

General-purpose Relay

MY

An Improved Miniature Power Relay with Many Models for Sequence Control and Power Applications

- A wide range of relay variations including ones with operation indicators, built-in diodes, etc.
- Arc barrier standard on 3- and 4-pole Relays.
- Dielectric strength: 2,000 VAC.

CE LR

Ordering Information

■ List of Models

Type	Contact form	Plug-in socket/solder terminals		PCB terminals	Upper-mounting/ solder terminals
		With indicator			
Standard	DPDT	MY2	MY2N	MY2-02	MY2F
	DPDT (bifurcated)	MY2Z	MY2ZN	MY2Z-02	MY2ZF
	3PDT	MY3	MY3N	MY3-02	MY3F
	4PDT	MY4	MY4N	MY4-02	MY4F
	4PDT (bifurcated)	MY4Z	MY4ZN	MY4Z-02	MY4ZF
With built-in diode (DC only)	DPDT	MY2-D	MY2N-D2	—	—
	DPDT (bifurcated)	MY2Z-D	MY2ZN-D2	—	—
	3PDT	MY3-D	MY3N-D2	—	—
	4PDT	MY4-D	MY4N-D2	—	—
	4PDT (bifurcated)	MY4Z-D	MY4ZN-D2	—	—
With built-in CR (AC only)	DPDT	MY2-CR	MY2N-CR	—	Not available.
	DPDT (bifurcated)	MY2Z-CR	—	—	
	3PDT	MY3-CR	—	—	
	4PDT	MY4-CR	MY4N-CR	—	
	4PDT (bifurcated)	MY4Z-CR	—	—	
With test button	DPDT	MY2I4	MY2I4N	—	—
	4PDT	MY4I4	MY4I4N	—	—

Note: 1. When ordering, add the rated coil voltage to the model number. Rated coil voltages are given in the coil ratings table.

Example: MY2, 6 VAC

Rated coil voltage

2. The standard contacts for MY2Z-series Relays and for the MY4Z are gold-plated.

■ Accessories (Order Separately)

Sockets

Poles	Front-mounting socket (DIN-rail/screw mounting)	Back-mounting socket				
		Solder terminals		Wire-wrap terminals		PCB terminals
		W/ clip	W/o clip	W/ clip	W/o clip	
2	PYF08A PYF08A-E (finger protection) PYF08A-N (finger protection)	PY08	PY08-Y1	PY08QN	PY08QN-Y1	PY08-02
3	PYF11A	PY11	PY11-Y1	PY11QN	PY11QN-Y1	PY11-02
4	PYF14A PYF14A-N (finger protection) PYF14A-E (finger protection)	PY14 PY14-3*	PY14-Y1	PY14QN	PY14QN-Y1	PY14-02

Note: *1. Equipped with operation check terminal.

2. The PYF08A(-E), PYF11A, and PYF14A(-E) have been approved as individual sockets by UL S08 and CSA C22.2.

Mounting Plates for Sockets

Socket model	For 1 socket	For 18 sockets	For 36 sockets
PY08, PY11, PY14, PY08QN(2), PY11QN(2), PY14QN(2)	PYP-1	PYP-18	PYP-36

Note: PYP-18 and PYP-36 can be cut into any desired length in accordance with the number of sockets.

Socket Hold-down Clip Pairing

Relay type	Poles	Front-connecting sockets (rail-/screw-mounted)		Back-connecting sockets			
		Socket	Clip	Solder/wire-wrap terminals		PCB terminals	
				Socket	Clip	Socket	Clip
Standard, bifurcated contacts, operation indicator, built-in diode.	2	PYF08A-N, PYF08A-E, PYF08A	PYC-A1	PY08(QN)	PYC-P	PY08(QN)	PYC-P
	3	PYF11A		PY11(QN)		PY11(QN)	
	4	PYF14A-N, PYF14A-E, PYF14A		PY14(QN)		PY14(QN)	
Test button	2	PYF08A-N, PYF08A-E, PYF08A	PYC-A1	PY08(QN)	PYC-P2	PY08(QN)	PYC-P2
	3	PYF11A		PY11(QN)		PY11(QN)	
	4	PYF14A-N, PYF14A-E, PYF14A		PY14(QN)		PY14(QN)	
CR circuit	2	PYF08A-N, PYF08A-E, PYF08A	Y92H-3	PY08(QN)	PYC-1	PY08(QN)	PYC-1
	3	PYF11A		PY11(QN)		PY11(QN)	
	4	PYF14A-N, PYF14A-E, PYF14A		PY14(QN)		PY14(QN)	

Specifications

■ Coil Ratings

Rated voltage		Rated current		Coil resistance	Inductance (reference value)		Must operate	Must release	Max. voltage	Power consum. (Approx.)
		50 Hz	60 Hz		Arm. OFF	Arm. ON				
AC	6 V	214.1 mA	183 mA	12.2 Ω	0.04 H	0.08 H	80% max.	30% min.	110%	1.0 to 1.2 VA (60 Hz)
	12 V	106.5 mA	91 mA	46 Ω	0.17 H	0.33 H				0.9 to 1.1 VA (60 Hz)
	24 V	53.8 mA	46 mA	180 Ω	0.69 H	1.30 H				
	50 V	25.7 mA	22 mA	788 Ω	3.22 H	5.66 H				
	100/110 V	11.7/12.9 mA	10/11 mA	3,750 Ω	14.54 H	24.6 H				
	110/120 V	9.9/10.8 mA	8.4/9.2 mA	4,430 Ω	19.20 H	32.1 H				
	200/220 V	6.2/6.8 mA	5.3/5.8 mA	12,950 Ω	54.75 H	94.07 H				
	220/240 V	4.8/5.3 mA	4.2/4.6 mA	18,790 Ω	83.50 H	136.40 H				
DC	6 V	150 mA		40 Ω	0.17 H	0.33 H	10% min.	0.9 W		
	12 V	75 mA		160 Ω	0.73 H	1.37 H				
	24 V	36.9 mA		650 Ω	3.20 H	5.72 H				
	48 V	18.5 mA		2,600 Ω	10.60 H	21.00 H				
	100/110 V	9.1/10 mA		11,000 Ω	45.60 H	86.20 H				

- Note:** 1. The rated current and coil resistance are measured at a coil temperature of 23°C with tolerances of +15%/-20% for rated currents and ±15% for DC coil resistance.
2. Performance characteristic data are measured at a coil temperatures of 23°C.
3. AC coil resistance and impedance are provided as reference values (at 60 Hz).
4. Power consumption drop was measured for the above data. When driving transistors, check leakage current and connect a bleeder resistor if required.

■ Contact Ratings

Item	Double- or three-pole		Four-pole	
	Resistive load (cosf = 1)	Inductive load (cosf=0.4, L/R=7 ms)	Resistive load (cosf = 1)	Inductive load (cosf=0.4, L/R=7 ms)
Rated load	5 A, 220 VAC 5 A, 24 VDC	2 A, 220 VAC 2 A, 24 VDC	3 A, 220 VAC 3 A, 24 VDC	0.8 A, 220 V 1.5 A, 24 VDC
Carry current	5 A			3 A
Max. switching voltage	250 VAC 125 VDC			250 VAC 125 VDC
Max. switching current	5 A	5 A	3 A	3 A
Max. switching capacity	1,100 VA 120 W	440 VA 48 W	660 VA 72 W	176 VA 36 W
Min. permissible load*	Standard type: 100 mA, 5 VDC Bifurcated type: 100 μA, 1 VDC			Standard type: 1 mA, 1 VDC Bifurcated type: 100 μA, 1 VDC

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

■ Characteristics

Item	All relays
Contact resistance	50 mΩ max.
Operate time	20 ms max.
Release time	20 ms max.
Max. operating frequency	Mechanical: 18,000 operations/hr Electrical: 1,800 operations/hr (under rated load)
Insulation resistance	1,000 MΩ min. (at 500 VDC)
Dielectric strength	2,000 VAC, 50/60 Hz for 1 min (1,000 VAC between contacts of same polarity)
Vibration resistance	Destruction: 10 to 55 Hz, 1.0-mm double amplitude Malfunction: 10 to 55 Hz, 1.0-mm double amplitude
Shock resistance	Destruction: 1,000 m/s ² (approx. 100G) Malfunction: 200 m/s ² (approx. 20G)
Life expectancy	See following table.
Ambient operating temperature*	Single- and double-pole standard, bifurcated-contact, test-button, relays: –55°C to 70°C (with no icing) All other relays: –55°C to 60°C (with no icing)
Ambient operating humidity	35% to 85%
Weight	Approx. 85 g

Note: The values given above are initial values.

Life Expectancy Characteristics

Relays	Mechanical life (at 18,000 operations/hr)	Electrical life (at 1,800 operations/hr under rated load)
Normal, With test button (except relays with operation indicator), With CR	AC 50,000,000 operations min. DC: 100,000,000 operations min.	1-,2-,3-pole: 500,000 operations min. 4-pole: 200,000 operations min.
With operation indicator or built-in diode	AC 50,000,000 operations min. DC: 100,000,000 operations min.	1-,2-,3-pole: 500,000 operations min. 4-pole: 200,000 operations min.
With bifurcated contacts	2-pole: 50,000,000 operations min. 4-pole:	2-pole: 200,000 operations min. 4-pole: 100,000 operations min.

Note: See following tables for real load life expectancies.

■ Life Expectancies Under Real Loads

MY2

Rated voltage	Load type	Conditions	Operating frequency	Electrical life
100 VAC	AC motor	50 W, 100 VAC single-phase with 2.8-A inrush current, 0.4-A carry current	ON for 2 s, OFF for 30 s	100,000 operations
		50 W, 100 VAC single-phase with 1.6-A inrush current, 1-A carry current	ON for 1 s, OFF for 30 s	300,000 operations
	AC solenoid	24 W with 1-A carry current	ON for 1.5 s, OFF for 1.5 s	4,000,000 operations

MY4

Rated voltage	Load type	Conditions	Operating frequency	Electrical life
100 VAC	AC solenoid	50 VA with 2-A inrush current, 0.7A carry current	ON for 1 s, OFF for 3 s	25,000 operations
		25 W with L/R = 40 ms, 0.2-A carry current		500,000 operations
	AC magnetic switch	35 VA with 1.5-A inrush current, 0.35-A carry current	ON for 0.5 s, OFF for 1.5 s	5,000,000 operations
24 VDC	DC solenoid	40 W with L/R = 10 ms, 1.6-A carry current	ON for 0.5 s, OFF for 1.5 s	6,000,000 operations
		30 W with L/R = 10 ms with 0.34-A carry current		

■ Approved by Standards

Some MY Relays are available in models meeting various safety standards. When ordering, you must specify the desired standards. Refer to *Ordering Information* for specific models. Note that the rating recognized by the various standards sometimes vary from the ratings of the individual relays.

UL 508 Recognitions (File No. 41515)

No. of poles	Coil ratings	Contact ratings
2	6 to 240 VAC 6 to 125 VDC	5 A, 120 VAC resistive load 5 A, 28 VDC resistive load 5 A, 240 VAC inductive load
		5 A, 28 VDC resistive load 5 A, 240 VAC inductive load
3		
4	6 to 240 VAC 6 to 125 VDC	3 A 28 VDC resistive load 3 A 120 VAC inductive load 1.5 A, 240 VAC inductive load 5 A, 240 VAC inductive load (between contacts of same polarity) 5 A, 28 VDC resistive load (between contacts of same polarity) 0.2 A, 120 VDC

LR (No. 563KOB-204524)

Model	No. of poles	Coil ratings	Contact ratings
MY□-LR	2	6 to 240 VAC 6 to 120 VDC	2 A, 30 VDC inductive load 2 A, 200 VAC inductive load
	4		1.5 A, 30 VDC inductive load 0.8 A, 200 VAC inductive load 1.5 A, 115 VAC inductive load

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

Model	No. of poles	Coil ratings	Contact ratings
MY□	2, 3	6 to 240 VAC 6 to 120 VDC	5 A, 28 VDC resistive load 5 A, 240 VAC inductive load
	4		3 A, 28VDC resistive load 3 A, 240 VAC inductive load 5 A, 240 VAC inductive load (between contacts of same polarity) 5 A, 28 VDC resistive load (between contacts of same polarity) 0.2 A, 120 VDC

Engineering Data

■ Maximum Switching Capacity

MY2, MY3

MY4, MY4Z**Life Expectancy****MY2, MY3 (Resistive Loads)****MY2, MY3 (Inductive Loads)****MY4 (Resistive Loads)****MY4 (Inductive Loads)****MY4Z (Resistive Loads)****MY4Z (Inductive Loads)**

Dimensions

Note: All units are in millimeters unless otherwise indicated.

■ Relays with Solder Terminals

MY2, MY2N, MY2N-D2

MY2N

Note: 1. AC type is equipped with a coil disconnection self-diagnostic function.

2. Pay due attention as DC type has polarity.

MY2N-D2

MY3, MY3N, MY3N-D2,

MY3N

Note: 1. AC type is equipped with a coil disconnection self-diagnostic function.

2. Do not reverse the polarity of DC relays.

MY3N-D2

MY4

**Terminal arrangement/internal connections
(bottom view)**

MY4N

Standard

DC type

AC type

MY4N-D2

- Note:**
1. AC type is equipped with a coil disconnection self-diagnostic function.
 2. Do not reverse the polarity of DC relays.

MY□I4

- Note:**
1. Mount the relay with a socket.
 2. Test button
- I4: AC with red push button
DC with blue push button

Note: The terminal arrangement and internal connections of the above relays are as same as these of MY□ relays.

MY□(N)-CR, MY□(Z)-CR**■ Relays with PCB Terminals****MY□-02**

- Note:**
1. The figures in the parentheses are for MY4-02.
 2. The above dimensions also apply to the DPDT and 3PDT Relays.
 3. The internal connections of the above Relays are as same as these of MY□ Relays.

Note: The tolerance is ± 0.1 .

■ Upper-mounting Relays

MY□F

MY4F

Mounting holes

- Note:**
1. The above dimensions also apply to the DPDT, and 3PDT relays.
 2. The internal connections of the above relays are as same as these of MY□ relays.

■ Mounting Height with Socket

DIN Track/Surface-mounting Socket

PYF□A(-E)

Back-mounting Socket

PY□

- Note:**
1. The PTF-A can be rail-mounted or screw-mounted.
 2. For the MY□-CR (CR circuit built-in type) model, figure in the parentheses apply.
 3. PYC-P hold down clip should be used with PYF08M.

■ Sockets

PYF08A-E

PYF08A-N

PYF08A

PY08

PY08-Y1

PY08QN

PY08-02

PYF14A-E

PYF14A-N

PY14

PY14-Y1

PY14QN(2)

PY14QN(2)-Y1

PY14-02

PYF11A

PY11

PY11QN(2)

PY11QN(2)-Y1

PY11-02

Mounting Plates for Sockets

PYP-1**PYP-18****PYP-36**

Hold-down Clips

Hold-down clips are used to hold relays to sockets and prevent them from coming loose due to vibration or shock.

Connection to socket	Connection to mounting plate	For relays with test buttons	For relays with CR circuits
PYC-A1 	PYC-P 	PYC-S 	PYC-P2
Y92H-3 			PYC-1

**PY14-3 (for 4PDT)
with operation check terminal**

Mounting holes

Three, 1.2 dia holes Two dia. holes Short-circuit lead wire

■ Safety Standards for Sockets

Item	Standards	File No.
PYF08A (-E), PYF11A	UL508	E87929
PYF14A (-E)	CSA22.2	LR31928

Precautions

■ Connections

Do not reverse polarity when connecting DC-operated relays with built-in diodes or indicators DC-operated relays.

■ Mounting

- Whenever possible, mount relays so that it is not subject to vibration or shock in the same direction as that of contact movement.
- The test button should be pointed upwards when mounting (refer to the right figure).

Singapore Office:
OMRON ELECTRONICS PTE. LTD.
438A Alexandra Road, #05-05/08
(Lobby 2) Alexandra Technopark
Singapore 119967
Tel: (65) 6547 6789
Fax: (65) 6547 6769
E-mail: mktg_sg@ap.omron.com

Australia Offices:
OMRON ELECTRONICS PTY. LTD.
Omron House
71 Epping Road, North Ryde
Sydney, New South Wales 2113
Australia
Tel: (61-2) 9878 6377
Fax: (61-2) 9878 6981
Toll Free: 1800 678838
E-mail: au_enquiry@ap.omron.com

Malaysia Office:
OMRON ELECTRONICS SDN. BHD.
1101 Level 11 Uptown 1
1 Jalan SS21/58 Damansara Uptown
47400 Petaling Jaya, Selangor
Malaysia
Tel: (60-3) 7688 2888
Fax: (60-3) 7688 2833
E-mail: my_enquiry@ap.omron.com

Thailand Office:
OMRON ELECTRONICS CO. LTD.
Rasa Tower 20th Floor
555 Phaholyothin Road
Chatuchak, Bangkok
10900, Thailand
Tel: (66-2) 937 0500
Fax: (66-2) 937 0501
CRM Call Centre: (66-2) 942 6700
E-mail: th_enquiry@ap.omron.com

Indonesia Office:
PT. OMRON ELECTRONICS
Graha Pratama Building, 3A Floor
Jl. M.T. Haryono Kav 15
Jakarta Selatan 12810
Indonesia
Tel: (62-21) 8370 9555
Fax: (62-21) 8370 9550
E-mail: id_enquiry@ap.omron.com

Philippines Office:
OMRON ASIA PACIFIC PTE. LTD.
MANILA REPRESENTATIVE OFFICE
2nd Floor, Kings Court II Building
2129 Do Chino Roces Avenue
Corner Dela Rosa Street
1231 Makati City, Metro Manila
Philippines
Tel: (63-2) 811 2831
Fax: (63-2) 811 2583
E-mail: ph_enquiry@ap.omron.com

New Zealand Office:
OMRON ELECTRONICS LTD.
65 Boston Road, Mt Eden
Private Bag 92620
Symonds Street, Auckland
New Zealand
Tel: (64-9) 358 4400
Fax: (64-9) 358 4411
E-mail: nz_enquiry@ap.omron.com

India Offices:
Bangalore Office:
OMRON AUTOMATION PVT. LTD.
No. 43, G.N. Complex
St.Johns Road
Bangalore - 560 042
India
Tel: (91-80) 4072 6400/401
Fax: (91-80) 4146 6403
E-mail: in_enquiry@ap.omron.com

Noida Office:
OMRON AUTOMATION PVT. LTD.
212 & 213, 2nd Floor
International Home Deco Park (IHDP)
Plot No.7, Sector 127, Taj Express Way
Noida 201301
India
Tel: (91-120) 4745 800
Fax: (91-120) 4745 801
E-mail: newdelhi_enquiry@ap.omron.com

Mumbai Office:
OMRON AUTOMATION PVT. LTD.
102 & 103, Meadows, Sahar Plaza,
Andheri-Kurla Road, Andheri East
Mumbai - 400 059
India
Tel: (91-22) 4275 5600
Fax: (91-22) 4275 5602
E-mail: mumbai_enquiry@ap.omron.com

Vietnam Offices:
OMRON ASIA PACIFIC PTE. LTD.
HANOI REPRESENTATIVE OFFICE
6th Floor, 92 Hoang Ngan Street
Trung Hoa, Cau Giay
Hanoi, SR Vietnam
Tel: (84-4) 3556 3444
Fax: (84-4) 3556 3443
E-mail: hn_enquiry@ap.omron.com

HO CHI MINH REPRESENTATIVE OFFICE
99 Nguyen Thi Minh Khai Street
District 1, Ho Chi Minh City
SR Vietnam
Tel: (84-8) 3839 6666
Fax: (84-8) 3830 1279
E-mail: hcm_enquiry@ap.omron.com

Asia Pacific Head Office:

OMRON ASIA PACIFIC PTE. LTD.

438A Alexandra Road
#05-05/08
(Lobby 2) Alexandra Technopark
Singapore 119967
Tel: (65) 6835 3011 Fax: (65) 6835 2711
E-mail: ask@ap.omron.com

Website: www.omron-ap.com

Authorized Distributor