable to the USB port of a PC, recommendend for use with SIMOCODE pro 3UF7, modular safety system 3RK3, soft starter 3RW44, ET 200S/ECOFAST/ET 200pro motor starter, AS-i safety monitor, AS-i analyzer	B	3UF7 946-0AA00-0		1	1 unit	131 0.150
Interface covers							
	For system interface	A	3UF7 950-0AA00-0		1	5 units	131 0.100
3UF7 950-0AA00-0							
Memory modules							
	For parameterizing the 3RK3 modular safety system without a PC/PG Through the system interface	A	3RK3 931-0AA00		1	1 unit	121 0.100
3RK3 931-0AA00							
Door adapters							
	For external connection of the system interface Outside, for example, a control cabinet	A	3UF7 920-0AA00-0		1	1 unit	131 0.030
3UF7 920-0AA00-0							
Push-in lugs							
	For screw fixing E. g. on mounting plate, 2 units required per device • Can be used for 3RK3	▶	3RP19 03		1	10 units	101 0.002
3RP19 03							
ES 2007 standard modular safety system							
	Parameterization, start-up and diagnostics software for the 3RK3 modular safety system • Runs on WIN 2000/Win XP PROF/Win VISTA: Business32, Ultimate32 • Without PC cable						
3ZS1 314-5CC10-0YA5							
Floating license for one user							
E-SW, software and documentation on CD, 3 languages (German/English/French), communication through the system interface • License key on USB stick, Class A • License key download, Class A	▶	3ZS1 314-5CC10-0YA5		1	1 unit	131 0.230	
3ZS1 314-5CE10-0YB5	▶	3ZS1 314-5CE10-0YB5		1	1 unit	131 0.230	
Software Update Service							
For 1 year with automatic extension, assuming the current software version is in use, E-SW, software and documentation on CD, communication through the system interface	▶	3ZS1 314-5CC10-0YL5		1	1 unit	131 0.230	
PC cables							
	A	3UF7 940-0AA00-0		1	1 unit	131 0.150	

* You can order this quantity or a multiple thereof.

Interface Converters

3RS17 interface converters

Overview

Interface converters perform the coupling function for analog signals on both the input side and the output side. They are indispensable for the processing of analog values with electronic controls. Under harsh industrial conditions in particular, it is often necessary to transmit analog signals over long distances. This means that electrical separation is essential due to the different supply systems. The resistance of the wiring causes potential differences and losses which must be prevented.

Electromagnetic faults and overvoltages can affect the signals on the input side in particular or even destroy the analog modules. All terminals of the 3RS17 interface converters are safe up to a voltage of 30 V DC and protected against switching poles. Short-circuit protection is an especially important function for the outputs.

The devices are EMC-tested according to

- EN 61000-6-4 (basic specification for emitted interference),
- EN 61000-6-2 (basic specification for interference immunity).

The analog signals comply with

- IEC 60381-1/2

Application

Converters are used in analog signal processing for

- Electrical isolations
- Conversion of normalized and non-normalized signals
- Matching of gain and impedances
- Conversion to a frequency for processing by a digital input
- Overvoltage and EMC protection
- Short-circuit protection of the outputs
- Potential duplication

Application example: Interface converter in analog signal evaluation

3RS17 25 manual/automatic converter

For special applications in which analog signals have to be simulated, or during plant commissioning when the actual process value is not yet available, the 3RS17 25 devices feature an adjustable potentiometer for entering setpoints manually and a manual/automatic switch.

The adjustable potentiometer for the 3RS17 25 devices is used to simulate analog output signals when the changeover switch is set to "Manual" and the control supply voltage is applied, without the need for an analog input signal; the scale ranges from 0 % to 100 %.

Example: When it is set for an output of 4 ... 20 mA, the 0 % scale value on the potentiometer represents an output current of 4 mA and the 100 % scale value represents an output current of 20 mA. In the "Auto" switch position, the output signal follows the input signal proportionally regardless of the potentiometer setting.

3RS17 interface converters

Selection and ordering data

All converters except the passive single interface converters have a yellow LED for indicating "Power on".

Input	Output	Width	Rated control supply voltage U_s	Electrical isolation	DT	Screw terminals	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.		
						Order No.	Price per PU					
								kg				
Single interface converters, active												
0 ... 10 V	0 ... 10 V	6.2	24 AC/DC	2 paths	A	3RS17 00-1AD00	1	1 unit	101	0.053		
0 ... 20 mA	0 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 00-1CD00	1	1 unit	101	0.052		
4 ... 20 mA	4 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 00-1DD00	1	1 unit	101	0.052		
0 ... 20 mA	0 ... 10 V	6.2	24 AC/DC	2 paths	A	3RS17 02-1AD00	1	1 unit	101	0.052		
0 ... 20 mA	0 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 02-1CD00	1	1 unit	101	0.052		
4 ... 20 mA	4 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 02-1DD00	1	1 unit	101	0.052		
4 ... 20 mA	0 ... 10 V	6.2	24 AC/DC	2 paths	A	3RS17 03-1AD00	1	1 unit	101	0.052		
0 ... 20 mA	0 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 03-1CD00	1	1 unit	101	0.052		
4 ... 20 mA	4 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 03-1DD00	1	1 unit	101	0.053		
Switchable multi-range converters, active												
0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	6.2	24 AC/DC	2 paths	A	3RS17 05-1FD00	1	1 unit	101	0.053		
0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	0 ... 20 mA, 4 ... 20 mA, selectable	17.5	24 ... 240 AC/DC	3 paths	A	3RS17 05-1FW00	1	1 unit	101	0.090		
0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	0 ... 50 Hz, 0 ... 100 Hz, 0 ... 1 kHz, 0 ... 10 kHz, selectable	6.2	24 AC/DC	2 paths	A	3RS17 05-1KD00	1	1 unit	101	0.053		
0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	0 ... 50 Hz, 0 ... 100 Hz, 0 ... 1 kHz, 0 ... 10 kHz, selectable	17.5	24 ... 240 AC/DC	3 paths	A	3RS17 05-1KW00	1	1 unit	101	0.099		
Switchable universal converters, active, with 16 input ranges and 3 output ranges												
	0 ... 60 mV, 0 ... 100 mV, 0 ... 300 mV, 0 ... 500 mV, selectable	0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	17.5	24 AC/DC	2 paths	A	3RS17 06-1FD00	1	1 unit	101	0.082	
	0 ... 1 V, 0 ... 2 V, 0 ... 5 V, 0 ... 10 V, 0 ... 20 V, 2 ... 10 V, 0 ... 5 mA, 0 ... 10 mA, 0 ... 20 mA, 4 ... 20 mA, +/-5 mA, +/-20 mA, selectable	0 ... 20 mA, 4 ... 20 mA, selectable		3 paths	A	3RS17 06-1FE00	1	1 unit	101	0.082		
3RS17 06-1FD00	0 ... 1 V, 0 ... 2 V, 0 ... 5 V, 0 ... 10 V, 0 ... 20 V, 2 ... 10 V, 0 ... 5 mA, 0 ... 10 mA, 0 ... 20 mA, 4 ... 20 mA, +/-5 mA, +/-20 mA, selectable	0 ... 20 mA, 4 ... 20 mA, selectable		24 ... 240 AC/DC	3 paths	A	3RS17 06-1FW00	1	1 unit	101	0.090	
Switchable multi-range converters, active, with manual/automatic switch and single potentiometer as manual analog signal transmitter												
0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	17.5	24 AC/DC	2 paths	A	3RS17 25-1FD00	1	1 unit	101	0.085		
0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	0 ... 20 mA, 4 ... 20 mA, selectable		24 ... 240 AC/DC	3 paths	A	3RS17 25-1FW00	1	1 unit	101	0.102		
Single interface converters, passive												
	0/4 ... 20 mA	0/4 ... 20 mA	6.2	1		2 paths	A	3RS17 20-1ET00	1	1 unit	101	0.049
			12.5	1		2 paths	A	3RS17 21-1ET00	1	1 unit	101	0.059
				2		2 paths	A	3RS17 22-1ET00	1	1 unit	101	0.070
3RS17 20-1ET00												

* You can order this quantity or a multiple thereof.

Interface Converters

3RS17 interface converters

All converters except the passive single interface converters have a yellow LED for indicating "Power on".

Input	Output	Width	Rated control supply voltage U_s	Electrical isolation	DT	Spring-type terminals	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.	
						Order No.	Price per PU	kg			
						mm	V				
Single interface converters, active											
0 ... 10 V	0 ... 10 V	6.2	24 AC/DC	2 paths	A	3RS17 00-2AD00		1	1 unit	101	0.047
0 ... 20 mA	0 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 00-2CD00		1	1 unit	101	0.047
4 ... 20 mA	4 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 00-2DD00		1	1 unit	101	0.047
0 ... 20 mA	0 ... 10 V	6.2	24 AC/DC	2 paths	C	3RS17 02-2AD00		1	1 unit	101	0.047
0 ... 20 mA	0 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 02-2CD00		1	1 unit	101	0.045
4 ... 20 mA	4 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 02-2DD00		1	1 unit	101	0.048
4 ... 20 mA	0 ... 10 V	6.2	24 AC/DC	2 paths	A	3RS17 03-2AD00		1	1 unit	101	0.047
0 ... 20 mA	0 ... 20 mA	6.2	24 AC/DC	2 paths	C	3RS17 03-2CD00		1	1 unit	101	0.049
4 ... 20 mA	4 ... 20 mA	6.2	24 AC/DC	2 paths	A	3RS17 03-2DD00		1	1 unit	101	0.047
Switchable multi-range converters, active											
	0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	6.2	24 AC/DC	2 paths	A	3RS17 05-2FD00		1	1 unit	101	0.048
	0 ... 20 mA, 4 ... 20 mA, selectable	17.5	24 ... 240 AC/DC	3 paths	A	3RS17 05-2FW00		1	1 unit	101	0.092
	0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	6.2	24 AC/DC	2 paths	C	3RS17 05-2KD00		1	1 unit	101	0.047
	0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	17.5	24 ... 240 AC/DC	3 paths	A	3RS17 05-2KW00		1	1 unit	101	0.092
Switchable universal converters, active, with 16 input ranges and 3 output ranges											
	0 ... 60 mV, 0 ... 100 mV, 0 ... 300 mV, 0 ... 500 mV, selectable	17.5	24 AC/DC	2 paths	A	3RS17 06-2FD00		1	1 unit	101	0.078
	0 ... 20 mA, 4 ... 20 mA, selectable			3 paths	A	3RS17 06-2FE00		1	1 unit	101	0.077
			24 ... 240 AC/DC	3 paths	A	3RS17 06-2FW00		1	1 unit	101	0.094
	0 ... 1 V, 0 ... 2 V, 0 ... 5 V, 0 ... 10 V, 0 ... 20 V, 2 ... 10 V, 0 ... 5 mA, 0 ... 10 mA, 0 ... 20 mA, 4 ... 20 mA, +/-5 mA, +/-20 mA, selectable										
Switchable multi-range converters, active, with manual/automatic switch and single potentiometer as manual analog signal transmitter											
	0 ... 10 V, 0 ... 20 mA, 4 ... 20 mA, selectable	17.5	24 AC/DC	2 paths	A	3RS17 25-2FD00		1	1 unit	101	0.078
	0 ... 20 mA, 4 ... 20 mA, selectable		24 ... 240 AC/DC	3 paths	A	3RS17 25-2FW00		1	1 unit	101	0.095
Single interface converters, passive											
	0/4 ... 20 mA	6.2	1	2 paths	A	3RS17 20-2ET00		1	1 unit	101	0.044
		12.5	1	2 paths	A	3RS17 21-2ET00		1	1 unit	101	0.057
			2	2 paths	A	3RS17 22-2ET00		1	1 unit	101	0.066

* You can order this quantity or a multiple thereof.