
Catalog

2011

Magnecraft™

Time Delay and
Sensor Relays

2

Contents Magnecraft™ Time Delay and
Sensor Relays

Series Overview�� . . 3

820 Series Relays�� . 4

831 Series Voltage Sensing Relays�� . 7

841 Series Current Sensing Relays�� . 10

800 Series Accessories�� . 13

TDR782 Series Relays�� . 14

TDR782 Series Accessories�� . 17

TDRPRO Series Relays�� . . 22

TDRSOX/SRX Series Relays�� . 25

TDRPRO/SOX/SRX Series Accessories�� . 28

Application Dat�� a . . 33

Website Guid�� e . 37

Index�� . 38

3

Series Style Contact
Configuration

Rated
Current
Load (A)

Timing
Range

Number of
Functions Function Type

Input
Voltage
Range

Page

820
Relays

Time delay relay
DIN mount

SPST

15 100 ms to
10 days 10 All 12 to 240

Vac/Vdc 4

DPDT

831
Voltage
Sensing
Relays

Voltage Sensing
DIN mount
relay

SPDT 15 100 ms to
10 sec 1 On Delay 120 Vac;

240 Vac 7

841
Current
Sensing
Relays

Current sensing
DIN mount
relay

SPDT 15 100 ms to
10 sec 1 On Delay 24 to 240

Vac 10

TDR782
Relays

Time delay relay
Plug-in w/ Dial

DPDT 5

100 ms to
10 hrs 1 On Delay

12, 24 Vdc;
24, 110, 230
Vac

14

4PDT 3

TDRPRO
Relays

Time delay relay
Plug-in w/ 5 Digit
Thumbwheel

SPDT

12 100 ms to
10 hrs

10 All

12 to 240
Vac/Vdc 22

DPDT 3 On Delay / Repeat
Cycle / On Interval

TDRSOX
Relays

Time delay relay
Plug-in w/ Dial &
DIP switches

DPDT 12 100 ms to
10 hrs 2 On Delay

Interval

12 to 120
Vac/Vdc;
240 Vac

25

TDRSRX
Relays

Time delay relay
Plug-in w/ Dial &
DIP switches

DPDT 12 100 ms to
10 hrs 2 Off Delay

Retriggerable one shot

12 to 120
Vac/Vdc;
240 Vac

25

Magnecraft time delay and sensor relays are designed to provide cost effective
solutions for your industrial timing and sensing needs. Available in a wide array
of forms, fits and functions, Magnecraft timers offer the ultimate in flexibility and
performance. Accurate adjustments, legible wiring diagrams and an interactive timer
demo make selection quick and easy.

Key Features
Multiple timing functions��
Wide voltage range from 12 to 240 V��
Single timing range or from 100 ms to 10 days��
DIN or Panel mounting styles��
Conforms to international standards including UL, CSA, RoHS and CE��

Series Overview Magnecraft™ Time Delay and
Sensor Relays

4

Description
The 820 Series Time Delay Relays are 35 mm DIN rail mountable products offering 10
different timing functions, ultra-wide timing range (10 ms to 10 days) and a universal
voltage input (12-240 Vac/Vdc), all in a slim 17.5 mm (0.69 in) modular package.

Input Voltage Functions
Available (1) Timing Range Contact Configuration Rated Current (A) Standard

Part Number
12-240 Vac/Vdc A,B,C,D,E,F,G,H,I,J 10 ms - 10 days SPDT 15 821TD10H-UNI

12-240 Vac/Vdc A,B,C,D,E,F,G,H,I,J 10 ms - 10 days DPDT 15 822TD10H-UNI

(1) For function descriptions, see pages 33 and 34.

Part Number Explanation

Series:
821 = SPDT
822 = DPDT

Relay Style:
TD = Time Delay

Input Voltage:
UNI = 12 to 240 Vac/Vdc

Number of Functions:
10H = 10 Functions

Feature Benefit
Up to 10 functions 5 timing functions controlled via supply voltage

4 timing functions controlled via trigger input
1 function of memory latching
Meets most timing requirements

Contact configuration SPDT or DPDT

Universal power supply 12 to 240 Vac/Vdc

2 LED status indicators Shows status at a glance

Only 17.5 mm (0.69 in) wide Ideal for tight spaces

DIN rail mountable Easy installation / Screwdriver required

RoHS complaint Environmentally friendly

Description Magnecraft™ Time Delay and
Sensor Relays
820 Series
SPDT, 15 A; DPDT, 15 A

821 Relay

822 Relay

5

Specifications
Part Number 821TD10H-UNI 822TD10H-UNI

Input Characteristics
Input Voltage Range 12-240 Vac / Vdc 12-240 Vac / Vdc
Operating Voltage (% of Nominal) 85% – 110% 85% – 110%
Maximum Power Consumption 3 VA

1.7 W
3 VA
1.7 W

Output Characteristics
Contact Configuration SPDT DPDT

Output Current Rating 15 A 15 A
Contact Material Silver Alloy Silver Alloy
Switching Capability 15 A @ 240 Vac, 50/60 Hz, 24 Vdc

1/2 HP @ 120 Vac
1 HP @ 240 Vac
Pilot Duty B300

15 A @ 240 Vac, 50/60 Hz, 24 Vdc
1/2 HP @ 120 Vac
1 HP @ 240 Vac
Pilot Duty B300

Minimum Switching Requirement 100 mA 100 mA

Timing Characteristics
Functions Available (1) All All

Time Scales 8 8
Time Ranges 100 ms to 1 sec

1 sec to 10 sec
0.1 min to 1 min
1 min to 10 min
1 hr to 10 hrs
0.1 hr to 1 hrs
1 day to 10 day
0.1 day to 1 day

100 ms to 1 sec
1 sec to 10 sec
0.1 min to 1 min
1 min to 10 min
1 hr to 10 hrs
0.1 hr to 1 hrs
1 day to 10 day
0.1 day to 1 day

Tolerance 5% of Mechanical setting 5% of Mechanical setting
Repeatability @ constant voltage and temperature 0.2% 0.2%
Reset Time 150 ms maximum 150 ms maximum
Trigger Pulse Length 50 ms minimum 50 ms minimum

General Characteristics
Electrical Life (operations at rated current) (2) 100,000 operations 100,000 operations
Mechanical Life (Unpowered) (2) 10,000,000 operations 10,000,000 operations
Dielectric Strength (Input to Contacts) 2500 Vac 2500 Vac
Dielectric Strength (Between Open Contacts) 1000 Vac 1000 Vac
Storage Temperature Range -30°C (-22°F) to +70°C (+158°F) -30°C (-22°F) to +70°C (+158°F)
Operating Temperature Range -20°C (-4°F) to +55°C (+131°F) -20°C (-4°F) to +55°C (+131°F)
Terminal Wire Capacity (Input and Output) 14 AWG (2.1 mm²) maximum 14 AWG (2.1 mm²) maximum
Terminal Screw Torque 7.1 lb-in (0.8 N•m) maximum 7.1 lb-in (0.8 N•m) maximum
Weight 65 g (2.29 oz) 65 g (2.29 oz)
Input Indication Green LED Green LED
Output Indication (Blinks = Timing or On = Energized) Red LED Red LED
Enclosure Rating (according to IEC 60529 IP rating) IP20 IP20
Approvals cULus (file no. E234203), CE 61810-1, RoHS cULus (file no. E234203), CE 61810-1, RoHS

(1) For function descriptions, see pages 33 and 34.
(2) Actual product life will vary based on electrical load, duty cycle, application, and environmental conditions.

Specifications Magnecraft™ Time Delay and
Sensor Relays
820 Series
SPDT, 15 A; DPDT, 15 A

6

Wiring Diagram

Dimensions — inches (millimeters)

R

1615 18

U

R

2825 26

+
n

-

SA1 A2

R

1615 18

U
+

n
-

SA1 A2

821TD10H-UNI 822TD10H-UNI

INPUT
VOLTAGE

EXTERNAL
CONTROL
SWITCH

(DRY SWITCH
ONLY)

15 - COMMON
16 - NORMALLY CLOSED
18 - NORMALLY OPEN

26 - NORMALLY CLOSED
28 - NORMALLY OPEN

25 - COMMON

INPUT
VOLTAGE

(7.4)
0.3

0.7
(17.6) 0.6

(14.2)

(5)
0.2

(65)

(16)

(45.3)
1.8

0.63

(67.5)
2.7

(90)
3.5

1.4

2.6

(34.2)
1.35

(3.4)
0.13

(35)

0.6
(16)0.236

(6)

(16.71)
0.7

1.3
(34)

Dimensions,
Wiring Diagram

Magnecraft™ Time Delay and
Sensor Relays
820 Series
SPDT, 15 A; DPDT, 15 A

7

Description Magnecraft™ Time Delay and
Sensor Relays
831 Series
SPDT, 15 A

Description
Voltage sensing relay featuring a single phase AC voltage sensor capable of
monitoring and reacting to over and under voltage conditions; all in a modular,
Fingersafe™ (according to IEC 60529 IP rating) package.

Nominal
Input Voltage

Sensing
Voltage Range Timing Range Contact Configuration Rated Current (A) Standard

Part Number

120 Vac Upper: 80 to 150 Vac
Lower: 30 to 99% of upper 0 sec - 10 sec SPDT 15 831VS-120A

240 Vac Upper: 160 to 276 Vac
Lower: 30 to 99% of upper 0 sec - 10 sec SPDT 15 831VS-240A

Part Number Explanation

Series:
831 = SPDT

Relay Style:
VS = Voltage Sensor

Nominal Input Voltage:
120A = 120 Vac
240A = 240 Vac

Feature Benefit
3-state indication LEDs Indicates normal state and 2 types of faulted states

Umax dial Used to set the upper trip-point for the voltage sensor

Voltage Umin Used to set the upper trip-point as % of Umax

Timing dial Adjustable delay 0-10 sec

DIN mountable Mounts directly on DIN rail831 Relay

8

Specifications Magnecraft™ Time Delay and
Sensor Relays
831 Series
SPDT, 15 A

Specifications
Part Number 831VS-120A 831VS-240A

Input Characteristics
Nominal Input Voltage 120 Vac 240 Vac
Absolute Input Voltage Maximum 200 Vac 280 Vac
Maximum Power Consumption 1.2 VA 1.2 VA

Output Characteristics
Contact Configuration SPDT SPDT

Output Current Rating 15 A 15 A
Contact Material Silver Alloy Silver Alloy
Switching Capability 15A @ 240 Vac, 50/60 Hz, 24 Vdc

1/2 HP @ 120 Vac
1 HP @ 240 Vac
Pilot Duty B300

15A @ 240 Vac, 50/60 Hz, 24 Vdc
1/2 HP @ 120 Vac
1 HP @ 240 Vac
Pilot Duty B300

Minimum Switching Requirement 100 mA at 5 Vac or Vdc 100 mA at 5 Vac or Vdc

Timing/Sensing Characteristics
Time Scales 1 1

Time Ranges 0 sec to 10 sec 0 sec to 10 sec
Tolerance 5% of Mechanical setting 5% of Mechanical setting
Repeatability @ constant voltage and temperature 1% 1%
Upper Sensing Voltage Range 80 - 150 Vac 160 - 276 Vac
Lower Sensing Voltage Range 30 to 99% of upper preset 30 to 99% of upper preset

General Characteristics
Electrical Life (operations at rated current) (1) 100,000 operations 100,000 operations
Mechanical Life (Unpowered) (1) 10,000,000 operations 10,000,000 operations
Dielectric Strength (Input to Contacts) 2500 Vac 2500 Vac
Dielectric Strength (Between Open Contacts) 1000 Vac 1000 Vac
Storage Temperature Range -30°C (-22°F) to +70°C (+158°F) -30°C (-22°F) to +70°C (+158°F)
Operating Temperature Range -20°C (-4°F) to +55°C (+131°F) -20°C (-4°F) to +55°C (+131°F)
Terminal Wire Capacity (Input and Output) 14 AWG (2.1 mm²) maximum 14 AWG (2.1 mm²) maximum
Terminal Screw Torque 7.1 Lb-in (0.8 N•m) maximum 7.1 Lb-in (0.8 N•m) maximum
Weight 71 g (2.50 oz) 71 g (2.50 oz)
Input Indication Green LED Green LED
Output Indication (Blinks = Timing or On = Energized) Red LED Red LED
Enclosure Rating (according to IEC 60529 IP rating) IP20 IP20
Approvals cULus (File No. E234203), CE 61810-1, RoHS cULus (File No. E234203), CE 61810-1, RoHS

(1) Actual product life will vary based on electrical load, duty cycle, application, and environmental conditions.

9

Dimensions — inches (millimeters)

Wiring Diagram

1615 18

Un
+ –

A1 A2

INPUT
VOLTAGE

15 - COMMON
16 - NORMALLY CLOSED
18 - NORMALLY OPEN

(7.4)
0.3

0.7
(17.6) 0.6

(14.2)

(5)
0.2

(65)

(16)

(45.3)
1.8

0.63

(67.5)
2.7

(90)
3.5

1.4

2.6

(34.2)
1.35

(3.4)
0.13

(35)

0.6
(16)0.236

(6)

Dimensions,
Wiring Diagram

Magnecraft™ Time Delay and
Sensor Relays
831 Series
SPDT, 15 A

10

Description Magnecraft™ Time Delay and
Sensor Relays
841 Series
SPDT, 15 A

Description
Current sensing relay which allows the user to monitor the current of one circuit
(1 to 8 A) and switch another circuit in case of an over current or under current
condition; all in a modular, Fingersafe™ (according to IEC 60529 IP rating) package.

Input Voltage Sensing
Current Range Timing Range Contact Configuration Rated Current (A) Standard

Part Number
24 to 240 Vac 100 mA to 1 A 100 ms to 10 sec SPDT 15A 841CS1-UNI

24 to 240 Vac 200 mA to 2 A 100 ms to 10 sec SPDT 15A 841CS2-UNI

24 to 240 Vac 500 mA to 5 A 100 ms to 10 sec SPDT 15A 841CS5-UNI

24 to 240 Vac 800 mA to 8 A 100 ms to 10 sec SPDT 15A 841CS8-UNI

Part Number Explanation

Series:
841 = SPDT

Relay Style:
CS = Current Sensor

Sensing Range:
1 = 100 mA to 1 A
2 = 200 mA to 2 A
5 = 500 mA to 5 A
8 = 800 mA to 8 A

Nominal Input Voltage:
UNI = 24 to 240 Vac

Feature Benefit
Current sensing adjustment knob Sense anywhere from 10% to 100% of the rated

sensing current

Input/ouput terminals Accepts up to a 14 AWG Wire

Solid state circuitry Used for sensing and timing control

Input/output indication Shows status at a glance

DIN rail mountable Mounts directly on a DIN Rail

Only 17.5 mm (0.69 in) wide Ideal for tight spaces

Wide input range Enabled to work with common AC voltages.

841 Relay

11

Specifications Magnecraft™ Time Delay and
Sensor Relays
841 Series
SPDT, 15 A

Specifications
Part Number 841CS1-UNI 841CS2-UNI 841CS5-UNI 841CS8-UNI

Input Characteristics
Input Voltage Range 24 to 240 Vac 24 to 240 Vac 24 to 240 Vac 24 to 240 Vac
Maximum Power Consumption 1.2 VA 1.2 VA 1.2 VA 1.2 VA

Output Characteristics
Contact Configuration SPDT SPDT SPDT SPDT

Output Current Rating 15 A 15 A 15 A 15 A
Contact Material Silver Alloy Silver Alloy Silver Alloy Silver Alloy
Switching Voltage 15A @ 240 Vac,

50/60 Hz, 24 Vdc
1/2 HP @ 120 Vac
1 HP @ 240 Vac
Pilot Duty B300

15A @ 240 Vac,
50/60 Hz, 24 Vdc
1/2 HP @ 120 Vac
1 HP @ 240 Vac
Pilot Duty B300

15A @ 240 Vac,
50/60 Hz, 24 Vdc
1/2 HP @ 120 Vac
1 HP @ 240 Vac
Pilot Duty B300

15A @ 240 Vac,
50/60 Hz, 24 Vdc
1/2 HP @ 120 Vac
1 HP @ 240 Vac
Pilot Duty B300

Minimum Switching Requirement 100 mA at 5 Vac or Vdc 100 mA at 5 Vac or Vdc 100 mA at 5 Vac or Vdc 100 mA at 5 Vac or Vdc

Timing/Sensing Characteristics
Time Scales 1 1 1 1

Time Ranges 0 sec to 10 sec 0 sec to 10 sec 0 sec to 10 sec 0 sec to 10 sec
Tolerance 5% of Mechanical setting 5% of Mechanical setting 5% of Mechanical setting 5% of Mechanical setting
Repeatability @ constant voltage and temperature 1% 1% 1% 1%
Sensing Range 100 mA to 1 A 200 mA to 2 A 500 mA to 5 A 800 mA to 8 A

General Characteristics
Electrical Life (operations at rated current) (1) 100,000 operations 100,000 operations 100,000 operations 100,000 operations
Mechanical Life (Unpowered) (1) 10,000,000 operations 10,000,000 operations 10,000,000 operations 10,000,000 operations
Dielectric Strength (Input to Contacts) 2500 Vac 2500 Vac 2500 Vac 2500 Vac
Dielectric Strength (Between Open Contacts) 1000 Vac 1000 Vac 1000 Vac 1000 Vac
Storage Temperature Range -30°C (-22°F) to

+70°C (+158°F)
-30°C (-22°F) to
+70°C (+158°F)

-30°C (-22°F) to
+70°C (+158°F)

-30°C (-22°F) to
+70°C (+158°F)

Operating Temperature Range -20°C (-4°F) to
+55°C (+131°F)

-20°C (-4°F) to
+55°C (+131°F)

-20°C (-4°F) to
+55°C (+131°F)

-20°C (-4°F) to
+55°C (+131°F)

Terminal Wire Capacity (Input and Output) 14 AWG (2.1 mm²)
maximum

14 AWG (2.1 mm²)
maximum

14 AWG (2.1 mm²)
maximum

14 AWG (2.1 mm²)
maximum

Terminal Screw Torque 7.1 Lb-in (0.8 N•m)
maximum

7.1 Lb-in (0.8 N•m)
maximum

7.1 Lb-in (0.8 N•m)
maximum

7.1 Lb-in (0.8 N•m)
maximum

Weight 60 g (2.12 oz) 60 g (2.12 oz) 60 g (2.12 oz) 60 g (2.12 oz)
Input Indication Green LED Green LED Green LED Green LED
Output Indication (Blinks = Timing or On = Energized) Red LED Red LED Red LED Red LED
Enclosure Rating (according to IEC 60529 IP rating) IP20 IP20 IP20 IP20
Approvals cULus (File No. E234203),

CE 61810-1, RoHS
cULus (File No. E234203),
CE 61810-1, RoHS

cULus (File No. E234203),
CE 61810-1, RoHS

cULus (File No. E234203),
CE 61810-1, RoHS

(1) Actual product life will vary based on electrical load, duty cycle, application, and environmental conditions.

12

Dimensions — inches (millimeters)

Wiring Diagram

(7.4)
0.3

0.7
(17.6) 0.6

(14.2)

(5)
0.2

(65)

(16)

(45.3)
1.8

0.63

(67.5)
2.7

(90)
3.5

1.4

2.6

(34.2)
1.35

(3.4)
0.13

(35)

0.6
(16)0.236

(6)

A1 A2

Input
Voltage

B1

SENSING
CIRCUIT

1615 18

15 - COMMON
16 - NORMALLY CLOSED
18 - NORMALLY OPEN

Wiring for direct current sensing:

1615 18

A1 A2

INPUT
VOLTAGE

B1

Wiring for current sensing through current transformer:

Ip

Is

Ip: prima ry current
Is: secondary current

Input
Voltage

current
transformer

Dimensions,
Wiring Diagram

Magnecraft™ Time Delay and
Sensor Relays
841 Series
SPDT, 15 A

13

Accessories Magnecraft™ Time Delay and
Sensor Relays
800 Series Accessories
DIN Rail, 16-700DIN; Panel Adapter, 16-788C1

Description
The 16-700DIN DIN Rail provides quick removable and installations of most sockets
and the 16-788C1 panel adapter provides a panel mounting option.

Description Function For Use With Relays Packaging Minimum Standard
Part Number

Metal DIN Rail Quick installation and removable 821, 822, 831, 841 10 16-700DIN

Panel Adapter Provides additional panel mount option. 821, 822, 831, 841 10 16-788C1

16-700DIN DIN Rail

Shown with 822 Relay Shown with 841 Relay

16-788C1 Panel Adapter

Dimensions — inches (millimeters)

NOTES:
1. THE LIPS AT BASE OF DIN RAIL
 MAY OR MAY NOT BE PRESENT
 ON DIN RAIL EXTRUSIONS.

16-700DIN Metal DIN Rail

(5)
0.19

1.377
+0.011/-0.007

(35 ± 0.3)

0.99
(10)
0.39

(25) (1 ± 0.04)
0.039

(25.5)
1.0

SEE
NOTE 1

39.3
(1000) (7.5 +0.0/-0.4)

0.3

0.165 TYP
(4.19)

1.39 MAX
(35.3)

0.06 TYP
(1.4)

16-788C1 Panel Mount Adapter

1.7
(43.18)

1.4 MAX
(35.5)

0.585
(14.95)

0.17 TYP
(4.31)

0.165
(4.19)

0.256
(6.5)

0.12
(3.04)

14

Description Magnecraft™ Time Delay and
Sensor Relays
TDR782 Series
DPDT, 5 A; 4PDT, 3 A

Description
Miniature time delay relay that is single-function, single-voltage and socket-
compatible. Ideal for tight spaces.

Input Voltage Functions
Available (1) Timing Range Contact Configuration Rated Current (A) Standard

Part Number
110 Vac A (On Delay) 100 ms to 100 hrs DPDT 5 A TDR782XBXA-110A

24 Vac A (On Delay) 100 ms to 100 hrs DPDT 5 A TDR782XBXA-24A

24 Vdc A (On Delay) 100 ms to 100 hrs DPDT 5 A TDR782XBXA-24D

110 Vac A (On Delay) 100 ms to 100 hrs 4PDT 3 A TDR782XDXA-110A

12 Vdc A (On Delay) 100 ms to 100 hrs 4PDT 3 A TDR782XDXA-12D

230 Vac A (On Delay) 100 ms to 100 hrs 4PDT 3 A TDR782XDXA-230A

24 Vac A (On Delay) 100 ms to 100 hrs 4PDT 3 A TDR782XDXA-24A

24 Vdc A (On Delay) 100 ms to 100 hrs 4PDT 3 A TDR782XDXA-24D

(1) For function descriptions, see pages 33 and 34.

Part Number Explanation

Series:
TDR782 = 782 Miniature
 Timer

XBX = DPDT
XDX = 4PDT

A = On Delay

V
12D = 12 Vdc
24D = 24 Vdc
24A = 24 Vac
110A = 110 Vac
230A = 230 Vac

Feature Benefit
Time setting Select between 7 different time scales

Socket compatible Mounts directly to DIN Rail or Panel

Excellent immunity to interference Conforms to IEC 61812-1 / A11

Input/Output indication Shows status at a glance

Time adjustment dial Fine tune the time setting

IEC and NEMA Universal Socket Compatibility

TDR782 Relay

15

Specifications Magnecraft™ Time Delay and
Sensor Relays
TDR782 Series
DPDT, 5 A; 4PDT, 3 A

Specifications
Part Number TDR782XBX TDR782XDX

Input Characteristics
Input Voltage Range 24, 120, 230 Vac

12, 24 Vdc
24, 120, 230 Vac
12, 24 Vdc

Operating Voltage (Vac) 85% to 115% of Nominal 85% to 115% of Nominal
Operating Voltage (Vdc) 90% to 110% of Nominal 90% to 110% of Nominal
Maximum Power Consumption 1.7 VA @ 24 Vac

2.6 VA @ 120 Vac
3 VA @ 230 Vac
1.5 W @ 12 Vdc
1.2 W @ 24 Vdc

1.7 VA @ 24 Vac
2.6 VA @ 120 Vac
3 VA @ 230 Vac
1.5 W @ 12 Vdc
1.2 W @ 24 Vdc

Output Characteristics
Contact Configuration DPDT 4PDT

Output Current Rating 5 A 3 A
Contact Material Silver Alloy Silver Alloy
Maximum inrush current 10A @ < 100 ms 10A @ < 100 ms
Minimum Switching Requirement 100 mA at 5 Vac or Vdc 100 mA at 5 Vac or Vdc

Timing Characteristics
Functions Available (1) A (On Delay) A (On Delay)

Time Scales 7 7
Time Ranges 100 ms to 1 sec

1 sec to 10 sec
0.1 min to 1 min
1 min to 10 min
0.1 hr to 1 hr
1 hr to 10 hrs
10 hr to 100 hrs

100 ms to 1 sec
1 sec to 10 sec
0.1 min to 1 min
1 min to 10 min
0.1 hr to 1 hr
1 hr to 10 hrs
10 hr to 100 hrs

Tolerance 5% of Mechanical setting 5% of Mechanical setting
Repeatability @ constant voltage and temperature 0.5% 0.5%
Reset Time 50 ms maximum 50 ms maximum
Temperature Drift 0.05 % / °C 0.05 % / °C

General Characteristics
Electrical Life (operations at rated current) (2) 100,000 operations 100,000 operations
Mechanical Life (Unpowered) (2) 10,000,000 operations 10,000,000 operations
Dielectric Strength (Input to Contacts) 2000 Vrms 2000 Vrms
Storage Temperature Range -40°C (-40°F) to +70°C (+158°F) -40°C (-40°F) to +70°C (+158°F)
Operating Temperature Range -20°C (-4°F) to +60°C (+140°F) -20°C (-4°F) to +60°C (+140°F)
Weight 43 g (1.52 oz) 43 g (1.52 oz)
Input Indication Green LED Green LED
Output Indication (On = Energized) Amber LED Amber LED
Enclosure Rating (according to IEC 60529 IP rating) IP50 IP50
Approvals cURus (File No. E191122), CSA (File No. 254373),

CE 61810-1, RoHS
cURus (File No. E191122), CSA (File No. 254373),
CE 61810-1, RoHS

(1) For function descriptions, see pages 33 and 34.
(2) Actual product life will vary based on electrical load, duty cycle, application, and environmental conditions.

16

Dimensions — inches (millimeters)

Wiring Diagram

0.8
(21)

1.0
(27)

0.14
(3.5)

2.3
(59.4)

2.57
(65.28)

0.02
(0.48)

13

5

9

1

14

6

10

2

87

11 12

3 4

85

13

9

14

12

1 4

SPDT
NEMA

DPDT
NEMA

Dimensions,
Wiring Diagram

Magnecraft™ Time Delay and
Sensor Relays
TDR782 Series
DPDT, 5 A; 4PDT, 3 A

17

Description Magnecraft™ Time Delay and
Sensor Relays
TDR782 Series Accessories
Socket 70-782EL8, 70-782-EL14-1, 70-782E14-1, 70-782D14-1
Spring Clip 16-TDR782SC

Description
The TDR782 accessories create a complete system solution for all your application
needs. The 70-782EL socket offers an alternate installation option for plug-in
models. The 16-TDR782SC retention clip holds the relay securely in place while
allowing quick and efficient installation and maintenance.

Relay Accessories

Description Function For Use With Relays Packaging Minimum Standard
Part Number

Socket Mounts directly to DIN Rail or Panel TDR782XBX 10 70-782EL8-1

Socket Mounts directly to DIN Rail or Panel TDR782XDX 10 70-782EL14-1

Socket DIN/Panel Mount with Rising Elevator Box Terminals TDR782XDX 10 70-782E14-1

Socket DIN/Panel Mount with Screw Terminals & Clamping Plates TDR782XDX 10 70-782D14-1

Socket DIN/Panel Mount with Screw Terminals & Clamping Plates TDR782XDX 10 70-461-1

Socket Solder Terminals for Chassis mount TDR782XDX 10 70-378-1

Socket Printed Circuit Terminals TDR782XDX 10 70-379-1

70-782EL8-1 Socket 70-782EL14-1 Socket 16-TDR782SC Spring Clip

Socket Accessories

Description Function Coil
Voltage

For Use
With Relays

Packaging
Minimum

Standard
Part Number

Metal Holding Clip Helps secure relay in socket – TDR782 10 16-TDR782SC

Metal DIN Rail Quick installation and removable of sockets – TDR782 10 16-700DIN

Write-On Plastic Labels Allows for identification of circuits in mult-relay applications – TDR782 10 16-782FT-1

18

Specifications Magnecraft™ Time Delay and
Sensor Relays
TDR782 Series Accessories
Socket 70-782EL8, 70-782-EL14-1, 70-782E14-1, 70-782D14-1
Spring Clip 16-TDR782SC

Specifications
Part Number 70-782EL8-1, 70-782EL14-1 70-782EL14-1 70-782E14-1
Contact Configuration DPDT 4PDT 4PDT
Number of Terminals 8 14 14
Mounting Style Panel/DIN Rail Panel/DIN Rail Panel/DIN Rail
Current Rating 12 A 10 A 10 A
Nominal Voltage Rating 300 V 300 V 300 V
Storage temperature Range -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F)
Protection Category (Fingersafe™) IP 20 IP 20 IP 20
Internal Metal Tracks Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated
Screw Terminals Steel, Zinc Plated Steel, Zinc Plated Steel, Zinc Plated
Screw Style Combination Head Combination Head Combination Head
Screw Size M3 M3 M3
Terminal Connection Elevator Elevator Elevator
Terminal Layout Logic Logic Logic
Wire Size Capacity Solid Cu 14 / 16 (2) AWG,

2.5 / 1.5 (2) mm²
Stranded Cu 14 / 16 (2) AWG,
2.5 / 1.5 (2) mm²

Solid Cu 14 / 16 (2) AWG,
2.5 / 1.5 (2) mm²
Stranded Cu 14 / 16 (2) AWG,
2.5 / 1.5 (2) mm²

Solid Cu 14 / 16 (2) AWG,
2.5 / 1.5 (2) mm²
Stranded Cu 14 / 16 (2) AWG,
2.5 / 1.5 (2) mm²

DIN Rail Mounting, EN 60715 35 mm (1.38 in) 35 mm (1.38 in) 35 mm (1.38 in)
Maximum Screw Torque 7 lb-in (0.8 N•m) 7 lb-in (0.8 N•m) 7 lb-in (0.8 N•m)
Flammability Rating 94V-0 Class 94V-0 Class 94V-0 Class
Body Color Light Gray Light Gray Light Gray
DIN Locking Method Red Plastic Locking Clip Red Plastic Locking Clip Metal Compression Spring
Product Certifications cURus (File No. E70550), CSA

(File No. 40787), CE 60947-1, RoHS
cURus (File No. E70550), CSA
(File No. 40787), CE 60947-1, RoHS

cURus (File No. E70550), CSA
(File No. 40787), CE 60947-1, RoHS

Part Number 70-379-1 70-378-1 70-461-1, 70-782D14-1
Contact Configuration 4PDT 4PDT 4PDT
Number of Terminals 14 14 14
Mounting Style PCB Chassis Panel/DIN Rail
Current Rating 5A 5A 10A
Nominal Voltage Rating 300 V 300 V 300 V
Storage temperature Range -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F)
Protection Category (Fingersafe™) – – IP 20 (for 70-782D14-1)
Internal Metal Tracks Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated
Screw Terminals Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated Steel, Zinc Plated
Screw Style – – Combination Head
Screw Size – – M3 mm
Terminal Connection PCB Solder Screw Clamping
Terminal Layout Non Logic Non Logic Non-Logic
Wire Size Capacity – Solid Cu 14 / 16 (2) AWG,

2.5 / 1.5 (2) mm²
Stranded Cu 14 / 16 (2) AWG,
2.5 / 1.5 (2) mm²

Solid Cu 14 / 16 (2) AWG,
2.5 / 1.5 (2) mm²
Stranded Cu 14 / 16 (2) AWG,
2.5 / 1.5 (2) mm²

DIN Rail Mounting, EN 60715 – – 35 mm (1.38 in)
Maximum Screw Torque – – 7 lb-in (0.8 N•m)
Flammability Rating 94V-0 Class 94V-0 Class 94V-0 Class
Body Color Light Gray Light Gray Light Gray
DIN Locking Method – – Red Plastic Locking Clip
Product Certifications cURus (File No. E70550), CSA

(File No. 97899), CE 60947-1, RoHS
cURus (File No. E70550), CSA
(File No. 97899), CE 60947-1, RoHS

70-461-1: cURus (File No. E70550),
CSA (File No. 97899), CE 60947-1,
RoHS
70-782D14-1: cURus (File No. E70550),
CSA (File No. 40787), CE 60947-1,
RoHS

19

Dimensions — inches (millimeters)

1.06
(26.9)

A1

INPUT

A2

14 13

12

5

9
11

14

4 1

8

12

42

41

44

NEMA:
IEC:

70-782EL8-1:
Mounts directly to DIN Rail or Panel

0.9
(22)(19.0)

(61.0)
2.4

0.74

3.11
(79.0)

(85.0)
3.34

(38.0)
1.49

0.2
(5.6)

Dimensions Magnecraft™ Time Delay and
Sensor Relays
TDR782 Series Accessories
Socket 70-782EL8, 70-782-EL14-1, 70-782E14-1, 70-782D14-1
Spring Clip 16-TDR782SC

70-782EL14-1
Mounts directly to DIN Rail or Panel

0.9
(22)
1.06

(25.4)(19.0)
(61.0)

2.4
0.74

3.11
(79.0)

(85.0)
3.34

(38.0)
1.49

0.2
(5.6)

1

A1

12

5

9

11

14

INPUT

A2

14

34

78

1112

3242

41 31

3444

13

2

6

10

22

21

24

NEMA:
IEC:

70-782E14-1
DIN/Panel Mount with Rising Elevator Box Terminals

1012 11 9

2141 31 11

INPUT14 13

A1A2

68 7 5

2444 34 14

12

1

42

3

22

24

32

(26.9)

(22.0)(43.0)

(79.0)

(17.0)

(3.0)

(40.0)

1.69

3.12

0.67

1.57

0.12

0.86

1.06

NEMA:
IEC:

70-782D14-1
DIN/Panel Mount with Screw Terminals and Clamping Plates

(3.8)

(30.0)

(21.0)

(84.0)

(79.0)

(6.4)

(39.5)

(61.0)

(40.0)

(3.8)
(25.5)0.14

1.0

1.55

0.25
0.82

0.143.3

3.11

1.57

2.4

1.18

44 14

1112 10

INPUTINPUT

31

14

A2

41

13
9

A1

21

11

34 2 1

8

3242

5

22 12

34
7

24
6

0.74
(19.0)

20

Dimensions (continued) Magnecraft™ Time Delay and
Sensor Relays
TDR782 Series Accessories
Socket 70-782EL8, 70-782-EL14-1, 70-782E14-1, 70-782D14-1
Spring Clip 16-TDR782SC

70-378-1
Solder Terminals for Chassis Mount

0.105
(2.67)

(17.7)
0.07

(28.5)
1.14

(2.59)
0.102

(9.52)
0.375

(11.1)
0.44

GROUND
LUG

(3.17)
(3.81)
0.15

(1.77)
0.07 DIA.

0.125

(4.06)
0.16

0.05

(1.27)

(1.27)

0.05

(16.5)
0.65 (9.9)

0.39
0.16 DIA.

(4.06)

(1.98)
0.078

0.10

0.145
(3.68)

(2.54)

(21.8)
0.86

(4.57)
0.18

(2.54)

(0.381)
0.015

0.44
(11.1) 0.375

(9.52)

0.10

RECOMMENDED
CHASSIS CUTOUT

TOP VIEW
(25.7)
1.01

(21.5)
0.86

Dimensions — inches (millimeters)

70-379-1
Printed Circuit Terminals

0.625
(15.8)

0.30

(1.54)
0.061

(11.1)
0.44

(1.52)
0.06

(7.82)
GROUND

LUG

0.07 DIA. (1.77)
(3.81)
0.15

(2.03)
0.08

(25.4)
1.0

0.16 DIA.
(4.06)

0.75
(19.0)

(2.66)
0.105

0.674
(17.0)

(4.76)
0.1875

0.375
(9.52)

(11.17)
0.44

RECOMMENDED
CIRCUIT BOARD LAYOUT
TOP VIEW

0.015
(0.381)

0.16

(2.4)
0.095

(6.35)
0.25

(6.35)
0.25

(4.06)0.175
(4.44)

(2.6)
0.102

0.35
(8.89)

0.525
(13.3)

0.10
(2.5)

0.12
(3.04)

(9.5)
0.375

0.07 (1.78) DIA.

14 PLACES

0.145 (3.68) DIA.

70-461-1
DIN/Panel Mount with Screw Terminals and Clamping Plates

2.71
(69.0)

(64.0)
2.51

(25.4)
1.0

9

5

14

8

3

7 6

2

1
1

4
1

2
1

3
1

0
1

(22.7)
0.89

0.17
(4.32)
DIA.
TYP.

(30.7)
1.2

1.25
(32.0)

0.708 (18)

21

Wiring Diagrams Magnecraft™ Time Delay and
Sensor Relays
TDR782 Series Accessories
Socket 70-782EL8, 70-782-EL14-1, 70-782E14-1, 70-782D14-1
Spring Clip 16-TDR782SC

Wiring Diagrams

70-782EL14-1

A2
14 13INPUT

A1

44

41

42
4

8

12

2
32
3

22 12
1

14
6

34
7

24
5

21
10

31
11

11
9

1234
5678

9101112

14 13

MODULE
INPUT

COM

INPUT

N.O.
N.C.

IEC
NEMA

70-782EL8-1

1

A1

12
5

9
11

14

INPUT
A2
14

4

8

12

42

41

44

13

N.O.

INPUT

COM

N.C.
4 1

58
912

14 13

MODULE
INPUT

IEC
NEMA

70-378-1

11109

13

5 76

12

14

8

1 32 4

N.O.
N.C.

COM

INPUT

12 22 32 42

14 24 34 44

11 21 31 41

A1 A2

GROUND
LUGIEC

NEMA

70-379-1

INPUT

COM

N.C.
N.O.

2 3 4

5 6 7 8

9 10 11 12

13 14

22 32 42

14 24 34 44

11 21 31 41

A1 A2

GROUND
LUGIEC

NEMA

1
12

70-461-1

8

4

7 56

3 12

101112

14 13

9
41 31 21 11

A2 A1

42 32 22 12

44 34 24 14

N.C.
N.O.

COM

INPUT

8 7 6 5
4 3 2 1

14 13

9101112

IEC
NEMA

INPUT

70-782D14-1

A2
14

12
41

9

A1
13

11 10
31 21

11

4
42

123

2434

14
67

44

122232
58

INPUT

COM

N.O.
N.C.4 3 2 1

58 67

12 11 10

14 13

9

MODULE
INPUT

IEC
NEMA

INPUT

70-782E14-1

N.O.

INPUT

COM

N.C.

1
12

2
22

3
32

4
42

5
14

6
24

7
34

8
44

A1
13

A2
14

11
9

21
10

31
11

41
12

1314

8 7 6 5
34 2 1

12 11 10 9

IEC
NEMA

MODULE
INPUT

INPUT

22

Description Magnecraft™ Time Delay and
Sensor Relays
TDRPRO Series
SPDT, 12 A; DPDT, 12 A

Description
Time delay relays that are programmable, multi-function, multi-voltage, and socket-
compatible - offering the user the ultimate in design flexibility. The thumb wheel
adjustment dials result in no mechanical deviation for supreme accuracy.

Input Voltage Functions
Available (1) Timing Range Contact Configuration Rated Current (A) Standard

Part Number
12 to 240 Vac/Vdc A,B,C,D,E,F,G,H,I,J 100 ms to 9990 hrs DPDT 12 TDRPRO-5100

12 to 240 Vac/Vdc A,B,C,D,E,F,G,H,I,J 100 ms to 9990 hrs SPDT 12 TDRPRO-5101

12 to 240 Vac/Vdc A,B,C 100 ms to 9990 hrs DPDT 12 TDRPRO-5102

(1) For function descriptions, see pages 33 and 34.

Part Number Explanation

Series:
TDRPRO = 48x48 Time
 Delay Relay

5100 = DPDT, 10 Functions
5101 = SPDT, 10 Functions
5102 = DPDT, 3 Functions

Feature Benefit
Up to 10 functions 5 Timing functions controlled via supply voltage

4 Timing functions controlled via trigger input
1 function of memory latching

Broad timing range 0.1 Seconds to 999 hours

Panel mount adapter Panel mountable

Dust cover Retains settings / keeps dust out

Universal power supply 12 – 240 Vac/Vdc

Thumb wheel adjustment for
function / timing

Helps ensure accuracy and reduces timing deviations

2 LED status inicators Indicate coil power / timing out / output state

RoHS compliant Environmentally friendly

TDRPRO Relay

23

Specifications Magnecraft™ Time Delay and
Sensor Relays
TDRPRO Series
SPDT, 12 A; DPDT, 12 A

Specifications
Part Number TDRPRO-5100 TDRPRO-5101 TDRPRO-5102

Input Characteristics
Input Voltage Range 12 to 240 Vac/Vdc 12 to 240 Vac/Vdc 12 to 240 Vac/Vdc
Operating Voltage 85% to 115% of Nominal 85% to 115% of Nominal 85% to 115% of Nominal
Maximum Power Consumption (AC) 2.5 VA 2.5 VA 2.5 VA
Maximum Power Consumption (DC) 2W 2W 2W

Output Characteristics
Contact Configuration DPDT SPDT DPDT

Output Current Rating 12 A 12 A 12 A
Contact Material Silver Alloy Silver Alloy Silver Alloy
Switching Capabilties 240 Vac, 50/60 Hz, 30 Vdc

1/3 HP @ 120 Vac
1/2 HP @ 240 Vac
Pilot Duty B300

240 Vac, 50/60 Hz, 30 Vdc
1/3 HP @ 120 Vac
1/2 HP @ 240 Vac
Pilot Duty B300

240 Vac, 50/60 Hz, 30 Vdc
1/3 HP @ 120 Vac
1/2 HP @ 240 Vac
Pilot Duty B300

Minimum Switching Requirement 100 mA 100 mA 100 mA

Timing Characteristics
Functions Available (1) A,B,C,D,E,F,G,H,I,J A,B,C,D,E,F,G,H,I,J A,B,C

Time Scales 7 7 7
Time Ranges 0 to 999 by 0.1 sec

0 to 999 by sec
0 to 999 by 0.1 min
0 to 999 by min
0 to 999 by 0.1 hr
0 to 999 by hr
0 to 999 by 10 hr

0 to 999 by 0.1 sec
0 to 999 by sec
0 to 999 by 0.1 min
0 to 999 by min
0 to 999 by 0.1 hr
0 to 999 by hr
0 to 999 by 10 hr

0 to 999 by 0.1 sec
0 to 999 by sec
0 to 999 by 0.1 min
0 to 999 by min
0 to 999 by 0.1 hr
0 to 999 by hr
0 to 999 by 10 hr

Repeatability of the time delay @ constant voltage
and temperature

0.1% 0.1% 0.1%

Reset Time 150 ms 150 ms 150 ms
Operate Time 25 ms maximum 25 ms maximum 25 ms maximum
Release Time 25 ms maximum 25 ms maximum 25 ms maximum

General Characteristics
Electrical Life (operations at rated current) (2) 100,000 operations 100,000 operations 100,000 operations
Mechanical Life (Unpowered) (2) 10,000,000 operations 10,000,000 operations 10,000,000 operations
Dielectric Strength (Input to Contacts) 2500 Vrms 2500 Vrms 2500 Vrms
Storage Temperature Range -30°C (-22°F) to +70°C (+158°F) -30°C (-22°F) to +70°C (+158°F) -30°C (-22°F) to +70°C (+158°F)
Operating Temperature Range -20°C (-4°F) to +60°C (+140°F) -20°C (-4°F) to +60°C (+140°F) -20°C (-4°F) to +60°C (+140°F)
Weight 133 g (4.69 oz) 133 g (4.69 oz) 133 g (4.69 oz)
Input Indication Green LED Green LED Green LED
Output Indication (Blinks = Timing or On = Energized) RED LED RED LED RED LED
Enclosure Rating (according to IEC 60529 IP rating) IP40 IP40 IP40
Approvals cURus (File No. E43641),

CE 61810-1, RoHS,
cULus (UL Listed [File No. E43641]
when used with Magnecraft
socket 70-465)

cURus (File No. E43641),
CE 61810-1, RoHS,
cULus (UL Listed [File No. E43641]
when used with Magnecraft
socket 70-464)

cURus (File No. E43641),
CE 61810-1, RoHS,
cULus (UL Listed [File No. E43641]
when used with Magnecraft
socket 70-464)

(1) For function descriptions, see pages 33 and 34.
(2) Actual product life will vary based on electrical load, duty cycle, application, and environmental conditions.

24

Dimensions — inches (millimeters)

Wiring Diagrams

(48)
1.9

(48)
1.9

(6)
0.23

0.06
(1.52)

(72)
2.8

3.15
(80.0)

(6.35)
0.25

INPUT

3

2
1

6

7
8

4 5

INPUT

2
1

4
3

7
8

5
6

EXTERNAL
CONTROL
SWITCH

DRY
SWITCH
ONLY

3
2

1

4
9

10
11

8

65 7

EXTERNAL
CONTROL
SWITCH

DRY
SWITCH
ONLY

INPUT

TDRPRO-5100 TDRPRO-5101 TDRPRO-5102

Dimensions,
Wiring Diagrams

Magnecraft™ Time Delay and
Sensor Relays
TDRPRO Series
SPDT, 12 A; DPDT, 12 A

25

Description Magnecraft™ Time Delay and
Sensor Relays
TDRSOX/SRX Series
DPDT, 12 A

Description
Time delay relays that are dual-function, dual-voltage and socket-compatible.
The integrated DIP switching allows the user to easily adjust a wide timing range.
Octal and square base available.

Input Voltage Functions
Available (1) Timing Range Contact

Configuration Rated Current (A) Base Type Standard
Part Number

120 Vac/Vdc A, C 100 ms to 10 hrs DPDT 12 8 Blade Square Base TDRSOXB-120V

12 Vac/Vdc A, C 100 ms to 10 hrs DPDT 12 8 Blade Square Base TDRSOXB-12V

24 Vac/Vdc A, C 100 ms to 10 hrs DPDT 12 8 Blade Square Base TDRSOXB-24V

120 Vac/Vdc A, C 100 ms to 10 hrs DPDT 12 8 Pin Octal Base TDRSOXP-120V

12 Vac/Vdc A, C 100 ms to 10 hrs DPDT 12 8 Pin Octal Base TDRSOXP-12V

24 Vac/Vdc A, C 100 ms to 10 hrs DPDT 12 8 Pin Octal Base TDRSOXP-24V

120 Vac/Vdc D, E 100 ms to 10 hrs DPDT 12 11 Blade Square Base TDRSRXB-120V

12 Vac/Vdc D, E 100 ms to 10 hrs DPDT 12 11 Blade Square Base TDRSRXB-12V

24 Vac/Vdc D, E 100 ms to 10 hrs DPDT 12 11 Blade Square Base TDRSRXB-24V

120 Vac/Vdc D, E 100 ms to 10 hrs DPDT 12 11 Pin Octal Base TDRSRXP-120V

12 Vac/Vdc D, E 100 ms to 10 hrs DPDT 12 11 Pin Octal Base TDRSRXP-12V

24 Vac/Vdc D, E 100 ms to 10 hrs DPDT 12 11 Pin Octal Base TDRSRXP-24V

(1) For function descriptions, see pages 33 and 34.

Part Number Explanation

Series:
TDR = Time Delay
 Relay

Functions:
SOX = On Delay/Interval
SRX = Off Delay/Retriggerable One Shot

Terminal Style:
P = Pins Octal
B = Blade Square

Input Voltage:
12V = 12 Vac/Vdc
24V = 24 Vac/Vdc
120V = 120 Vac/Vdc
240V = 240 Vac/Vdc

Feature Benefit
Integrated DIP switch Simplifies the programming of the functions and timing

Output and input indication Red and green LED for status check

Removable knob Tamper resistance

Optional side and top flange
mounting

Flexibility in mounting techniques

Socket compatible Makes for easy installation and replacement

TDRSOXB Relay

TDRSRXP Relay

26

Specifications Magnecraft™ Time Delay and
Sensor Relays
TDRSOX/SRX Series
DPDT, 12 A

Specifications
Part Number TDRSOX TDRSRX

Input Characteristics
Input Voltage Range 12, 24, 120 Vac/Vdc

240 Vac
12, 24, 120 Vac/Vdc
240 Vac

Operating Voltage 80% to 110% of Nominal 80% to 110% of Nominal
Maximum Power Consumption (AC) 2.5 VA 2.5 VA
Maximum Power Consumption (DC) 2.5 W 2.5 W

Output Characteristics
Contact Configuration DPDT DPDT

Output Current Rating 12 A 12 A
Contact Material Silver Alloy Silver Alloy
Switching Capabilties 240 Vac, 50/60 Hz, 30 Vdc

1/3 HP @ 120 Vac
1/2 HP @ 240 Vac
Pilot Duty B300

240 Vac, 50/60 Hz, 30 Vdc
1/3 HP @ 120 Vac
1/2 HP @ 240 Vac
Pilot Duty B300

Minimum Switching Requirement 100 mA at 5 Vac or Vdc 100 mA at 5 Vac or Vdc

Timing Characteristics
Functions Available (1) A,C D,E

Time Scales 8 8
Time Ranges 0.1 sec to 1 sec

1 sec to 10 sec
10 sec to 100 sec
0.1 min to 1 min
1 min to 10 min
10 min to 100 min
0.1 hr to 1 hr
1 hr to 10 hr

0.1 sec to 1 sec
1 sec to 10 sec
10 sec to 100 sec
0.1 min to 1 min
1 min to 10 min
10 min to 100 min
0.1 hr to 1 hr
1 hr to 10 hr

Tolerance 10% of Mechanical setting 10% of Mechanical setting
Repeatability @ constant voltage and temperature 1% 1%
Reset Time 150 ms 150 ms
Trigger Pulse Length N/A 50 ms minimum

General Characteristics
Electrical Life (operations at rated current) (2) 100,000 operations 100,000 operations
Mechanical Life (Unpowered) (2) 10,000,000 operations 10,000,000 operations
Dielectric Strength (Input to Contacts) 2500 Vrms 2500 Vrms
Storage Temperature Range -30°C (-22°F) to +70°C (+158°F) -30°C (-22°F) to +70°C (+158°F)
Operating Temperature Range -20°C (-4°F) to +60°C (+140°F) -20°C (-4°F) to +60°C (+140°F)
Weight 133 g (4.69 oz) 133 g (4.69 oz)
Input Indication Green LED Green LED
Output Indication RED LED RED LED
Enclosure Rating (according to IEC 60529 IP rating) IP40 IP40
Approvals cULus (UL Listed [File No. E43641] when used

with Magnecraft sockets), cURus (File No.
E43641), RoHS

cULus (UL Listed [File No. E43641] when used
with Magnecraft sockets), cURus (File No.
E43641), RoHS

(1) For function descriptions, see pages 33 and 34.
(2) Actual product life will vary based on electrical load, duty cycle, application, and environmental conditions.

27

Dimensions — inches (millimeters)

Wiring Diagrams

1.73
(44)

0.13
(3.3)

0.7
(17)

1.4
(36)

(2.0)
0.8 (65)

2.6

1.73
(44)

1.42
(36)

(86)
3.4

(77)
3.0

0.13
(3.3)

0.7
(17)

(2)
0.8 (65)

2.6

TDR(SOX/SRX)B TDR(SOX/SRX)P

ON DELAY

1
12 22

14 24

12 22

14

32

34 24

11 21 11 21

3

4 6

97

A B

OFF DELAY

EXTERNAL CONTROL SWITCH
1 2 3

4 5 6

7 9

A1 A2
A B

A1 A2

IEC
NEMA

IEC
NEMA

INPUT

3

2
1

6

7
8

4 5

3
2

1

4
9

10
11

8

65 7

EXTERNAL
CONTROL
SWITCH

DRY
SWITCH
ONLY

INPUT

OFF DELAY ON DELAY

SRXB SOXB SRXP SOXP
cULus Listed with 70-788EL11-1 or 70-463-1 sockets cULus Listed with 70-750DL11-1

or 70-750E11-1 or 70-465-1
cULus Listed with 70-750DL8-1

or 70-750E8-1 or 70-464-1

Dimensions,
Wiring Diagrams,
Selecting Time Range
and Function

Magnecraft™ Time Delay and
Sensor Relays
TDRSOX/SRX Series
DPDT, 12 A

Selecting Time Range

Time Range
Digital Switch Position

II III IV
0.1 sec – 1 sec OFF OFF OFF

1 sec – 10 sec OFF OFF ON

10 sec – 100 sec OFF ON OFF

0.1 min – 1 min OFF ON ON

1 min – 10 min ON OFF OFF

10 min – 100 min ON OFF ON

0.1 hr – 1 hr ON ON OFF

1hr – 10 hr ON ON ON

Selecting Function (1)

Function SOX Digital Switch Position
On Delay OFF

Interval ON

Function SRX Digital Switch Position
On Delay OFF

Interval ON

(1) For function descriptions, see pages 33 and 34.

28

Description Magnecraft™ Time Delay and
Sensor Relays
TDRPRO/SOX/SRX Series Accessories
DIN Rail 16-700DIN, Socket 70-750 Series,
Spring Clip 16-TDRPROSC

Description
The TDRPRO accessories create a complete system solution for all your application
needs. The 70-750DL socket offers an alternate installation option for plug-in
models. The 16-TDRPROSC retention clip holds the relay securely in place while
allowing quick and efficient installation and maintenance.

Relay Accessories

Description Function For Use With Relays Packaging
Minimum

Standard
Part Number

Socket Mounts directly to DIN Rail or Panel TDRPRO-5101, TDRPRO-5102, TDRSOX 10 70-750DL8-1

Socket Mounts directly to DIN Rail or Panel TDRPRO-5100, TDRSRX 10 70-750DL11-1

Socket DIN/Panel Mount with Elevator Terminals TDRPRO-5101, TDRPRO-5102, TDRSOX 10 70-750E8-1

Socket DIN/Panel Mount with Elevator Terminals TDRPRO-5100, TDRSRX 10 70-750E11-1

Socket DIN/Panel Mount with Screw Terminals & Clamping Plates TDRPRO-5100, TDRSRX 10 70-465-1

Socket DIN/Panel Mount with Screw Terminals & Clamping Plates TDRPRO-5101, TDRPRO-5102, TDRSOX 10 70-464-1

Socket Panel Mount with Screw Terminals & Clamping Plates TDRPRO-5100, TDRSRX 10 70-170-1

Socket Panel Mount with Screw Terminals & Clamping Plates TDRPRO-5101, TDRPRO-5102, TDRSOX 10 70-169-1

70-750DL8-1 Socket 70-750E8-1 Socket 16-TDRPROSC Spring Clip 16-700DIN DIN Rail

Socket Accessories

Description Function Coil
Voltage

For Use
With Relays

Packaging
Minimum

Standard
Part Number

Metal Holding Clip Helps secure relay in socket – TDRPRO 10 16-TDRPROSC

Metal DIN Rail Quick installation and removable of sockets – TDRSOX/SRX 10 16-700DIN

Write-On Plastic Labels Allows for identification of circuits in mult-relay applications – TDRSOX/SRX 10 16-782FT-1

29

Specifications Magnecraft™ Time Delay and
Sensor Relays
TDRPRO/SOX/SRX Series Accessories
DIN Rail 16-700DIN, Socket 70-750 Series,
Spring Clip 16-TDRPROSC

Specifications
Part Number 70-750DL8-1 70-750DL11-1 70-750E8-1 70-750E11-1
Contact Configuration DPDT 3PDT DPDT 3PDT
Number of Terminals 8 11 8 11
Mounting Style Panel / DIN rail Panel / DIN rail Panel / DIN rail Panel / DIN rail
Current Rating 16 A 5 A 12 A 12 A
Nominal Voltage Rating 300 V 600 V 600 V 300 V
Temperature Storage Range -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F)
Protection Category according to
IEC 60529 IP rating (Fingersafe™)

IP 20 IP 20 IP 20 IP 20

Internal Metal Tracks Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated
Screw Terminals Steel, Zinc Plated Steel, Zinc Plated Steel, Zinc Plated Steel, Zinc Plated
Screw Style Combination Head Combination Head Combination Head Combination Head
Screw Size M3.5 mm M3.5 mm M3.5 mm M3.5 mm
Maximum Screw Torque 9 lb-in (1.0 N•m) 9 lb-in (1.0 N•m) 9 lb-in (1.0 N•m) 9 lb-in (1.0 N•m)
Terminal Connection Screw Clamping Screw Clamping Elevator Elevator
Terminal Layout Non-Logic Non-Logic Logic Logic
Maximum Wire Size Solid Cu 12 / 14 (2) AWG,

4 / 2.5 (2) mm²
Stranded Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²

Solid Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²
Stranded Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²

Solid Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²
Stranded Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²

Solid Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²
Stranded Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²

DIN Rail Mounting, EN 60715 35 mm (1.38 in) 35 mm (1.38 in) 35 mm (1.38 in) 35 mm (1.38 in)
Chassis Mount Screw Torque 7 lb-in (0.8 N•m) 7 lb-in (0.8 N•m) 7 lb-in (0.8 N•m) 7 lb-in (0.8 N•m)
Flammability Rating 94V-0 Class 94V-0 Class 94V-0 Class 94V-0 Class
Body Color Light Gray Light Gray Light Gray Light Gray
DIN Locking Method Red Plastic Locking Clip Red Plastic Locking Clip Red Plastic Locking Clip Red Plastic Locking Clip
Agency Approvals cURus (File No. E70550),

CSA (File No. 40787), CE
60947-1, RoHS

cURus (File No. E70550),
CSA (File No. 40787), CE
60947-1, RoHS

cURus (File No. E70550),
CSA (File No. 40787), CE
60947-1, RoHS

cURus (File No. E70550),
CSA (File No. 40787), CE
60947-1, RoHS

Part Number 70-169-1 70-170-1 70-464-1 70-465-1
Contact Configuration DPDT 3PDT DPDT 3PDT
Number of Terminals 8 11 8 11
Mounting Style Panel Panel Panel / DIN rail Panel / DIN rail
Current Rating 15 A 15 A 15/10 A 15/5 A
Nominal Voltage Rating 300 V 600 V 300/600 V 300/600 V
Temperature Storage Range -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F) -40°C (-40°F) to +105°C (+221°F)
Internal Metal Tracks Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated Copper Alloy, Zinc Plated
Screw Terminals Steel, Zinc Plated Steel, Zinc Plated Steel, Zinc Plated Steel, Zinc Plated
Screw Style Combination Head Combination Head Combination Head Combination Head
Screw Size M3.5 mm M3.5 mm M3.5 mm M3.5 mm
Maximum Screw Torque 9 lb-in (1.0 N•m) 9 lb-in (1.0 N•m) 9 lb-in (1.0 N•m) 9 lb-in (1.0 N•m)
Terminal Connection Screw Clamping Screw Clamping Screw Clamping Screw Clamping
Terminal Layout Non-Logic Non-Logic Non-Logic Non-Logic
Maximum Wire Size Solid Cu 12 / 14 (2) AWG,

4 / 2.5 (2) mm²
Stranded Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²

Solid Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²
Stranded Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²

Solid Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²
Stranded Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²

Solid Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²
Stranded Cu 12 / 14 (2) AWG,
4 / 2.5 (2) mm²

DIN Rail Mounting, EN 60715 35 mm (1.38 in) 35 mm (1.38 in) 35 mm (1.38 in) 35 mm (1.38 in)
Chassis Mount Screw Torque 7 lb-in (0.8 N•m) 7 lb-in (0.8 N•m) 7 lb-in (0.8 N•m) 7 lb-in (0.8 N•m)
Flammability Rating 94V-0 Class 94V-0 Class 94V-0 Class 94V-0 Class
Body Color Light Gray Light Gray Light Gray Light Gray
DIN Locking Method – – Red Plastic Locking Clip Red Plastic Locking Clip
Product Certifications cURus (File No. E70550),

CSA (File No. 97877), CE
60947-1, RoHS

cURus (File No. E70550),
CSA (File No. 97877), CE
60947-1, RoHS

cURus (File No. E70550),
CSA (File No. 97877), CE
60947-1, RoHS

cURus (File No. E70550),
CSA (File No. 97877), CE
60947-1, RoHS

30

Dimensions — inches (millimeters)

Dimensions Magnecraft™ Time Delay and
Sensor Relays
TDRPRO/SOX/SRX Series Accessories
DIN Rail 16-700DIN, Socket 70-750 Series,
Spring Clip 16-TDRPROSC

70-750DL11-1
Mounts directly to DIN Rail or Panel

(38)
1.5

(3.8)
0.15

(76.8)
3.02

(37)
1.45

(81)
3.19

(40)
1.58

(34.2)
1.35

11

4

1

12

14

3

A2

10

5

22

21

24

6

7

A1

2
INPUTINPUT

34

9

31
11

32

8

1.1
(27.9)

NEMA:
IEC:

70-750DL8-1
Mounts directly to DIN Rail or Panel

(36)
1.42

(3.8)
0.15

1.1
(27.9)

11

41
12

14

3

A2

7

5

22

2124

6 8

A1

2

(72.7)
2.86

(36)
1.42

INPUTINPUT

(77.5)
3.0

(40)
1.58

(30)
1.2

NEMA:
IEC:

70-750E11-1
DIN/Panel Mount with Elevator Terminals

INPUT A1

10

INPUT A2

2
A1A2 A2 31 21 11

10 1110 6 1 2

1434 2432 22 12

9 78 435

2.95

(22)
0.86

(27)
1.06

1.45

1.49

0.12

(75)

(37)

(30)

(38)

NEMA:
IEC:

(3.1)
0.12

70-750E8-1
DIN/Panel Mount with Elevator Terminals

11

7

7

INPUT A1INPUT A2

A2

7

A2

8

21

21

A1

12

56

24

4

22

3

14

2

(3.1)2.95

1.45

0.12
1.49

0.12

0.86
(22)

(27)
1.06

(75)

(30)

(38)

(37)
NEMA:
IEC:

31

Dimensions (continued) Magnecraft™ Time Delay and
Sensor Relays
TDRPRO/SOX/SRX Series Accessories
DIN Rail 16-700DIN, Socket 70-750 Series,
Spring Clip 16-TDRPROSC

Dimensions — inches (millimeters)

70-169-1
Panel Mount with Screw Terminals & Clamping Plates

7
6

8 1

2
3

5 4

0.17 DIA. (4.3)

0.25
(6.3)

0.625
(16)

2.0
(50)
1.68

(42.8)

2.25
(57)

1.12
(28)

70-170-1
Panel Mount with Screw Terminals & Clamping Plates

0.17 DIA. (4.3)

7 6

11

9
8

10

1

2
3

5

4

2.5
(64)
2.2
(56)

2.59
(65)

1.29
(32)

0.25
(6.3)

0.629
(16)

70-464-1
DIN/Mount with Screw Terminals & Clamping Plates

3 54 6

82 1

(4.2)
0.16

7

(33)
1.29 (40)

1.6

(54)
2.12

2.02
(51)

(24.6)
0.97

(25.6)
1.01

0.59
(15)

70-465-1
DIN/Mount with Screw Terminals & Clamping Plates

3
4

5
6

7

11
2

1
10

8
9

(59)
(52)
2.06

2.32

(54.8)
2.16

2.05
(52)

(24.6)
0.97

(40)
1.6 DIA.

1.02
(25)

32

Wiring Diagrams (continued) Magnecraft™ Time Delay and
Sensor Relays
TDRPRO/SOX/SRX Series Accessories
DIN Rail 16-700DIN, Socket 70-750 Series,
Spring Clip 16-TDRPROSC

Wiring Diagrams

70-169-1

3

4

2

1

6

5

8

7

24

A2

14

1222

A1

11
1

2

5 4

3

7

6

21
8

INPUT INPUT

IEC
NEMA

70-170-1

5

11 1

39

10 2

48

6
7 4

3

8

9
1434

12
57 6
2224 21

32

210 111
A1A2 1131INPUT INPUT

IEC
NEMA

70-464-1

3 4

2 1

65

8 7

14 12 22 24

A1 11 21 A2

3

4

2

1

6

5

8

7

INPUT INPUT

IEC
NEMA

70-465-1

54

5 7
6

3
2 10

1 11

8

9

14
A1 A2

11 31

34

12

22 24
21

32

111

3 9

102

4 8

6
7

INPUT INPUT

IEC
NEMA

70-750DL11-1

5

34 14
9 3

31
11 6

21
578

32 2224

1
11

4
12

11 1

39

10 2

48

6
7

A1A2
10

Coil Bus
Jumper 2

MODULE
INPUT

INPUT

IEC
NEMA

70-750DL8-1

27
Coil Bus
Jumper

A1A2

5 4

7

8 1

2

6 3

21 1424
6 38

11 1222
5 1 4

MODULE
INPUT

INPUT

IEC
NEMA

70-750E11-1

10 111 6 2
11A2 31 21 A1

1434 24 22 12
39 7 5 4

10

8
32

A2

4

39

8

7 5
6

1
10

11
2

INPUTINPUT

MODULE
INPUT

IEC
NEMA

70-750E8-1

10 111 6 2
11A2 31 21 A1

1434 24 22 12
39 7 5 4

10

8
32

A2

4

39

8

7 5
6

1
10

11
2

INPUTINPUT

MODULE
INPUT

IEC
NEMA

33

Application Data Magnecraft™ Time Delay and
Sensor Relays

Time Delay Relay Functions: Power Trigger

Function Description Timing Chart Relays

On Delay
(A)

When the input voltage U is applied, timing delay T
begins. Relay contacts R change state after time delay
is complete. Contacts R return to their shelf state when
input voltage U is removed. Trigger switch is not used
in this function.

time

U

R

T
821, 822, TDR782,
TDRPRO-5100,
TDRPRO-5101,
TDRPRO-5102,
TDRSOX

Repeat Cycle:
Starting Open
(B)

When input voltage U is applied, time delay T begins.
When time delay T is complete, relay contacts R
change state for time delay T. This cycle will repeat
until input voltage U is removed. Trigger switch is not
used in this function.

time

U

R

T T T T

OFF ON OFF ON

821, 822,
TDRPRO-5100,
TDRPRO-5101,
TDRPRO-5102,
TDRSOX

Interval
(C)

When input voltage U is applied, relay contacts R
change state immediately and timing cycle begins.
When time delay T is complete, contacts return to shelf
state. When input voltage U is removed, contacts will
also return to their shelf state. Trigger switch is not
used in this function. time

U

R

T 821, 822,
TDRPRO-5100,
TDRPRO-5101,
TDRPRO-5102

Repeat Cycle:
Starting Closed
(F)

When input voltage U is applied, relay contacts R
change state immediately and time delay T begins.
When time delay T is complete, contacts return to
their shelf state for time delay T. This cycle will repeat
until input voltage U is removed. Trigger switch is not
used in this function. time

U

R

T T T T

ON OFF ON OFF

Pulse

821, 822,
TDRPRO-5100,
TDRPRO-5101

Pulse Generator
(G)

Upon application of input voltage U, a single output
pulse of 0.5 seconds is delivered to relay after time
delay T. Power must be removed and reapplied to
repeat pulse. Trigger switch is not used in this function.

time

U

R

T 821, 822,
TDRPRO-5100,
TDRPRO-5101

Timing Chart Key

U = Input voltage (Power supply)
R = Relay contacts
T = Setting time

34

Application Data (continued) Magnecraft™ Time Delay and
Sensor Relays

Function Description Timing Chart Relays

Off Delay
(D)

time

U

S

R

T

821, 822,
TDRPRO-5100,	
TDRPRO-5101,
TDRPRO-5102,
TDRSRX

Retriggerable
One Shot
(E)

time

U

S

R

T T 821, 822,
TDRPRO-5100,	
TDRPRO-5101,
TDRPRO-5102,
TDRSRX

One Shot
(H)

time

U

S

R

T T
821, 822,
TDRPRO-5100,	
TDRPRO-5101

On and Off
Delay
(I)

time

U

S

R

T T
821, 822,
TDRPRO-5100,	
TDRPRO-5101

Memory Latch
(J)

time

U

S

R

821, 822,
TDRPRO-5100,	
TDRPRO-5101

Timing Chart Key

U = Input	voltage	(Power	supply)
S = Switch trigger (Control	switch)
R = Relay contacts
T = Setting time

Time Delay Relay Functions: Switch Trigger

Input voltage U must be applied continuously. When
trigger switch S is closed, relay contacts R change state.
When trigger switch S is opened, delay T begins. When
delay T is complete, contacts R return to their shelf state.
If trigger switch S is closed before time delay T is
complete, then time is reset. When trigger switch S is
opened, the delay begins again, and relay contacts R
remain in their energized state. If input voltage U is
removed, relay contacts R return to their shelf state.

Upon application of input voltage U, the relay is ready to
accept trigger signal S. Upon application of the trigger
signal S, the relay contacts R transfer and the preset
time T	begins.	During	time-out,	the	trigger	signal	S is
ignored. The relay resets by applying the trigger switch
S when the relay is not energized.

Input voltage U must be applied continuously. When
trigger switch S is closed, time delay T begins. When time
delay T is complete, relay contacts R change state and
remain transferred until trigger switch S is opened. If
input voltage U is removed, relay contacts R return to
their shelf state.

Input voltage U must be applied continuously. Output
changes state with every trigger switch S closure. If
input voltage U is removed, relay contacts R return to
their shelf state.

Upon application of input voltage U, the relay is ready
to accept trigger signal S. Upon application of the trigger
signal S, the relay contacts R transfer and the preset
time T begins. At the end of the preset time T, the relay
contacts R return to their normal condition unless the
trigger switch S is opened and closed prior to time out T
(before	preset	time	elapses).	Continuous	cycling	of	the	
trigger switch S at a rate faster than the preset time will
cause the relay contacts R to remain closed. If input
voltage U is removed, relay contacts R return to their
shelf state.

35

Application Data (continued) Magnecraft™ Time Delay and
Sensor Relays

Definition
A time delay is defined as the controlled period between the functioning of two
events. A time delay relay is a combination of an electromechanical output relay
and a control circuit. The control circuit is comprised of solid state components
that control operation of the relay and timing range. Typical time delay functions
include On-Delay, Repeat cycle (starting off), Interval, Off-Delay, Retriggerable
One Shot, Repeat cycle (starting on), Pulse Generator, One Shot, On/Off Delay,
and Memory Latch. Each function is explained in the table below. Time delay relays
have a broad choice of timing ranges from less than one second to many days. There
are many choices of timing adjustments from calibrated external knobs, DIP switches,
thumbwheel switches, or recessed potentiometer.

Principle of Operation
Time delay relays are simply control relays with a time delay built in. Their purpose
is to control an event based on time. The difference between relays and time delay
relays is when the output contacts open & close: on a control relay, it happens when
voltage is applied and removed from the coil; on time delay relays, the contacts will
open or close before or after a pre-selected, timed interval.

Typically, time delay relays are initiated or triggered by one of two methods:

application of input voltage (On Delay, Interval On, Flasher, Repeat Cycle, ��
Delayed Interval & Interval/Flasher).

opening or closing of a trigger signal (Off Delay, Single Shot & Watchdog).��

These trigger signals can be one of two designs:

a control switch (dry contact), i.e., limit switch, push button, float switch, etc.��

voltage (commonly known as a power trigger).��

Definitions:

	 �Input Voltage: Control voltage applied to the input terminals (see wiring diagrams
below). Depending on the function, input voltage will either initiate the unit or
make it ready to initiate when a trigger signal is applied.

	� Trigger Signal: On certain timing functions, a trigger signal is used to initiate the
unit after input voltage has been applied. As noted above, this trigger signal can
either be a control switch (dry contact switch) or a power trigger (voltage).

	� Output (Load): Every time delay relay has an internal relay (usually mechanical)
with contacts that open & close to control the load. They are represented by the
dotted lines in the wiring diagrams. Note that the user must provide the voltage to
power the load being switched by the output contacts of the time delay relay.

36

Applications
Magnecraft time delay and sensor relays are designed to provide cost effective
solutions for your industrial timing and sensing needs. Available in a wide array
of forms, fits and functions; Magnecraft timers offer flexibility and performance for
process control and industrial building applications.

Application Data (continued) Magnecraft™ Time Delay and
Sensor Relays

Automation Panels
Process controls, motor controls,
emergency lighting

Power Supplies
Universal power supplies, battery backup
systems

Appliances
Air conditioners, water heaters, portable
heaters, spa controls, water pumps

Packaging Machinery
Conveyor motors, food processors,
product/shrink wrap, solenoid controls

Material Handling
Motor control, conveyor controls

HVAC & Refrigeration
Anti-condensation equipment, compressor
controls, blower controls, motorized
duct/vent controls

Lighting Control
Traf�c signal systems, motorway information
systems, theatrical lighting, ballast lighting

Food & Beverage
Commercial/industrial cooking equipment,
�ltration systems, bottling, chillers,
convection ovens

Typical Examples of Timer Applications

37

The Magnecraft website (www.serelays.com) is designed to enable users to easily
find the proper relay to fit design requirements and to help simplify and shorten
workflow.

Easily find the proper relay to fit design
requirements

n	Online Catalog
Find the right product by choosing specifications, compare products side-by-
side, and view technical specifications, 2D and 3D drawings, and associated
accessories.

n	Cross Reference Search
Search our comprehensive database to identify products by manufacturer and
part number, and link directly to part specifications.

n	3D CAD Library
View, email, download, or insert a file directly into your open CAD software.
There are 18 different file formats to choose from.

n	Order Free Samples
Magnecraft offers free samples as a courtesy to individuals and companies
evaluating our products for their designs and applications. Sample orders are
subject to approval.

Simplify and shorten workflow

n	Interactive Tools
View interactive demonstrations; such as our Time Delay Relay Interactive Demo
(left) which visually demonstrates the ten different timing functions offered on
Magnecraft time delay relays.

n	Distributor Inventory Search
Search authorized distributors’ current Magnecraft inventory and buy online.
(Buy online not available for all distributors).

Website Guide Magnecraft™ Time Delay and
Sensor Relays

Time Delay Relay Demo

3D Models

38

Index Magnecraft™ Time Delay and
Sensor Relays

16-700DIN 13
17
28

16-782FT-1 17
28

16-788C1 13
16-TDR782SC 17
16-TDRPROSC 28
70-169-1 28
70-170-1 28
70-378-1 17
70-379-1 17
70-461-1 17

28
70-465-1 28
70-750DL11-1 28
70-750DL8-1 28
70-750E11-1 28
70-750E8-1 28
70-782D14-1 17
70-782E14-1 17
70-782EL14-1 17
70-782EL8-1 17
821TD10H-UNI 4
822TD10H-UNI 4
831VS-120A 7
831VS-240A 7
841CS1-UNI 10
841CS2-UNI 10
841CS5-UNI 10
841CS8-UNI 10
TDR782XBXA-110A 14
TDR782XBXA-24A 14
TDR782XBXA-24D 14
TDR782XDXA-110A 14
TDR782XDXA-12D 14
TDR782XDXA-230A 14
TDR782XDXA-24A 14
TDR782XDXA-24D 14
TDRPRO-5100 22
TDRPRO-5101 22
TDRPRO-5102 22
TDRSOXB-120V 25
TDRSOXB-12V 25
TDRSOXB-24V 25
TDRSOXP-120V 25
TDRSOXP-12V 25
TDRSOXP-24V 25
TDRSRXB-120V 25
TDRSRXB-12V 25
TDRSRXB-24V 25
TDRSRXP-120V 25
TDRSRXP-12V 25
TDRSRXP-24V 25

The information and dimensions in this catalog are provided for the convenience of our customers.
While this information is believed to be accurate, Schneider Electric reserves the right to make
updates and changes without prior notification and assumes no liability for any errors or omissions.

Design: Schneider Electric
Photos: Schneider Electric

© 2011 Schneider Electric. All Rights Reserved
8501CT1104

November 2011

Schneider Electric USA, Inc. www.serelays.com

1300 S. Wolf Rd.
Des Plaines, IL 60018
Tel: 847-441-2540

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Magnecraft / Schneider Electric:

 TDRPRO-5101

http://www.mouser.com/magnecraft
http://www.mouser.com/access/?pn=TDRPRO-5101

