
Interfast: the PLC pre-wiring system
Interface modules

Main catalogue

ABB | 1

1S
N

C
12

90
97

S
02

01

Interfast MS

PLC Connecting Interface
Omniconnect product range

−− 8-channel..2

−− 16-channel..15

PLC Decoupling Interface
Omniconnect product range

−− 8-relay...28

−− 12-relay...30

−− 16-relay...31

PLC Universal Interface
Omniconnect product range

−− 8-channel..34

−− 16-channel..37

Interfast PCB

PLC Connecting Interface
HE10 product range

−− 8-channel..40

−− 16-channel..42

Omniconnect product range

−− 8-channel..50

−− 16-channel..52

PLC Decoupling Interface
PCB product range

−− 4-relay...60

Omniconnect product range

−− 8-relay...66

HE10 product range

−− 16-relay...75

Omniconnect and HE10 product range

−− 16-relay...84

−− Omniconnect product range

−− 16-relay...94

Index
Order Code Classification...98

Type Classification..99

Interfast: the PLC pre-wiring system
Interface modules

2 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 032 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

1.
4

 .
55

"

18 .709"
23 .906"

44.5 1.75"

53

2.
08

"
48

1.

89
"

55
.5

2.

18
"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

BOM Single-wire interface for omniconnect connector 12 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire interface Grey BOM-8 1SNA 621 016 R1100 1 0.090

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

01

B

A

02

03

04

05

06

07

08

C

D

Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 8.5 mm 0.33 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

ABB | 3

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 034 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

26 1.02"

31 1.22"

58.5 2.30"

50
 1

.9
6"

45
 1

.7
7"

52
.5

 2
.0

6"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

BOM Single-wire interface for redundancy application for omniconnect connector
12 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire redundancy interface Grey BOM-8-1 1SNA 631 004 R2000 1 0.110

Characteristics Schematic diagram
Input
Supply voltage DC max. 250 V DC

AC max. 250 V AC
Permanent current by channel max. 2 A

1

2

3

4

5

6

7

8

9

10

11

12

01

02

A

B

03

04

05

06

07

08

C

D

1

2

3

4

5

6

7

8

9

10

11

12

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 2 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

4 | ABB

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 036 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

26 1.02"

31 1.22"

58.5 2.30"

50
 1

.9
6"

45
 1

.7
7"

52
.5

 2
.0

6"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

BOM Single-wire interface for redundancy application with LED for omniconnect
connector 12 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire redundancy interface Grey BOM-8-L 1SNA 631 006 R2200 1 0.130

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

01

02

03

04

05

06

07

08

C

D

A

B

1

2

3

4

5

6

7

8

9

10

11

12

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 2 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

ABB | 5

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
2 x 8-channel - Omniconnect product range

1SNC 129 079 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.799 in spacing

32.5 1.28"
37.5 1.47"

74.5 2.93"

58

2.
28

"
53

2.

08
"

60
.5

2.

38
"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

B2OM Single-wire interface for 2x12 poles for omniconnect connector 12 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg

Single-wire interface for 2x12 poles Grey B2OM-16 1SNA 631 000 R0000 1 0.172

Characteristics Schematic diagram
Input
Supply voltage DC max. 250 V DC

AC max. 250 V AC

F

E

09

10

11

12

13

14

15

16

G

H

01

A

02

03

04

05

06

07

08

B

C

D

1

2

3

4

5

6

7

8

9

10

11

12

Permanent current by channel max. 2 A
Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 2 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

6 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

32.5 1.28"
37.5 1.47"

74.5 2.93"

58

2.
28

"
53

2.

08
"

60
.5

2.

38
"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
2 x 8-channel - Omniconnect product range

1SNC 129 080 S201

B2OM Single-wire interface for 2x12 poles with LED for omniconnect connector
12 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg

Single-wire interface for 2x12 poles Grey B2OM-16-L 1SNA 631 002 R2600 1 0.182

Characteristics Schematic diagram
Input
Supply voltage DC max. 30 V DC

AC max. 30 V AC

12

11

10

09

08

07

06

05

04

03

02

H

G

16

15

14

13

12

11

10

09

F

E

D

C

08

07

06

05

04

03

02

01

B

A

01
Permanent current by channel max. 2 A
Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 2 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

ABB | 7

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 059 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

26 1.02"
31 1.22"

58.5 2.30"

60
.5

2.

38
"

55
.5

2.

18
"

63
 2

.4
8"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

BOM Interruptible single wire interface for omniconnect connector 12 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible single-wire interface Grey BOM-8-S 1SNA 631 016 R1300 1 0.100

Characteristics Schematic diagram
Input
Supply voltage DC max. 250 V DC

AC max. 250 V AC
Permanent current by channel max. 2 A 1

2

3

4

5

6

7

8

9

10

11

12

01

02

A

B

03

04

05

06

07

08

C

D

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 70 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

8 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 061 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

32.5 1.28"
37.5 1.47"

74.5 2.93"

58

2.
28

"
53

2.

08
"

60
.5

2.

38
"

G 32 TH 35-7.5 TH 35-15

Applications
Two wire interface

BOM Two-wire interface for omniconnect connector 12 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two-wire interface Grey BOM-8-B 1SNA 631 024 R1300 1 0.175

Characteristics Schematic diagram
Input
Supply voltage DC max. 250 V DC

AC max. 250 V AC
Permanent current by channel max. 2 A 1

2

3

4

5

6

7

8

9

10

11

12

01

02

A

B

03

04

05

06

07

08

C

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1D

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

ABB | 9

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 063 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

32.5 1.28"
37.5 1.47"

74.5 2.93"

58

2.
28

"
53

2.

08
"

60
.5

2.

38
"

G 32 TH 35-7.5 TH 35-15

Applications
Two wire interface

BOM Two-wire interface with LED for omniconnect connector 12 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two-wire interface Grey BOM-8-BL 1SNA 631 026 R1500 1 0.185

Characteristics Schematic diagram
Input
Supply voltage DC max. 30 V DC

AC max. 30 V AC
Permanent current by channel max. 2 A 1

2

3

4

5

6

7

8

9

10

11

12

01

02

03

04

05

06

07

08

C

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1D

A

B
Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

10 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 065 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Two, three or four wire interface

Wiring and common point must be simultaneously
done on the block.

BOM Two, three or four-wire interface for omniconnect connector 12 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two, three or four-wire interface Grey BOM-8/LL/T-PI 1SNA 631 054 R2100 1 0.330

Characteristics Schematic diagram
Input Do not use the distribution desk without the comb

jumpers (J...).
J1, J2 delivered mounted - J3 to be ordered separately.

Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

01

02

03

04

05

06

07

08

C

D

A

J1 J2 J3

B

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

3 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.005

1 2

3

ABB | 11

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connection Interface
8-channel - Omniconnect product range

1SNC 129 073 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Two, three or four wire interface

Wiring and common point must be simultaneously
done on the block.

BOM Two, three or four-wire interface for omniconnect connector 12 poles

Modules are delivered equipped with comb jumpers on 3 decks and without pluggable input connector.
Used the Pre-wired swing arm for B&R PLC.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg

Two, three or four-wire interface Grey BOM-8/LL/T-PI-1 1SNA 631 220 R0000 1 0.330

Characteristics Schematic diagram
Input Do not use the distribution desk without the comb

jumpers (J...).
J1, J2, J3 delivered mounted.

Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A

A1

A2

A3

A4

A6

A7

A8

A9

A10

A11

A12

A5

B1

B2

B3

B4

B6

B7

B8

B9

B10

B11

B12

B5

C1

C2

C3

C4

C6

C7

C8

C9

C10

C11

C12

C5

102

101

103

104

105

106

107

108

109

110

111

112

1

2

3

4

5

6

7

8

9

10

11

12

J1 J2 J3

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

3 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.005

1 2

3

12 | ABB

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 067 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Two, three or four wire interface

Wiring and common point must be simultaneously
done on the block.

BOM Two, three or four-wire interface with LED and fuse on the power supply for
omniconnect connector 12 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with automobile fuse.
Rating : 5 A - 30 V fuse on PLC power supply.
Fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two, three or four-wire interface Grey BOM-8/FS/TL-PI 1SNA 631 060 R0300 1 0.350

Characteristics Schematic diagram
Input Do not use the distribution desk without the comb

jumpers (J...).
J1, J2 delivered mounted - J3 to be ordered separately.

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A FA J1 J2 J3
1

2

3

4

5

6

7

8

9

10

11

12

01

02

03

04

05

06

07

08

C

D

A

B

Current in common 5 A
LED current 5 mA
Power supply fuse 5 A
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

3 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.005
4 Fuse plug 32 V / 5 A BFMS-AUTO 5A/32V 1SNA 205 814 R2600 10 0.001

1 2

3 4

ABB | 13

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 071 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Two, three or four wire interface

Wiring and common point must be simultaneously
done on the block.

BOM Interruptible two, three or four-wire interface for omniconnect connector 12 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible two, three or four-wire
interface

Grey BOM-8/SS/TS-PI 1SNA 631 082 R1600 1 0.330

Characteristics Schematic diagram
Input Do not use the distribution desk without the comb

jumpers (J...).
J1, J2 delivered mounted - J3 to be ordered separately.

Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

01

02

03

04

05

06

07

08

C

D

A

B

J1 J2 J3

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 70 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

3 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.005

1 2

3

14 | ABB

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 069 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Two, three or four wire interface

Wiring and common point must be simultaneously
done on the block.

BOM Interruptible two, three or four-wire interface with LED for omniconnect connector
12 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible two, three or four-wire
interface

Grey BOM-8/SS/TSL-PI 1SNA 631 080 R2000 1 0.350

Characteristics Schematic diagram
Input Do not use the distribution desk without the comb

jumpers (J...).
J1, J2 delivered mounted - J3 to be ordered separately.

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

01

02

03

04

05

06

07

08

C

D

A

B

J1 J2 J3

Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

3 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.005

1 2

3

ABB | 15

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 033 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

1.
4

 .
55

"

18 .709"
23 .906"

44.5 1.75"

53

2.
08

"
48

1.

89
"

55
.5

2.

18
"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

BOM Single-wire interface for omniconnect connector 20 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire interface Grey BOM-16 1SNA 621 017 R1200 1 0.126

Characteristics Schematic diagram
Input
Supply voltage DC max. 250 V DC

AC max. 250 V AC
Permanent current by channel max. 2 A 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 8.5 mm 0.33 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

16 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 035 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

26 1.02"

31 1.22"

58.5 2.30"

50
 1

.9
6"

45
 1

.7
7"

52
.5

 2
.0

6"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

BOM Single-wire interface for redundancy application for omniconnect connector
20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire redundancy interface Grey BOM-16-1 1SNA 631 005 R2100 1 0.152

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 2 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 17

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 037 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

26 1.02"

31 1.22"

58.5 2.30"

50
 1

.9
6"

45
 1

.7
7"

52
.5

 2
.0

6"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

BOM Single-wire interface for redundancy application with LED for omniconnect
connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire redundancy interface Grey BOM-16-L 1SNA 631 007 R2300 1 0.180

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

A
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 2 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

18 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
2 x 16-channel - Omniconnect product range

1SNC 129 081 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

32.5 1.28"
37.5 1.47"

74.5 2.93"

58

2.
28

"
53

2.

08
"

60
.5

2.

38
"

TH 35-7.5 TH 35-15

Applications
Single-wire interface

B2OM Single-wire interface for 2x20 poles for omniconnect connector 20 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg

Single-wire interface for 2x20 poles Grey B2OM-32 1SNA 631 001 R2500 1 0.275

Characteristics Schematic diagram
Input
Supply voltage DC max. 250 V DC

AC max. 250 V AC E

17

18

19

20

21

22

23

24

F

G

25

26

27

28

29

30

31

32

H

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

02

A

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

Permanent current by channel max. 2 A
Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 2 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 19

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
2 x 16-channel - Omniconnect product range

1SNC 129 082 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

32.5 1.28"
37.5 1.47"

74.5 2.93"

58

2.
28

"
53

2.

08
"

60
.5

2.

38
"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

B2OM Single-wire interface for 2x20 poles with LED for omniconnect connector
20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg

Single-wire interface for 2x20 poles Grey B2OM-32-L 1SNA 631 003 R2700 1 0.290

Characteristics Schematic diagram
Input
Supply voltage DC max. 30 V DC

AC max. 30 V AC

2
17

E

A
1

3
18

01

02

4
19

03

5
20

04

6
21

05

7
22

06

8
23

07

9
24

08

10
F

B

11
G

C

12
25

09

13
26

10

14
27

11

15
28

12

16
29

13

17
30

14

18
31

15

19
32

16

20
H

D

Permanent current by channel max. 2 A
Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 2 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

20 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 060 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

26 1.02"
31 1.22"

58.5 2.30"

60
.5

2.

38
"

55
.5

2.

18
"

63
 2

.4
8"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

BOM Interruptible single wire interface for omniconnect connector 20 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible single-wire interface Grey BOM-16-S 1SNA 631 017 R1400 1 0.182

Characteristics Schematic diagram
Input
Supply voltage DC max. 250 V DC

AC max. 250 V AC
Permanent current by channel max. 2 A 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 70 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 21

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 038 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

26 1.02"

31 1.22"

58.5 2.30"

69
 2

.7
1"

64
 2

.5
4"

71
.5

 2
.8

1"

G 32 TH 35-7.5 TH 35-15

Applications
Single-wire interface

BOM Single-wire interface with fuse on the power supply and fuse on each I/O for omni-
connect connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with automobile fuse.
Rating : 3 A - 30 V fuse on PLC power supply.
Rating : 2 A - 30 V fuse on channels.
Fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire interface with fuse Grey BOM-16-F 1SNA 631 013 R1000 1 0.400

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

D

B

C

F1

FA

F2

F3

F4

F5

F6

F7

F8

F9

F10

F11

F12

F13

F14

F15

F16

FD

FB

FC

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
Current in common 3 A
LED current
Power supply fuse 3 A
Channel fuse 2 A
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Fuse plug with extractor 32 V / 2 A BF5-AUTO 2A/32V 1SNA 205 815 R2700 10 0.001

Fuse plug with extractor 32 V / 3 A BF5-AUTO 3A/32V 1SNA 205 816 R2000 10 0.001
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3

22 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 062 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

32.5 1.28"
37.5 1.47"

74.5 2.93"

58

2.
28

"
53

2.

08
"

60
.5

2.

38
"

G 32 TH 35-7.5 TH 35-15

Applications
Two wire interface

BOM Two-wire interface for omniconnect connector 20 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two-wire interface Grey BOM-16-B 1SNA 631 025 R1400 1 0.279

Characteristics Schematic diagram
Input
Supply voltage DC max. 250 V DC

AC max. 250 V AC
Permanent current by channel max. 2 A

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 23

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 064 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

32.5 1.28"
37.5 1.47"

74.5 2.93"

58

2.
28

"
53

2.

08
"

60
.5

2.

38
"

G 32 TH 35-7.5 TH 35-15

Applications
Two wire interface

BOM Two-wire interface with LED for omniconnect connector 20 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two-wire interface Grey BOM-16-BL 1SNA 631 027 R1600 1 0.289

Characteristics Schematic diagram
Input
Supply voltage DC max. 30 V DC

AC max. 30 V AC
Permanent current by channel max. 2 A 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

24 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 066 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Two, three or four wire interface

Wiring and common point must be simultaneously
done on the block.

BOM Two, three or four-wire interface for omniconnect connector 20 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two, three or four-wire interface Grey BOM-16/LL/T-PI 1SNA 631 055 R2200 1 0.539

Characteristics Schematic diagram
Input Do not use the distribution desk without the comb

jumpers (J...).
J1, J2 delivered mounted - J3 to be ordered separately.

Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

J1 J2 J3

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

3 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004
Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.004

1 2

3

ABB | 25

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 068 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Two, three or four wire interface

Wiring and common point must be simultaneously
done on the block.

BOM Two, three or four-wire interface with LED and fuse on the power supply for
omniconnect connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with automobile fuse.
Rating : 5 A - 30 V fuse on PLC power supply.
Fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two, three or four-wire interface Grey BOM-16/FS/TL-PI 1SNA 631 061 R2000 1 0.540

Characteristics Schematic diagram
Input Do not use the distribution desk without the comb

jumpers (J...).
J1, J2 delivered mounted - J3 to be ordered separately.

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

FA

FC

J1J2J3

Current in common 5 A
LED current 5 mA
Power supply fuse 5 A
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

3 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004
Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.004
4 Fuse plug 32 V / 5 A BFMS-AUTO 5A/32V 1SNA 205 814 R2600 10 0.001

1 2

3 4

26 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 072 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Two, three or four wire interface

Wiring and common point must be simultaneously
done on the block.

BOM Interruptible two, three or four-wire interface for omniconnect connector 20 poles

Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible two, three or four-wire
interface

Grey BOM-16/SS/TS-PI 1SNA 631 083 R1700 1 0.510

Characteristics Schematic diagram
Input Do not use the distribution desk without the comb

jumpers (J...).
J1, J2 delivered mounted - J3 to be ordered separately.

Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

J1 J2 J3

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 3 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 70 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

3 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004
Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.004

1 2

3

ABB | 27

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 070 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Two, three or four wire interface

Wiring and common point must be simultaneously
done on the block.

BOM Interruptible two, three or four-wire interface with LED for omniconnect connector
20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible two, three or four-wire
interface

Grey BOM-16/SS/TSL-PI 1SNA 631 081 R1500 1 0.540

Characteristics Schematic diagram
Input Do not use the distribution desk without the comb

jumpers (J...).
J1, J2 delivered mounted - J3 to be ordered separately.

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

J1 J2 J3

Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

3 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004
Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.004

1 2

3

28 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

300

200

100

50
40

30

20

10

0.1 0.2 0.5 1 2 5 10 20

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 6 A 6 A 3 A 1.3 A

110 V 0.2 A 6 A 0.1 A 1.3 A

230 V 0.12 A 6 A 0.06 A 1.3 A

BRI 8N/P relay 1SPDT 6 A output interface for omniconnect 12 poles

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey BRI-821 N/P 1SNA 631 182 R1700 1 0.408

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection. ST1 and ST2 delivered connected on negative common.
Do not use the lower desk without the comb jumper J3.
J1 delivered mounted - J2, J3 to be ordered separately.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

Rated frequency

1

2

3

4

5

6

7

8

9

10

11

12

A

B

014

024

034

044

054

064

074

084

C

D

011

021

031

041

051

061

071

081

C1

D1

012

022

032

042

052

062

072

082

C2

D2

J1

Negative Positive

J2 J3Rated current 17 mA
Trip/Drop-out Voltage 1.2 V DC
Power 0.41 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 12 V AC/DC 250 V AC/DC
Permanent current max. 6 A
Switching current mini./max. 10 mA 6 A
Breaking capacity AC1 mini./max. 1200 mVA 1500 VA

DC1 mini./max. 0.6 W 140 W
Max. load To See Curve
Number of operations On load 1 x 105

Off load 10 x 106

Operation speed C 6 ms
O 8 ms

Bounce 1.5 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

6 A

250 V AC/DC

Interfast MS - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 086 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A Input 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A Input 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
3 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

4 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.005

1 2

3 4

ABB | 29

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

300

200

100

50
40

30

20

10

0.1 0.2 0.5 1 2 5 10 20

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 6 A 6 A 3 A 1.3 A

110 V 0.2 A 6 A 0.1 A 1.3 A

230 V 0.12 A 6 A 0.06 A 1.3 A

BRI 8N relay 1SPDT 6 A relay output interface for omniconnect 12 poles

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Used the Pre-wired swing arm for B&R PLC.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N relay 1SPDT output interface Grey BRI-821 N-1 1SNA 631 218 R0200 1 0.408

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive common connection.

Do not use the lower desk (A3 into D3) without the comb jumper J3.
J1, J3 delivered mounted - J2 to be ordered separtely.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

A3
A

B
B3

401

402

404

405

406

407

408

C3

D3

403

A2

B2

301

302

304

305

306

307

308

C2

D2

303

A1

B1

201

202

204

205

206

207

208

C1

D1

203

101

102

104

105

106

107

108

C

D

103

1

2

3

4

6

7

8

9

10

11

12

5

ST1

ST2

J1 J2 J3Rated frequency
Rated current 17 mA
Trip/Drop-out Voltage 1.2 V DC
Power 0.41 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 12 V AC/DC 250 V AC/DC
Permanent current max. 6 A
Switching current mini./max. 10 mA 6 A
Breaking capacity AC1 mini./max. 1200 mVA 1500 VA

DC1 mini./max. 0.6 W 140 W
Max. load To See Curve
Number of operations On load 1 x 105

Off load 10 x 106

Operation speed C 6 ms
O 8 ms

Bounce 1.5 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

6 A

250 V AC/DC

Interfast MS - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 087 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A Input 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A Input 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
3 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

4 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.005

1 2

3 4

30 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

92 mm 3.62 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

300

200

100

50
40

30

20

10

0.1 0.2 0.5 1 2 5 10 20

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 6 A 6 A 3 A 1.3 A

110 V 0.2 A 6 A 0.1 A 1.3 A

230 V 0.12 A 6 A 0.06 A 1.3 A

BRI 12N relay 1SPDT 6 A relay output interface for omniconnect 16 poles

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Used the Pre-wired swing arm for B&R PLC.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N relay 1SPDT output interface Grey BRI-1221 N-1 1SNA 631 219 R0300 1 0.574

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive common connection.

Do not use the lower desk (A3 into D3) without the comb jumper J3.
J1, J3 delivered mounted - J2 to be ordered separtely.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

A3
A

B
B3

401

402

404

405

406

407

408

409

410

411

412

C3

D3

403

A2

B2

301

302

304

305

306

307

308

309

310

311

312

C2

D2

303

A2

B2

201

202

204

205

206

207

208

209

210

211

212

C1

D1

203

101

102

104

105

106

107

108

109

110

111

112

C

D

103

1

2

3

4

6

7

8

9

10

11

12

13

14

15

16

5

ST1

ST2

J1 J2 J3

Rated frequency
Rated current 17 mA
Trip/Drop-out Voltage 1.2 V DC
Power 0.41 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 12 V AC/DC 250 V AC/DC
Permanent current max. 6 A
Switching current mini./max. 10 mA 6 A
Breaking capacity AC1 mini./max. 1200 mVA 1500 VA

DC1 mini./max. 0.6 W 140 W
Max. load To See Curve
Number of operations On load 1 x 105

Off load 10 x 106

Operation speed C 6 ms
O 8 ms

Bounce 1.5 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

6 A

250 V AC/DC

Interfast MS - PLC Decoupling Interface
12-relay - Omniconnect product range

1SNC 129 083 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A Input 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A Input 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Comb jumper 16 poles 16 A Grey PCMS-16 1SNA 205 547 R0200 4 0.006

Red PCMS-16-RD 1SNA 205 548 R1300 4 0.006
Blue PCMS-16-BL 1SNA 205 549 R1400 4 0.006

Green-Yellow PCMS-16-PE 1SNA 205 550 R1100 4 0.006

1 2

ABB | 31

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

300

200

100

50
40

30

20

10

0.1 0.2 0.5 1 2 5 10 20

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 6 A 6 A 3 A 1.3 A

110 V 0.2 A 6 A 0.1 A 1.3 A

230 V 0.12 A 6 A 0.06 A 1.3 A

BRI 16N relay 1SPDT 6 A output interface without LED for omniconnect 20 poles

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N relay 1SPDT output interface Grey BRI-1621 N-ECO 1SNA 631 124 R1400 1 0.696

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive common connection.

Do not use the lower desk without the comb jumper J3.
J1 delivered mounted - J2, J3 to be ordered separately.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

014

A

024

034

044

054

064

074

084

B

C

094

104

114

124

134

144

154

164

D

011

A1
A

021

031

041

051

061

071

081

B1

C1

091

101

111

121

131

141

151

161

D1

012

A2

022

032

042

052

062

072

082

B2

C2

092

102

112

122

132

142

152

162

D2

J1 J2 J3

Rated frequency
Rated current 12 mA
Trip/Drop-out Voltage 1.2 V DC
Power 0.30 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 12 V AC/DC 250 V AC/DC
Permanent current max. 6 A
Switching current mini./max. 10 mA 6 A
Breaking capacity AC1 mini./max. 1200 mVA 1500 VA

DC1 mini./max. 0.6 W 140 W
Max. load To See Curve
Number of operations On load 1 x 105

Off load 10 x 106

Operation speed C 6 ms
O 8 ms

Bounce 1.5 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

6 A

250 V AC/DC

Interfast MS - PLC Decoupling Interface
16-relay - Omniconnect product range

1SNC 129 074 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A Input 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A Input 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

4 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004
Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.004

1 2

3 4

32 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

300

200

100

50
40

30

20

10

0.1 0.2 0.5 1 2 5 10 20

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 6 A 6 A 3 A 1.3 A

110 V 0.2 A 6 A 0.1 A 1.3 A

230 V 0.12 A 6 A 0.06 A 1.3 A

BRI 16N relay 1SPDT 6 A output interface for omniconnect 20 poles

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with automobile fuse.
Rating : 2 A - 30 V fuse on PLC power supply.
Relay and fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N relay 1SPDT output interface Grey BRI-1621 N 1SNA 631 125 R1500 1 0.713

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive common connection.

Do not use the lower desk without the comb jumper J3.
J1 delivered mounted - J2, J3 to be ordered separately.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

014

A

024

034

044

054

064

074

084

B

C
FC 2A

FA 2A

094

104

114

124

134

144

154

164

D

011

A1

021

031

041

051

061

071

081

B1

C1

091

101

111

121

131

141

151

161

D1

012

A2

022

032

042

052

062

072

082

B2

C2

092

102

112

122

132

142

152

162

D2

J1 J2 J3Rated frequency
Rated current 17 mA
Trip/Drop-out Voltage 1.2 V DC
Power 0.41 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 12 V AC/DC 250 V AC/DC
Permanent current max. 6 A
Switching current mini./max. 10 mA 6 A
Breaking capacity AC1 mini./max. 1200 mVA 1500 VA

DC1 mini./max. 0.6 W 140 W
Max. load To See Curve
Number of operations On load 1 x 105

Off load 10 x 106

Operation speed C 6 ms
O 8 ms

Bounce 1.5 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

6 A

250 V AC/DC

Interfast MS - PLC Decoupling Interface
16-relay - Omniconnect product range

1SNC 129 084 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A Input 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A Input 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

4 Fuse plug 32 V / 2 A BFMS-AUTO 2A/32V 1SNA 205 812 R2400 10 0.001
5 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004

Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.004

1 2

3 4

5

ABB | 33

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

300

200

100

50
40

30

20

10

0.1 0.2 0.5 1 2 5 10 20

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 6 A 6 A 3 A 1.3 A

110 V 0.2 A 6 A 0.1 A 1.3 A

230 V 0.12 A 6 A 0.06 A 1.3 A

BRI 16N/P relay 1SPDT 6 A output interface for omniconnect 20 poles

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey BRI-1621 N/P 1SNA 631 181 R1600 1 0.729

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection. ST1 and ST2 delivered connected on negative common.
Do not use the lower desk without the comb jumper J3.
J1 delivered mounted - J2, J3 to be ordered separately.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

Rated frequency
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

014

A

024

034

044

054

064

074

084

B

C

094

104

114

124

134

144

154

164

D

011

A1

021

031

041

051

061

071

081

B1

C1

091

101

111

121

131

141

151

161

D1

012

A2

022

032

042

052

062

072

082

B2

C2

092

102

112

122

132

142

152

162

D2

J1 J2 J3

Negative Positive

Rated current 17 mA
Trip/Drop-out Voltage 1.2 V DC
Power 0.41 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 12 V AC/DC 250 V AC/DC
Permanent current max. 6 A
Switching current mini./max. 10 mA 6 A
Breaking capacity AC1 mini./max. 1200 mVA 1500 VA

DC1 mini./max. 0.6 W 140 W
Max. load To See Curve
Number of operations On load 1 x 105

Off load 10 x 106

Operation speed C 6 ms
O 8 ms

Bounce 1.5 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

6 A

250 V AC/DC

Interfast MS - PLC Decoupling Interface
16-relay - Omniconnect product range

1SNC 129 085 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A Input 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A Input 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

4 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004
Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.004

1 2

3 4

34 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Universal Interface
8-channel - Omniconnect product range

1SNC 129 088 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Mounting of ST1 and ST2 for a negative common
connection.

+
-

1 ST1

ST2
3

A
A1

A2

B
B1

B2

101
201

301

4

Mounting of ST1 and ST2 for a positive common
connection.

+
-

BUNI Universal interface without LED for Omniconnect 12 poles

Modules are delivered without Plug and without pluggable input connector.
Plug to be ordered separately.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Universal interface Grey BUNI-12 1SNA 631 158 R0600 1 0.394

Characteristics Schematic diagram
Input Do not use the lower desk without the comb jumper J3.

J1 delivered mounted - J2, J3 to be ordered separately.Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

A
A1

A2

B

101

102

103

104

105

106

107

108

308
208

307
207

306
206

305
205

304
204

303
203

302
202

301
201

C

D
D1

D2

C1
C2

B1
B2

J1 J2 J3

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 1.5 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ...75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Input opto plug 58 V DC / 30 mA 5 V DC BNMS T5VDC-1 1SNA 031 831 R0300 4 0.004

24 V DC BNMS T24VDC-1 1SNA 031 800 R2100 4 0.004
48 V DC BNMS T48VDC-1 1SNA 031 801 R1600 4 0.004

125 V DC BNMS T125VDC-1 1SNA 031 845 R1100 4 0.004
230 V DC BNMS T230VDC-1 1SNA 031 855 R1300 4 0.004

24 V AC BNMS T24VAC-1 1SNA 031 802 R1700 4 0.004
48 V AC BNMS T48VAC-1 1SNA 031 803 R1000 4 0.004

115 V AC BNMS T115VAC-1 1SNA 031 804 R1100 4 0.004
230 V AC BNMS T230VAC-1 1SNA 031 805 R1200 4 0.004

Output opto plug 253 V AC / 700 mA 24 V DC BNMS A24VDC-4 1SNA 031 839 R1300 4 0.004
Output opto plug 30 V DC / 2 A 5 V DC BNMS P5VDC-1 1SNA 031 814 R0200 4 0.004

24 V DC BNMS P24VDC-1 1SNA 031 815 R0300 4 0.004
Output opto plug 58 V DC / 100 mA 24 V DC BNMS P24VDC-3 1SNA 031 810 R1200 4 0.004

48 V DC BNMS P48VDC-3 1SNA 031 811 R0700 4 0.004
Strap plug BNMS ST1 1SNA 031 829 R1100 4 0.004

BNMS ST2 1SNA 031 830 R1600 4 0.004
Output fuse plug 250 V 2 A BNMS F2A-2 1SNA 031 825 R0500 4 0.004

3 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
4 Universal cable

Free wires / 1 Omniconnect 12 poles
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

5 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.005

1 2

3 4

5

ABB | 35

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Universal Interface
8-channel - Omniconnect product range

 1SNC129090S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Mounting of ST1 and ST2 for a negative common
connection.

+
-

1 ST1

ST2
3

A
A1

A2

B
B1

B2

101
201

301

4

Mounting of ST1 and ST2 for a positive common
connection.

+
-

BUNI Universal interface with LED on the power supply for Omniconnect 12 poles

Modules are delivered without Plug and without pluggable input connector.
Plug to be ordered separately.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Universal interface with LED on the
power supply

Grey BUNI-12-L-1 1SNA 631 177 R2100 1 0.400

Characteristics Schematic diagram
Input Do not use the lower desk without the comb jumper J3.

J1 delivered mounted - J2, J3 to be ordered separately.Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A

1

2

3

4

5

6

7

8

9

10

11

12

A
A1

A2
B

B1
B2

101
201

301
102

202
302

103
203

303
104

204
304

105
205

305
106

206
306

107
207

307
108

208
308

D
D1

D2

C
C1

C2

J1 J2 J3

Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C �60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Input opto plug 58 V DC / 30 mA 5 V DC BNMS T5VDC-1 1SNA 031 831 R0300 4 0.004

24 V DC BNMS T24VDC-1 1SNA 031 800 R2100 4 0.004
48 V DC BNMS T48VDC-1 1SNA 031 801 R1600 4 0.004

125 V DC BNMS T125VDC-1 1SNA 031 845 R1100 4 0.004
230 V DC BNMS T230VDC-1 1SNA 031 855 R1300 4 0.004

24 V AC BNMS T24VAC-1 1SNA 031 802 R1700 4 0.004
48 V AC BNMS T48VAC-1 1SNA 031 803 R1000 4 0.004

115 V AC BNMS T115VAC-1 1SNA 031 804 R1100 4 0.004
230 V AC BNMS T230VAC-1 1SNA 031 805 R1200 4 0.004

Output opto plug 253 V AC / 700 mA 24 V DC BNMS A24VDC-4 1SNA 031 839 R1300 4 0.004
Output opto plug 58 V DC / 100 mA 24 V DC BNMS P24VDC-3 1SNA 031 810 R1200 4 0.004
Output opto plug 30 V DC / 2 A 24 V DC BNMS P24VDC-1 1SNA 031 815 R0300 4 0.004
Strap plug BNMS ST1 1SNA 031 829 R1100 4 0.004

BNMS ST2 1SNA 031 830 R1600 4 0.004
Output fuse plug 250 V 125 mA BNMS F125mA-2 1SNA 031 824 R0400 4 0.004

2 A BNMS F2A-2 1SNA 031 825 R0500 4 0.004
5 A BNMS F5A-2 1SNA 031 826 R0600 4 0.004

3 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
4 Universal cable

Free wires / 1 Omniconnect 12 poles
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

5 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.005

1 2

3 4

5

36 | ABB

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Universal Interface
8-channel - Omniconnect product range

1SNC129089S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

71 mm 2.79 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Mounting of ST1 and ST2 for a negative common
connection.

+
-

1
ST1

ST2
3

A
A1

A2

B
B1

B2

101
201

301

4

Mounting of ST1 and ST2 for a positive common
connection.

+
-

1

3

4

A
A1

A2

B
B1

B2

101
201

301

ST2

ST1

BUNI Universal interface with LED on the power supply and channels for Omniconnect
12 poles
Modules are delivered without Plug and without pluggable input connector.
Plug to be ordered separately.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Universal interface Grey BUNI-12-L 1SNA 631 178 R0200 1 0.414

Characteristics Schematic diagram
Input Do not use the lower desk without the comb jumper J3.

J1 delivered mounted - J2, J3 to be ordered separately.Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A

1

2

3

4

5

6

7

8

9

10

11

12

A
A1

A2

B
B1

B2
101

201
301

102
202

302
103

203
303

104
204

304
105

205
305

106
206

306
107

207
307

108
208

308
C

C1
C2

D
D1

D2

J1 J2 J3

Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C �60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Output opto plug 253 V AC / 700 mA 24 V DC BNMS A24VDC-4 1SNA 031 839 R1300 4 0.004

Output opto plug 30 V DC / 2 A 24 V DC BNMS P24VDC-1 1SNA 031 815 R0300 4 0.004
Output opto plug 58 V DC / 100 mA 24 V DC BNMS P24VDC-3 1SNA 031 810 R1200 4 0.004
Strap plug BNMS ST1 1SNA 031 829 R1100 4 0.004

BNMS ST2 1SNA 031 830 R1600 4 0.004
Output fuse plug 125 V 125 mA BNMS F125mA-1 1SNA 031 821 R0100 4 0.004

500 mA BNMS F500mA-1 1SNA 031 838 R1200 4 0.004
2 A BNMS F2A-1 1SNA 031 822 R0200 4 0.004
5 A BNMS F5A-1 1SNA 031 823 R0300 4 0.004

3 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
4 Universal cable

Free wires / 1 Omniconnect 12 poles
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

5 Comb jumper 12 poles 16 A Grey PCMS-12 1SNA 205 531 R2200 4 0.005
Red PCMS-12-RD 1SNA 205 532 R2300 4 0.005
Blue PCMS-12-BL 1SNA 205 533 R2400 4 0.005

Green-Yellow PCMS-12-PE 1SNA 205 534 R2500 4 0.0051 2

3 4

5

ABB | 37

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast MS - PLC Universal Interface
16-channel - Omniconnect product range

1SNC129091S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Mounting of ST1 and ST2 for a negative common
connection.

+

+
-

-

1 ST1

ST1

ST2

ST2

2

9

10

11

12

19

20

A
A1

A2
101

201
301

108
208

308
B

B1
B2

116
216

316
D

D1
D2

C
C1

C2
109

209
309

Mounting of ST1 and ST2 for a positive common
connection.

+

+
-

-

1
ST2

ST2

ST1

ST1

2

9

10

11

12

19

20

A
A1

A2
101

201
301

108
208

308
B

B1
B2

C
C1

C2
109

209
309

116
216

316
D

D1
D2

BUNI Universal interface without LED for Omniconnect 20 poles

Modules are delivered without Plug and without pluggable input connector.
Plug to be ordered separately.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Universal interface Grey BUNI-20 1SNA 631 151 R2700 1 0.608

Characteristics Schematic diagram
Input Do not use the lower desk without the comb jumper J3.

J1 delivered mounted - J2, J3 to be ordered separately.Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20 D
D1

D2

116

115

114

113

215

214

213

112

111

110

109

212

315

314

313

312

211

210

209

311

310

309

C

B

C1

B1

C2

B2

108
208

107

106

105

104

207

206

205

308

307

306

305

204

103

102

101

203

202

304

303

302

301
201

A
A1

A2

216
316

J1 J2 J3

Current in common 5 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 1.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C ...75 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Input opto plug 58 V DC / 30 mA 5 V DC BNMS T5VDC-1 1SNA 031 831 R0300 4 0.004

24 V DC BNMS T24VDC-1 1SNA 031 800 R2100 4 0.004
48 V DC BNMS T48VDC-1 1SNA 031 801 R1600 4 0.004

125 V DC BNMS T125VDC-1 1SNA 031 845 R1100 4 0.004
230 V DC BNMS T230VDC-1 1SNA 031 855 R1300 4 0.004

24 V AC BNMS T24VAC-1 1SNA 031 802 R1700 4 0.004
48 V AC BNMS T48VAC-1 1SNA 031 803 R1000 4 0.004

115 V AC BNMS T115VAC-1 1SNA 031 804 R1100 4 0.004
230 V AC BNMS T230VAC-1 1SNA 031 805 R1200 4 0.004

Output opto plug 253 V AC / 700 mA 24 V DC BNMS A24VDC-4 1SNA 031 839 R1300 4 0.004
Output opto plug 30 V DC / 2 A 5 V DC BNMS P5VDC-1 1SNA 031 814 R0200 4 0.004

24 V DC BNMS P24VDC-1 1SNA 031 815 R0300 4 0.004
Output opto plug 58 V DC / 100 mA 24 V DC BNMS P24VDC-3 1SNA 031 810 R1200 4 0.004

48 V DC BNMS P48VDC-3 1SNA 031 811 R0700 4 0.004
Strap plug BNMS ST1 1SNA 031 829 R1100 4 0.004

BNMS ST2 1SNA 031 830 R1600 4 0.004
Output fuse plug 250 V 2 A BNMS F2A-2 1SNA 031 825 R0500 4 0.004

3 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
4 Universal cable

Free wires / 1 Omniconnect 20 poles
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

5 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004
Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.004

1 2

3 4

5

38 | ABB

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Universal Interface
16-channel - Omniconnect product range

1SNC129093S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Mounting of ST1 and ST2 for a negative common
connection.

+

+
-

-

1 ST1

ST1

ST2

ST2

2

9

10

11

12

19

20

A
A1

A2
101

201
301

108
208

308
B

B1
B2

116
216

316
D

D1
D2

C
C1

C2
109

209
309

Mounting of ST1 and ST2 for a positive common
connection.

+

+
-

-

1
ST2

ST2

ST1

ST1

2

9

10

11

12

19

20

A
A1

A2
101

201
301

108
208

308
B

B1
B2

C
C1

C2
109

209
309

116
216

316
D

D1
D2

BUNI Universal interface with LED on the power supply for Omniconnect 20 poles

Modules are delivered without Plug and without pluggable input connector.
Plug to be ordered separately.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Universal interface with LED on the
power supply

Grey BUNI-20-L-1 1SNA 631 179 R0300 1 0.610

Characteristics Schematic diagram
Input Do not use the lower desk without the comb jumper J3.

J1 delivered mounted - J2, J3 to be ordered separately.Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

A
A1

A1
101

102

103

104

201

202

203

204

301

302

303

304
105

106

107

108

205

206

207

208

305

306

307

308
B

C
C1

C2

B1
B2

109

110

111

112

209

210

211

212

309

310

311

312
113

114

115

116

D

213

214

215

216

313

314

315

316

D1
D2

J1 J2 J3

Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C �60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Input opto plug 58 V DC / 30 mA 5 V DC BNMS T5VDC-1 1SNA 031 831 R0300 4 0.004

24 V DC BNMS T24VDC-1 1SNA 031 800 R2100 4 0.004
48 V DC BNMS T48VDC-1 1SNA 031 801 R1600 4 0.004

125 V DC BNMS T125VDC-1 1SNA 031 845 R1100 4 0.004
230 V DC BNMS T230VDC-1 1SNA 031 855 R1300 4 0.004

24 V AC BNMS T24VAC-1 1SNA 031 802 R1700 4 0.004
48 V AC BNMS T48VAC-1 1SNA 031 803 R1000 4 0.004

115 V AC BNMS T115VAC-1 1SNA 031 804 R1100 4 0.004
230 V AC BNMS T230VAC-1 1SNA 031 805 R1200 4 0.004

Output opto plug 253 V AC / 700 mA 24 V DC BNMS A24VDC-4 1SNA 031 839 R1300 4 0.004
Output opto plug 30 V DC / 2 A 24 V DC BNMS P24VDC-1 1SNA 031 815 R0300 4 0.004
Output opto plug 58 V DC / 100 mA 24 V DC BNMS P24VDC-3 1SNA 031 810 R1200 4 0.004
Strap plug BNMS ST1 1SNA 031 829 R1100 4 0.004

BNMS ST2 1SNA 031 830 R1600 4 0.004
Output fuse plug 250 V 125 mA BNMS F125mA-2 1SNA 031 824 R0400 4 0.004

2 A BNMS F2A-2 1SNA 031 825 R0500 4 0.004
5 A BNMS F5A-2 1SNA 031 826 R0600 4 0.004

3 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
4 Universal cable

Free wires / 1 Omniconnect 20 poles
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

5 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004
Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.004

1 2

3 4

5

ABB | 39

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast MS - PLC Universal Interface
16-channel - Omniconnect product range

1SNC129092S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

112 mm 4.41 in spacing

85.2 3.35"

41.4 1.63"

10
7

 4
.2

1"
11

4.
5

 4
.5

0"

TH 35-7.5 TH 35-15

Applications
Mounting of ST1 and ST2 for a negative common
connection.

+

+
-

-

1
ST1

ST1

ST2

ST2

2

9

10

11

12

19

20

A
A1

A2
101

201
301

108
208

308
B

B1
B2

116
216

316
D

D1
D2

C
C1

C2
109

209
309

Mounting of ST1 and ST2 for a positive common
connection.

+

+
-

-

1
ST2

2

9

10

11

12

19

20

A
A1

A2
101

201
301

108
208

308
B

B1
B2

C
C1

C2
109

209
309

116
216

316
D

D1
D2

BUNI Universal interface with LED on the power supply and channels for Omniconnect
20 poles
Modules are delivered without Plug and without pluggable input connector.
Plug to be ordered separately.
Pluggable input connector to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Universal interface Grey BUNI-20-L 1SNA 631 180 R2100 1 0.580

Characteristics Schematic diagram
Input Do not use the lower desk without the comb jumper J3.

J1 delivered mounted - J2, J3 to be ordered separately.Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

116

115
215

114

113

112

214

213

212

315

314

313

312

311

310
111

110

109

211

210

209
309

C

B

C1
C2

B1
B2

108

107

208

207

106

105

104

206

205

308

307

306

305

204

103

102

101

A

203

202

304

303

302

201
301

A1
A2

316
216

D
D1

D2

J1 J2 J3

Current in common 5 A
LED current 5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 80 °C

Operation -20 °C �60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 12 AWG
Flexible 0.22 - 2.5 mm² 24 - 12 AWG

Rated cross section 2.5 mm² 12 AWG
Wire stripping length 10 mm 0.394 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection IP20 NEMA 1
Pollution degree 2
Overvoltage category II

Accessories
Description Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A 24 V DC BNMS-R24VDC-1 1SNA 031 820 R1400 4 0.007

Relay plug 1SPDT 1 mA...6 A 24 V DC BNMS-R24VDC-2 1SNA 031 847 R1300 4 0.007
2 Output opto plug 253 V AC / 700 mA 24 V DC BNMS A24VDC-4 1SNA 031 839 R1300 4 0.004

Output opto plug 30 V DC / 2 A 24 V DC BNMS P24VDC-1 1SNA 031 815 R0300 4 0.004
Output opto plug 58 V DC / 100 mA 24 V DC BNMS P24VDC-3 1SNA 031 810 R1200 4 0.004
Strap plug BNMS ST1 1SNA 031 829 R1100 4 0.004

BNMS ST2 1SNA 031 830 R1600 4 0.004
Output fuse plug 125 V 125 mA BNMS F125mA-1 1SNA 031 821 R0100 4 0.004

500 mA BNMS F500mA-1 1SNA 031 838 R1200 4 0.004
2 A BNMS F2A-1 1SNA 031 822 R0200 4 0.004
5 A BNMS F5A-1 1SNA 031 823 R0300 4 0.004

3 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
4 Universal cable

Free wires / 1 Omniconnect 20 poles
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

5 Comb jumper 10 poles 16 A Grey PCMS-10 1SNA 205 523 R2200 8 0.004
Red PCMS-10-RD 1SNA 205 524 R2300 8 0.004
Blue PCMS-10-BL 1SNA 205 525 R2400 8 0.004

Green-Yellow PCMS-10-PE 1SNA 205 526 R2500 8 0.0041 2

3 4

5

40 | ABB

Technical Datasheet
Catalogue Page

0.175 A

48 V AC/DC

Interfast PCB - PLC Connecting Interface
8-channel - HE10 product range

1SNC 129 050 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

57 mm 2.24 in spacing

75 2.99"

79
.5

 3
.1

3"
72

 2
.8

3"

77
 3

.0
3"

G 32 TH 35-7.5 TH 35-15

Applications

BFHE Two-wire interface for 8 channels with negative common and fuse on each I/0 for
HE10/20 connector
Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with subminiature fuse.
Rating : 250 mA - 125 V fuse on channels.
Fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two-wire interface with fuse for 8
channels

Grey BFHE-10/20-8-BF 1SNA 020 802 R2000 1 0.102

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

1B

1A
FU1

FU2

FU3

FU4

FU5

FU6

FU7

FU8

2A

2B

3A

3B

4A

4B

5A

5B

6A

6B

7A

7B

8A

8B

+

-

Supply voltage DC max. 50 V DC
AC max. 50 V AC

Permanent current by channel max. 0.175 A
Current in common 2 A
LED current
Power supply fuse
Channel fuse 0.250 A
Dielectric test voltage 1.5 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Fuse plug TE5 250 mA / 125 V BFTE5/395 250mA/125V 1SNA 212 079 T0600 50 0.001
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.3001 2

ABB | 41

Technical Datasheet
Catalogue Page

0.25 A

24 V DC

Interfast PCB - PLC Connecting Interface
8-channel - HE10 product range

1SNC 129 058 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

75 mm 2.95 in spacing

104 4.09"

79
.5

 3
.1

3"
72

 2
.8

3"

77
 3

.0
3"

G 32 TH 35-7.5 TH 35-15

Applications

BFHE Three-wire interface with fuse and blown fuse LED on each positive common for
HE10/20 connector
Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with subminiature fuse.
Rating : 2 A - 125 V fuse on PLC power supply.
Rating : 250 mA - 125 V fuse on channels.
Fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Three-wire interface with fuse Grey BFHE-10/20-8-TFL-SW 1SNA 020 874 R2700 1 0.164

Characteristics Schematic diagram
Input
Supply voltage DC max. 30 V DC

AC max.

Permanent current by channel max. 0.25 A

1

3
2 1

-

F1
F1

ST1

ST2

ST3

ST4

ST5

ST6

ST7

ST8

1

2

-

-

L2+

L1+

1

3
2

F2

1

3
2

F3

2
-

F23

4

1

3
2

F4

1

3
2

F5

1

3
2

F6

1

3
2

F7

1

3
2

F8

3
-

F35

6

4
-

F47

8

5
-

F59

10

6
-

F611

12

7
-

F713

14

1
3

2

8
-

F8

F10

15

16

F9

17

18

19

20

Current in common 2 A
LED current 1.6 mA
Power supply fuse 2 A
Channel fuse 0.250 A
Dielectric test voltage 1 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 65 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Fuse plug TE5 250 mA / 125 V BFTE5/395 250mA/125V 1SNA 212 079 T0600 50 0.001

Fuse plug TE5 2 A / 125 V BFTE5/395 2A/125V 1SNA 212 080 T2400 50 0.001
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1 2

42 | ABB

Technical Datasheet
Catalogue Page

1 A

60 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - HE10 product range

1SNC 129 041 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

56 mm 2.20 in spacing

67
.5

 2
.6

6"

60
 2

.3
6"

50 1.96"

TH 35-7.5 TH 35-15

Applications
Single-wire interface

BFHE Single-wire interface for HE10/20 connector

Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire interface Grey BFHE-10/20-16 1SNA 020 867 R2000 1 0.070

Characteristics Schematic diagram
Input

02

01

04

03

06

05

08

07

10

09

12

11

14

13

16

15

L1-

L1+

L2-

L2+

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Supply voltage DC max. 72 V DC
AC max. 66 V AC

Permanent current by channel max. 1 A
Current in common 1 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 1 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1

ABB | 43

Technical Datasheet
Catalogue Page

1 A

24 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - HE10 product range

1SNC 129 054 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

56 mm 2.20 in spacing

67
.5

 2
.6

6"

60
 2

.3
6"

50 1.96"

TH 35-7.5 TH 35-15

Applications
Single-wire interface

BFHE Single-wire interface with LED for HE10/20 connector

Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire interface Grey BFHE-10/20-16-L 1SNA 020 870 R0700 1 0.073

Characteristics Schematic diagram
Input
Supply voltage DC max. 30 V DC

AC max. 30 V AC
Permanent current by channel max. 1 A 01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

L1+

L1-

L2+

L2-

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Current in common 1 A
LED current 4.5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 1 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1

44 | ABB

Technical Datasheet
Catalogue Page

1 A

60 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - HE10 product range

1SNC 129 053 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

107 mm 4.21 in spacing

67
.5

 2
.6

6"

60
 2

.3
6"

50 1.96"

TH 35-7.5 TH 35-15

Applications
Single-wire interface

BFHE Interruptible single-wire interface for HE10/20 connector

Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible single-wire interface Grey BFHE-10/20-16-S 1SNA 020 869 R0200 1 0.150

Characteristics Schematic diagram
Input
Supply voltage DC max. 72 V DC

AC max. 66 V AC
Permanent current by channel max. 1 A 01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

L1+

L1-

L2+

L2-

Current in common 1 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 1 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1

ABB | 45

Technical Datasheet
Catalogue Page

1 A

24 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - HE10 product range

1SNC 129 056 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

107 mm 4.21 in spacing

67
.5

 2
.6

6"

60
 2

.3
6"

50 1.96"

TH 35-7.5 TH 35-15

Applications
Single-wire interface

BFHE Interruptible single-wire interface with LED for HE10/20 connector

Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible single-wire interface Grey BFHE-10/20-16-SL 1SNA 020 872 R2500 1 0.153

Characteristics Schematic diagram
Input
Supply voltage DC max. 30 V DC

AC max. 30 V AC
Permanent current by channel max. 1 A 01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

L1+

L1-

L2+

L2-

Current in common 1 A
LED current 4.5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 1 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1

46 | ABB

Technical Datasheet
Catalogue Page

0.175 A

48 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - HE10 product range

1SNC 129 051 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

73 mm 2.87 in spacing

75 2.99"

79
.5

 3
.1

3"
72

 2
.8

3"

77
 3

.0
3"

G 32 TH 35-7.5 TH 35-15

Applications

BFHE Two-wire interface for 16 channels with fuse and blown fuse LED and selection
switch for the channels for HE10/20 connector
Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with subminiature fuse.
Rating : 250 mA - 125 V fuse on channels.
Fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two-wire interface with fuse for 16
channels

Grey BFHE-10/20-16-BF 1SNA 020 803 R2100 1 0.139

Characteristics Schematic diagram
Input

1
ST2

ST1
2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

1B

1A

2A

2B

2C

3A

1C

3C

+

1

3
2

-

2
1

3

ST4

ST3

1

3
2

1

3

ST6

ST5

1

3
2

2

1

3

4A

4B

4C

5A

ST8

ST7

1

3
2

1

3

ST10

ST9

1

3
2

2

3B2

1

1

1

1

1

1

1

3
5B

5C

6AST12

ST11

3
2

2

3
6B

6C

7AST14

ST13

3
2

2

3

3

7B

7C

8AST16

ST15

3
2

2

8B

8C

2

Fu2

Fu1

Fu3

Fu4

Fu6

Fu5

Fu7

Fu8

Fu9

Fu10

Fu11

Fu12

Fu13

Fu14

Fu15

Fu16

Supply voltage DC max. 50 V DC
AC max. 50 V AC

Permanent current by channel max. 0.175 A
Current in common 2 A
LED current
Power supply fuse
Channel fuse 0.250 A
Dielectric test voltage 1.5 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Fuse plug TE5 250 mA / 125 V BFTE5/395 250mA/125V 1SNA 212 079 T0600 50 0.001
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.3001 2

ABB | 47

Technical Datasheet
Catalogue Page

1 A

60 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - HE10 product range

1SNC 129 052 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

91 mm 3.58 in spacing

80
.5

 3
.1

7"

73
 2

.8
7"

50 1.96"

TH 35-7.5 TH 35-15

Applications
Two or three wire interface

BFHE Two or three-wire interface for HE10/20 connector

Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two or three-wire interface Grey BFHE-10/20-16-T 1SNA 020 868 R0100 1 0.161

Characteristics Schematic diagram
Input
Supply voltage DC max. 72 V DC

AC max. 66 V AC
Permanent current by channel max. 1 A 01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

L2+

L1+

L2-

L1-

L2+

L1+

L2-

L2+ L2-

L2+ L2-

L2+ L2-

L2+ L2-

L2+ L2-

L2+ L2-

L2+ L2-

L1-

L1+ L1-

L1+ L1-

L1+ L1-

L1+ L1-

L1+ L1-

L1+ L1-

L1+ L1-

Current in common 1 A
LED current
Power supply fuse
Channel fuse
Dielectric test voltage 1 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1

48 | ABB

Technical Datasheet
Catalogue Page

1 A

24 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - HE10 product range

1SNC 129 055 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

92 mm 3.62 in spacing

91
.5

 3
.6

0"
84

 3
.3

0"

89
 3

.5
0"

75 2.99"

G 32 TH 35-7.5 TH 35-15

Applications
Two or three wire interface

BFHE Two or three-wire interface with LED for HE10/20 connector

Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two or three-wire interface Grey BFHE-10/20-16-TL 1SNA 020 871 R2400 1 0.209

Characteristics Schematic diagram
Input

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

L2+

L1+

L2-

L1-

L2+

L1+

L2-

L2+ L2-

L2+ L2-

L2+ L2-

L2+ L2-

L2+ L2-

L2+ L2-

L2+ L2-

L1-

L1+ L1-

L1+ L1-

L1+ L1-

L1+ L1-

L1+ L1-

L1+ L1-

L1+ L1-

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 1 A
Current in common 1 A
LED current 4.5 mA
Power supply fuse
Channel fuse
Dielectric test voltage 1 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1

ABB | 49

Technical Datasheet
Catalogue Page

0.25 A

24 V DC

Interfast PCB - PLC Connecting Interface
16-channel - HE10 product range

1SNC 129 057 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

130 mm 5.12 in spacing

104 4.09"

79
.5

 3
.1

3"
72

 2
.8

3"

77
 3

.0
3"

G 32 TH 35-7.5 TH 35-15

Applications

BFHE Interruptible three-wire interface with fuse and blown fuse LED on each positive
common for HE10/20 connector
Modules are delivered without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with subminiature fuse.
Rating : 2 A - 125 V fuse on PLC power supply.
Rating : 250 mA - 125 V fuse on channels.
Fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible three-wire interface
with fuse

Grey BFHE-10/20-16-TFL-S 1SNA 020 873 R2600 1 0.270

Characteristics Schematic diagram
Input

1

2

1

L1-

F1
1S1

S2

S3

S4

S5

S6

S7

S8

S16

S15

S14

S13

S12

S11

S10

S9

3
2

L2+

L1+

L2-

L1-

F1

2

F2
1

3
2

F2

3

L1-

3

F3
1

3
2

F3

L1-

4

F4
1

3
2

F4

L1-
4

5

F5
1

3
2

F2

L1-
5

6

F6
1

3
2

F6

L1-
6

7

F7
1

3
2

F7

L1-
7

8

F8
1

3
2

F8

F18 F17

L1-
8

9

10

9

L2-

F9
1

3
2

F9

10

F10
1

3
2

F10

11

L2-

11

F11
1

3
2

F11

L2-

12

F12
1

3
2

F12

L2-
12

13

F13
1

3
2

F13

L2-
13

14

F14
1

3
2

F14

L2-
14

15

F15
1

3
2

F15

L2-
15

16

F16
1

3
2

F16

L2-
16

17

18

19

20

Supply voltage DC max. 30 V DC
AC max.

Permanent current by channel max. 0.25 A
Current in common 2 A
LED current 1.6 mA
Power supply fuse 2 A
Channel fuse 0.250 A
Dielectric test voltage 1 kV
Connector type 1 HE10/20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 65 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Fuse plug TE5 250 mA / 125 V BFTE5/395 250mA/125V 1SNA 212 079 T0600 50 0.001

Fuse plug TE5 2 A / 125 V BFTE5/395 2A/125V 1SNA 212 080 T2400 50 0.001
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1 2

50 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast PCB - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 048 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

77 mm 3.03 in spacing

104 4.09"

91
.5

 3
.6

0"
84

 3
.3

0"

89
 3

.5
0"

G 32 TH 35-7.5 TH 35-15

Applications
Two or three wire interface

BFOM Three-wire interface with fuse on the power supply and fuse on each I/O for om-
niconnect connector 12 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.
Rating : 2 A - 250 V fuse on channels.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Three-wire interface with fuse Grey BFOM-8-TF 1SNA 020 857 R2600 1 0.240

Characteristics Schematic diagram
Input
Supply voltage DC max. 250 V DC

AC max. 250 V AC
Permanent current by channel max. 2 A

1

2

3

4

5

6

7

8
F6

F7

F8

F3

F4

F1

FA

F2

F5

9

10

11

12

A

B

01

02

03

04

05

06

07

08

C C1

BD

C1

C1

C1

C1

C1

C1

C1

C1

C1

FA

C2

B

C2

C2

C2

C2

C2

C2

C2

C2

C2

FACurrent in common 5 A
LED current
Power supply fuse 5 A
Channel fuse 2 A
Dielectric test voltage 1.5 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

ABB | 51

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast PCB - PLC Connecting Interface
8-channel - Omniconnect product range

1SNC 129 049 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

77 mm 3.03 in spacing

104 4.09"

91
.5

 3
.6

0"
84

 3
.3

0"

89
 3

.5
0"

G 32 TH 35-7.5 TH 35-15

Applications
Two or three wire interface

BFOM Three-wire interface with LED and fuse on the power supply and fuse on each I/O
for omniconnect connector 12 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.
Rating : 2 A - 250 V fuse on channels.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Three-wire interface with fuse Grey BFOM-8-TFL 1SNA 020 858 R0700 1 0.240

Characteristics Schematic diagram
Input
Supply voltage DC max. 30 V DC

AC max. 30 V AC
Permanent current by channel max. 2 A

1

2

3

4

5

6

7

8

9

10

11

12

A

B

01

02

03

04

05

06

07

08

C C1

BD

C1

C1

C1

C1

C1

C1

C1

C1

C1

FA

C2

B

C2

C2

C2

C2

C2

C2

C2

C2

C2

FA

F6

F7

F8

F3

F4

F1

FA

F2

F5

Current in common 5 A
LED current 4.5 mA
Power supply fuse 5 A
Channel fuse 2 A
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 12 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

52 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 039 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

125 mm 4.92 in spacing

50 1.96"

67
.5

 2
.6

6"

60
 2

.3
6"

TH 35-7.5 TH 35-15

Applications
Single-wire interface

BFOM Single-wire interface with fuse on the power supply for omniconnect connector
20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire interface Grey BFOM-16 1SNA 020 859 R0000 1 0.103

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

CFC

09

10

11

12

13

14

15

16

D

FASupply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current
Power supply fuse 5 A
Channel fuse
Dielectric test voltage 1.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 53

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 044 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

125 mm 4.92 in spacing

50 1.96"

67
.5

 2
.6

6"

60
 2

.3
6"

TH 35-7.5 TH 35-15

Applications
Single-wire interface

BFOM Single-wire interface with LED and fuse on the power supply for omniconnect
connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Single-wire interface Grey BFOM-16-L 1SNA 020 863 R2400 1 0.106

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current 4.5 mA
Power supply fuse 5 A
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

54 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 043 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

137 mm 5.39 in spacing

50 1.96"

67
.5

 2
.6

6"

60
 2

.3
6"

TH 35-7.5 TH 35-15

Applications
Single-wire interface

BFOM Interruptible single wire interface with fuse on the power supply for omniconnect
connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible single-wire interface Grey BFOM-16-S 1SNA 020 862 R2300 1 0.175

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C
FC

09

10

11

12

13

14

15

16

D

FASupply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current
Power supply fuse 5 A
Channel fuse
Dielectric test voltage 1.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 55

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 047 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

137 mm 5.39 in spacing

50 1.96"

67
.5

 2
.6

6"

60
 2

.3
6"

TH 35-7.5 TH 35-15

Applications
Single-wire interface

BFOM Interruptible single wire interface with LED and fuse on the power supply for
omniconnect connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Interruptible single-wire interface Grey BFOM-16-SL 1SNA 020 866 R2700 1 0.178

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current 4.5 mA
Power supply fuse 5 A
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

56 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 040 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

150 mm 5.9 in spacing

50 1.96"

80
.5

 3
.1

7"

73
 2

.8
7"

TH 35-7.5 TH 35-15

Applications
Two or three wire interface

BFOM Two or three-wire interface with fuse on the power supply for omniconnect
connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two or three-wire interface Grey BFOM-16-T 1SNA 020 860 R0500 1 0.230

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

NC

02

03

04

05

06

07

08

C1

C1

C1

C1

C1

C1

C1

C1

C1

C2

C2

C2

C2

C2

C2

C2

C2

C2

C4

C4

C4

C4

C4

C4

C4

C4

C4

C3

C3

C3

C3

C3

C3

C3

C3

C3

B
B B

FC
C FC FC

09

10

11

12

13

14

15

16

D

D

D

NC

FA

FA FASupply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current
Power supply fuse 5 A
Channel fuse
Dielectric test voltage 1.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 57

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 045 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

137 mm 5.39 in spacing

91
.5

 3
.6

0"
84

 3
.3

0"

89
 3

.5
0"

75 2.99"

G 32 TH 35-7.5 TH 35-15

Applications
Two or three wire interface

BFOM Two or three-wire interface with LED and fuse on the power supply for
omniconnect connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Two or three-wire interface Grey BFOM-16-TL 1SNA 020 864 R2500 1 0.300

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

NC

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

NC

C1

C1

C1

C1

C1

C1

C1

C1

C1

C2

C2

C2

C2

C2

C2

C2

C2

C2

B

FC

D

FA

C4

C4

C4

C4

C4

C4

C4

C4

C4

C3

C3

C3

C3

C3

C3

C3

C3

C3

B

FC

D

FASupply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current 4.5 mA
Power supply fuse 5 A
Channel fuse
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

58 | ABB

Technical Datasheet
Catalogue Page

2 A

230 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 042 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

138 mm 5.43 in spacing

104 4.09"

91
.5

 3
.6

0"
84

 3
.3

0"

89
 3

.5
0"

G 32 TH 35-7.5 TH 35-15

Applications
Two or three wire interface

BFOM Three-wire interface with fuse on the power supply and fuse on each I/O for om-
niconnect connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.
Rating : 2 A - 250 V fuse on channels.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Three-wire interface with fuse Grey BFOM-16-TF 1SNA 020 861 R2200 1 0.400

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

NC
FA

02

03

04

05

06

07

08

B

C

09

10

11

12

13

14

15

16

D

D

DNC

C1

C1

C1

C1

C1

C1

C1

C1

C1

C2

C2

C2

C2

C2

C2

C2

C2

C2

B

FC

FA

C3

C3

C3

C3

C3

C3

C3

C3

C3

B

FC

C4

C4

C4

C4

C4

C4

C4

C4

C4

FC

F9

F10

F11

F12

F13

F14

F15

F16

FA

F1

F2

F3

F4

F5

F6

F7

F8

Supply voltage DC max. 250 V DC
AC max. 250 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current
Power supply fuse 5 A
Channel fuse 2 A
Dielectric test voltage 1.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 59

Technical Datasheet
Catalogue Page

2 A

24 V AC/DC

Interfast PCB - PLC Connecting Interface
16-channel - Omniconnect product range

1SNC 129 046 S0201

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM

138 mm 5.43 in spacing

104 4.09"

91
.5

 3
.6

0"
84

 3
.3

0"

89
 3

.5
0"

G 32 TH 35-7.5 TH 35-15

Applications
Two or three wire interface

BFOM Three-wire interface with LED and fuse on the power supply and fuse on each I/O
for omniconnect connector 20 poles
Modules are delivered without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 5 A - 250 V fuse on PLC power supply.
Rating : 2 A - 250 V fuse on channels.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
Three-wire interface with fuse Grey BFOM-16-TFL 1SNA 020 865 R2600 1 0.403

Characteristics Schematic diagram
Input

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

01

A

NC

02

03

04

05

06

07

08

B

C1

C1

FA FA

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

C1

B B

FA

F1

F2

F3

F4

F5

F6

F7

F8

FC FC

C2

C2

C2

C2

C2

C2

C2

C2

C2

D

C4

C4

C4

C4

C4

C4

C4

C4

C4

D

C
FC

F9

F10

F11

F12

F13

F14

F15

F16

09

10

11

12

13

14

15

16

D

NC

Supply voltage DC max. 30 V DC
AC max. 30 V AC

Permanent current by channel max. 2 A
Current in common 5 A
LED current 4.5 mA
Power supply fuse 5 A
Channel fuse 2 A
Dielectric test voltage 0.5 kV
Connector type 1 Omniconnect plug 20 poles
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 55 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

60 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

72 mm 2.83 in spacing

75 2.99"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 4N/P relay 1SPDT 16 A output interface with PCB connector

Modules are delivered equipped with Pluggable relay.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-421N/P-24VDC 1SNA 020 808 R0600 1 0.202

Characteristics Schematic diagram
Input Interface compatible with positive or negative common connection.

J1 delivered connected on negative common.Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max. L-

L+
Fu

C

C

042

044

031

032

034

021

022

024

011

012

014

041

01

02

03

04

N/L-

Fu

J1

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
4-relay - PCB product range

1SNC 129 027 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-1 1SNA 175 106 R2200 50 0.018

1

ABB | 61

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

72 mm 2.83 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 4N/P relay 1SPDT 16 A output interface with PCB connector

Modules are delivered equipped with Pluggable relay.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-421A-24VAC/DC 1SNA 020 810 R2300 1 0.222

Characteristics Schematic diagram
Input

N

L

01

02

03

04

Fu

N/L-

012

011

014

022

021

024

032

031

034

042

041

044

Fu

Rated voltage 24 V AC/DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max. 21.6 V AC 26.4 V AC
Rated frequency 50 Hz
Rated current 28 mA
Trip/Drop-out Voltage 2.4 V AC/DC
Power 0.7 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 9 ms
O 10 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
4-relay - PCB product range

1SNC 129 028 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-1 1SNA 175 106 R2200 50 0.018

1

62 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

72 mm 2.83 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 4N/P relay 1SPDT 16 A output interface with PCB connector

Modules are delivered equipped with Pluggable relay.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-421A-48VAC/DC 1SNA 020 811 R1000 1 0.220

Characteristics Schematic diagram
Input

N

L

01

02

03

04

Fu

N/L-

012

011

014

022

021

024

032

031

034

042

041

044

Fu

Rated voltage 48 V AC/DC
Supply voltage DC mini./max. 40.8 V DC 57.6 V DC

AC mini./max. 43.2 V AC 52.8 V AC
Rated frequency 50 Hz
Rated current 18 mA
Trip/Drop-out Voltage 4.8 V AC/DC
Power 0.9 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 8 ms
O 10 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
4-relay - PCB product range

1SNC 129 029 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 48 V DC RP21-048DC16A-1 1SNA 175 835 R1400 50 0.018

1

ABB | 63

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

72 mm 2.83 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 4N/P relay 1SPDT 16 A output interface with PCB connector

Modules are delivered equipped with Pluggable relay.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-421A-110VAC/DC 1SNA 020 812 R1100 1 0.226

Characteristics Schematic diagram
Input

N

L

01

02

03

04

Fu

N/L-

012

011

014

022

021

024

032

031

034

042

041

044

Fu

Rated voltage 110 V AC/DC
Supply voltage DC mini./max. 93.5 V DC 132 V DC

AC mini./max. 99 V AC 121 V AC
Rated frequency 50 Hz
Rated current 12.5 mA
Trip/Drop-out Voltage 11 V AC/DC
Power 1.4 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 6 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 11 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 40 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
4-relay - PCB product range

1SNC 129 030 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 60 V DC RP21-060DC16A-1 1SNA 175 107 R2300 50 0.018

1

64 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

72 mm 2.83 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 4N/P relay 1SPDT 16 A output interface with PCB connector

Modules are delivered equipped with Pluggable relay.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-421A-230VAC/DC 1SNA 020 813 R1200 1 0.226

Characteristics Schematic diagram
Input

N

L

01

02

03

04

Fu

N/L-

012

011

014

022

021

024

032

031

034

042

041

044

Fu

Rated voltage 230 V AC/DC
Supply voltage DC mini./max. 195.5 V DC 253 V DC

AC mini./max. 207 V AC 253 V AC
Rated frequency 50 Hz
Rated current 6.5 mA
Trip/Drop-out Voltage 23 V DC
Power 1.5 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 6 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 7 ms
O 12 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 40 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
4-relay - PCB product range

1SNC 129 031 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 110 V DC RP21-110DC16A-1 1SNA 175 108 R0400 50 0.018

1

ABB | 65

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

72 mm 2.83 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 8 A 8 A 4 A 1.7 A

110 V 0.3 A 8 A 0.15 A 1.7 A

230 V 0.12 A 8 A 0.06 A 1.7 A

RM 4N/P relay 1DPDT 8 A output interface with PCB connector

Modules are delivered equipped with Pluggable relay.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1DPDT output interface Grey RM-422N/P-24VDC 1SNA 020 809 R0700 1 0.246

Characteristics Schematic diagram
Input Interface compatible with positive or negative common connection.

J1 delivered connected on negative common.Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.
L-

L+
Fu

C

C

072

074

051

052

054

031

032

034

011

012

014

082

084

061

071 081

062

064

041

042

044

021

022

02401

02

03

04

N/L-

Fu

J1

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 DPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 5 A
Switching current mini./max. 5 mA 8 A
Breaking capacity AC1 mini./max. 5 mVA 2000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 8 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 65 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

8 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
4-relay - PCB product range

1SNC 129 026 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1DPDT 5 mA...8 A Input 24 V DC RP22-024DC8A-1 1SNA 174 855 R2700 50 0.018

1

66 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

127 mm 5 in spacing

75 2.99"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RIOM 8N/P relay 1SPDT 16 A output interface for omniconnect 12 poles

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RIOM-821N/P-24VDC 1SNA 020 826 R1700 1 0.302

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.
L-

L+

Fu

C

C

Fu

01

02

03

04

05

06

07

08

N/L-

NC

NC

014

011

024
022

021

034

032

031

044

042

041

054

052

051

064

062

061

074

072

071

084

082

081

012

J1
Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 008 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-2 1SNA 212 228 R0000 20 0.018
2 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
3 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

1 2

3

ABB | 67

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

127 mm 5 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RIOM 8N/P relay 1SPDT 5 A output interface with fuses on common contact for omniconnect
12 poles
Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse.
Rating : 1 A - 250 V fuse on PLC power supply.
Rating : 5 A - 250 V fuse on common contact for protects the load in case of a short circuit.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface
with fuse on common contact

Grey RIOM-821N/P-F-24VDC 1SNA 020 828 R2100 1 0.394

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.
L-

L+
Fu

C

C

Fu

01

02

03

04

05

06

07

08

N/L-

NC

NC

014

011

024
022

021

034

032

031

044

042

041

054

052

051

064

062

061

074

072

071

084

082

081

012

J1
Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 5 A
Switching current mini./max. 5 mA 5 A
Breaking capacity AC1 mini./max. 5 mVA 1250 VA

DC1 mini./max. 0.3 W 150 W
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

5 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 010 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-2 1SNA 212 228 R0000 20 0.018
2 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
3 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

1 2

3

68 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

137 mm 5.39 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RIOM 8N/P relay 1SPDT 16 A output interface with interruptible terminal for omniconnect
12 poles
Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface
with interruptible terminal

Grey RIOM-821N/P-S-24VDC 1SNA 020 829 R2200 1 0.434

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.
+

L-

L+
Fu

-

C

Fu

01

02

03

04

05

06

07

08

N/L-

NC

NC

014

011

024

022

021

034

032

031

044

042

041

054

052

051

064

062

061

074

072

071

084

082

081

012

J1

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 011 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-2 1SNA 212 228 R0000 20 0.018
2 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
3 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

1 2

3

ABB | 69

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

137 mm 5.39 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 8 A 8 A 4 A 1.7 A

110 V 0.3 A 8 A 0.15 A 1.7 A

230 V 0.12 A 8 A 0.06 A 1.7 A

RIOM 8N/P relay 1DPDT 8 A output interface for omniconnect 12 poles

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1DPDT output interface Grey RIOM-822N/P-24VDC 1SNA 020 827 R1000 1 0.394

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.
L-

L+
Fu

C

C

Fu

01

02

03

04

05

06

07

08

N/L-

NC

NC

J1Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 DPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 5 A
Switching current mini./max. 5 mA 8 A
Breaking capacity AC1 mini./max. 5 mVA 2000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 8 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

8 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 009 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1DPDT 5 mA...8 A Input 24 V DC RP22-024DC8A-2 1SNA 212 233 R2500 20 0.018
2 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
3 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

1 2

3

70 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

137 mm 5.39 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RIOM 8N/P relay 1NO 2 A output interface for solenoid valve control for omniconnect
12 poles
Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V on PLC power supply.
Rating : 2 A - 250 V on common contact for protects the solenoid valve in case of a short circuit.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1NO output interface for
solenoid valve control

Grey RIOM-8CEVN/P-24VDC 1SNA 020 830 R2700 1 0.460

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.
+

L-

L+
Fu

-

C

Fu

01

02

03

04

05

06

07

08

N/L-

NC

NC

J1

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 2 A
Switching current mini./max. 5 mA 2 A
Breaking capacity AC1 mini./max. 5 mVA 500 VA

DC1 mini./max. 0.3 W 80 W
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 54 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

2 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 012 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-2 1SNA 212 228 R0000 20 0.018
2 Omniconnect plug 12 poles FIC-F-12P-5.08-V-PE-UNIT 1SSS 245 312 R2200 1 0.021
3 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.250

1 2

3

ABB | 71

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

127 mm 5 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 8N/P relay 1SPDT 16 A output interface with Omniconnect 12 poles

Units are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-821A-24VAC/DC 1SNA 020 814 R1300 1 0.388

Characteristics Wiring diagram
Input

N

L

Omniconnect

012

011

014

Fu

Fu

01

02

03

04

05

06

07

08

N/L-

NC

NC

022

021

024

032

031

034

042

041

044

052

051

054

062

061

064

072

071

074

082

081

084

Rated voltage 24 V AC/DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max. 21.6 V AC 26.4 V AC
Rated frequency 50 Hz
Rated current 28 mA
Trip/Drop-out Voltage 2.4 V AC/DC
Power 0.7 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operating speed C 9 ms
O 10 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operating -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Wire size Solid wire 0.2 - 4 mm² 24 - 14 AWG

Stranded wire 0.22 - 2.5 mm² 24 - 14 AWG
Rated wire size 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Connection tool Flat screwdriver
Recommended screwdriver 3.5 mm 0.138 in
Recommended torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 021 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-1 1SNA 175 106 R2200 50 0.018
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

72 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

127 mm 5 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 8N/P relay 1SPDT 16 A output interface with Omniconnect 12 poles

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-821A-48VAC/DC 1SNA 020 815 R1400 1 0.388

Characteristics Schematic diagram
Input

N

L

Omniconnect

012

011

014

Fu

Fu

01

02

03

04

05

06

07

08

N/L-

NC

NC

022

021

024

032

031

034

042

041

044

052

051

054

062

061

064

072

071

074

082

081

084

Rated voltage 48 V AC/DC
Supply voltage DC mini./max. 40.8 V DC 57.6 V DC

AC mini./max. 43.2 V AC 52.8 V AC
Rated frequency 50 Hz
Rated current 18 mA
Trip/Drop-out Voltage 4.8 V AC/DC
Power 0.9 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 8 ms
O 10 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 022 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 48 V DC RP21-048DC16A-1 1SNA 175 835 R1400 50 0.018
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

ABB | 73

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

127 mm 5 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 8N/P relay 1SPDT 16 A output interface with Omniconnect 12 poles

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-821A-110VAC/DC 1SNA 020 816 R1500 1 0.398

Characteristics Schematic diagram
Input

N

L

Omniconnect

082

084

071

072

074

061

062

064

051

052

054

041

042

044

031

032

034

021

022

024

011

012

014

081

Fu

Fu

01

02

03

04

05

06

07

08

N/L-

NC

NC

Rated voltage 110 V AC/DC
Supply voltage DC mini./max. 93.5 V DC 132 V DC

AC mini./max. 99 V AC 121 V AC
Rated frequency 50 Hz
Rated current 12.5 mA
Trip/Drop-out Voltage 11 V AC/DC
Power 1.4 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 11 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 023 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 60 V DC RP21-060DC16A-1 1SNA 175 107 R2300 50 0.018
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

74 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

127 mm 5 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 8N/P relay 1SPDT 16 A output interface with Omniconnect 12 poles

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-821A-230VAC/DC 1SNA 020 817 R1600 1 0.398

Characteristics Schematic diagram
Input

N

L

Omniconnect

082

084

071

072

074

061

062

064

051

052

054

041

042

044

031

032

034

021

022

024

011

012

014

081

Fu

Fu

01

02

03

04

05

06

07

08

N/L-

NC

NC

Rated voltage 230 V AC/DC
Supply voltage DC mini./max. 195.5 V DC 253 V DC

AC mini./max. 207 V AC 253 V AC
Rated frequency 50 Hz
Rated current 6.5 mA
Trip/Drop-out Voltage 23 V DC
Power 1.5 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 7 ms
O 12 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
8-relay - Omniconnect product range

1SNC 129 024 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 110 V DC RP21-110DC16A-1 1SNA 175 108 R0400 50 0.018
2 Universal cable Free wires /

1 Omniconnect 12 points
1 m LAF100/UNI/OMN12/419 1SNA 036 622 R1600 1 0.150
2 m LAF200/UNI/OMN12/419 1SNA 026 169 R2600 1 0.2501 2

ABB | 75

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

167 mm 6.58 in spacing

62
.5

 2
.4

6"

55
 2

.1
6"

50 1.96"

TH 35-7.5 TH 35-15

2
3
4
5

1

0.3
0.4
0.5

0.2

20

DC

30 50 100 200 300 (V)

(A)

�

AC

�

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 5 A

110 V 0.4 A

5 A

5 A

5 A230 V

RIHE 16N/P relay 1NO 5 A input interface 24VDC for HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Common by 8 on the contacts
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1NO input interface
24VDC

Grey RIHE-1611-N/P-IN-24VDC 1SNA 020 955 R2000 1 0.208

Characteristics Schematic diagram
Input Interface compatible with PLC input cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

L1-

L1+
Fu1

C1

C1

L2-

L2+

C2

C2

1B

1A

Fu 2

2B

2A

3B

3A

4B

4A

5B

5A

6B

6A

7B

7A

9B

9A

10B

10A

11B

11A

12B

12A

13B

13A

14B

14A

15B

15A

16B

16A

8B

8A

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

J1

J2

Rated frequency
Rated current 12 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 0.1 V AC/DC 60 V AC/DC
Permanent current max. 1 A
Switching current mini./max. 0.1 mA 5 A
Breaking capacity AC1 mini./max. 5 mVA 1250 VA

DC1 mini./max. 0.01 mW To See Curve
Max. load To See Curve
Number of operations On load 105

Off load 2 x 107

Operation speed C 5 ms
O 3 ms

Bounce 1 ms
Isolation Input/Output 2.5 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

5 A

60 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - HE10 product range

1SNC 129 078 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1NO 0.5 mA...5 A Input 24 V DC RP11-024DC5A-1 1SNA 212 077 T2400 25 0.018
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1 2

76 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

130 mm 5.12 in spacing

104 4.09"

79
.5

 3
.1

3"
72

 2
.8

3"

77
 3

.0
3"

G 32 TH 35-7.5 TH 35-15

2
3
4
5

1

0.3
0.4
0.5

0.2

20

DC

30 50 100 200 300 (V)

(A)

�

AC

�

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 5 A

110 V 0.4 A

5 A

5 A

5 A230 V

RIHE 16N/P relay 1NO 5 A input interface 24VDC with fuses and switches on input for HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with subminiature fuse.
Rating : 250 mA - 125 V fuse on the distribution.
Common by 8 on the contacts
Relay and fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1NO input interface with
fuse and switches on input

Grey RIHE-1611-FSWC-IN-24DC 1SNA 020 856 R2500 1 0.339

Characteristics Schematic diagram
Input Interface compatible with PLC input cards with negative common connection.
Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

1B

1C
1

3
2

1

3

2

1

3
2

1

3
2

1

3
2

ST1

1A
F1

STA

STB

2A
F2

V1-

V1+

L1-

L1+

L2-

L2+

V2-

V2+

2B

2C
1

3
2 ST2

3A
F3

3B

3C
1

3
2 ST3

4A
F4

4B

4C
1

3
2 ST4

5A
F5

5B

5C
1

3
2 ST5

6A
F6

6B

6C
1

3
2 ST6

7A
F7

7B

7C
1

3
2 ST7

8A
F8

8B

8C
1

3
2 ST8

9A
F9

9B

9C
1

3
2 ST9

10A
F10

10B

10C
1

3
2 ST10

11A
F11

11B

11C
1

3
2 ST11

12A
F12

12B

12C
1

3
2 ST12

13A
F13

13B

13C
1

3
2 ST13

14A
F14

14B

14C
1

3
2 ST14

15A
F15

15B

15C
1

3
2 ST15

16A
F16

16B

16C
1

3
2 ST16

Rated frequency
Rated current 9 mA
Trip/Drop-out Voltage 4.2 V DC
Power 0.36 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 0.1 V AC/DC 60 V AC/DC
Permanent current max. 1 A
Switching current mini./max. 0.1 mA 5 A
Breaking capacity AC1 mini./max. 5 mVA 1250 VA

DC1 mini./max. 0.01 mW To See Curve
Max. load To See Curve
Number of operations On load 105

Off load 2 x 107

Operation speed C 10 ms
O 7 ms

Bounce 1 ms
Isolation Input/Output

Resistance to shock waves Input/Output

Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

5 A

60 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - HE10 product range

1SNC 129 075 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1NO 0.5 mA...5 A Input 24 V DC RP11-024DC5A-1 1SNA 212 077 T2400 25 0.018
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

3 Fuse plug TE5 250 mA / 125 V BFTE5/395 250mA/125V 1SNA 212 079 T0600 50 0.001

1 2

3

ABB | 77

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

167 mm 6.58 in spacing

62
.5

 2
.4

6"

55
 2

.1
6"

50 1.96"

TH 35-7.5 TH 35-15

2
3
4
5

1

0.3
0.4
0.5

0.2

20

DC

30 50 100 200 300 (V)

(A)

�

AC

�

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 5 A

110 V 0.4 A

5 A

5 A

5 A230 V

RIHE 16N/P relay 1NO 5 A output interface for HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1NO output interface Grey RIHE-1611-N/P-24VDC 1SNA 020 954 R2700 1 0.208

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

L1-

L1+
Fu1

C1

C1

L2-

L2+

C2

C2

164

163
154

153
144

143
134

133
124

123
114

113

103
094

084

083
074

073
064

063
054

053
044

043
034

033
024

023
014

013

093

104

Fu 2

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

J1

J2

Rated frequency
Rated current 12 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 0.1 V AC/DC 250 V AC/DC
Permanent current max. 5 A
Switching current mini./max. 0.1 mA 5 A
Breaking capacity AC1 mini./max. 5 mVA 1250 VA

DC1 mini./max. 0.01 mW To See Curve
Max. load To See Curve
Number of operations On load 105

Off load 2 x 107

Operation speed C 5 ms
O 3 ms

Bounce 1 ms
Isolation Input/Output 2.5 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

5 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - HE10 product range

1SNC 129 077 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1NO 0.5 mA...5 A Input 24 V DC RP11-024DC5A-1 1SNA 212 077 T2400 25 0.018
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

1 2

78 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

130 mm 5.12 in spacing

104 4.09"

79
.5

 3
.1

3"
72

 2
.8

3"

77
 3

.0
3"

G 32 TH 35-7.5 TH 35-15

2
3
4
5

1

0.3
0.4
0.5

0.2

20

DC

30 50 100 200 300 (V)

(A)

�

AC

�

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 5 A

110 V 0.4 A

5 A

5 A

5 A230 V

RIHE 16N relay 1NO 5 A output interface with fuses on common contact and switches on
contact for HE10/20
Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with subminiature fuse.
Rating : 2 A - 125 V fuse on common contact for protects the load in case of a short circuit.
Relay and fuse can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N relay 1NO output interface with
fuse on common contact

Grey RIHE-1611-FSWC-24DC 1SNA 020 800 R0200 1 0.342

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive common

connection.Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

-

+

-

+

1B

1C
1

3
2

1A

F1

2B

2C
1

3
2

2A

F2

3B

3C
1

3
2

3A

F3

4B

4C
1

3
2

4A

F4

4B

4C
1

3
2

4A

F5

4B

4C
1

3
2

4A

F6

7B

7C
1

3
2

7A

F7

8B

8C
1

3
2

8A

F8

9B

9C
1

3
2

9A

F9

10B

10C
1

3
2

10A

F10

11B

11C
1

3
2

11A

F11

12B

12C
1

3
2

12A

F12

13B

13C
1

3
2

13A

F13

14B

14C
1

3
2

14A

F14

15B

15C
1

3
2

15A

F15

16B

16C
1

3
2

16A

F16

ST1

ST2

ST3

ST4

ST5

ST6

ST7

ST8

ST9

ST10

ST11

ST12

ST13

ST14

ST15

ST16

Rated frequency
Rated current 9 mA
Trip/Drop-out Voltage 4.2 V DC
Power 0.36 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 0.1 V AC/DC 250 V AC/DC
Permanent current max. 1.5 A
Switching current mini./max. 0.1 mA 5 A
Breaking capacity AC1 mini./max. 5 mVA 1250 VA

DC1 mini./max. 0.01 mW To See Curve
Max. load To See Curve
Number of operations On load 105

Off load 2 x 107

Operation speed C 10 ms
O 7 ms

Bounce 1 ms
Isolation Input/Output 2 kV
Resistance to shock waves Input/Output

Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

5 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - HE10 product range

1SNC 129 076 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1NO 0.5 mA...5 A Input 24 V DC RP11-024DC5A-1 1SNA 212 077 T2400 25 0.018
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

3 Fuse plug TE5 2 A / 125 V BFTE5/395 2A/125 V 1SNA 212 080 T2400 50 0.001

1 2

3

ABB | 79

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

165 mm 6.5 in spacing

73
.5

 2
.8

9"

71
 2

.8
"

66
 2

.6
"

75 2.99"

2
3
4
5

1

0.3
0.4
0.5

0.2

20

DC

30 50 100 200 300 (V)

(A)

�

AC

�

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 5 A

110 V 0.4 A

5 A

5 A

5 A230 V

Technical Datasheet
Catalogue Page

5 A

60 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - HE10 product range

1SNC129151S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1NO 0.5 mA...5 A RP11-024DC5A-1 1SNA 212 077 T2400 25 0.018
2 Universal cable Free wires with ferrules /

1 HE10-20 poles
1 m LAF100/UNI/HE10-20/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE10-20/662/UL 1SNA 039 009 R0600 1 0.300

RIHE 16N/P relay 1NO 5 A input interface 24 V AC/DC for HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1NO input interface
24 V AC/DC

Grey RIHE-1611-N/P-IN-24VAC/DC 1SNA 020 956 R2100 1 0.208

Characteristics Schematic diagram
Input Interface compatible with PLC input cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V AC/DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max. 21.6 V AC 26.4 V AC
Rated frequency 50 Hz

L1-

L1+
Fu1

C1

C1

L2-

L2+

C2

C2

1B

1A

Fu 2

2B

2A

3B

3A

4B

4A

5B

5A

6B

6A

7B

7A

9B

9A

10B

10A

11B

11A

12B

12A

13B

13A

14B

14A

15B

15A

16B

16A

8B

8A

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

J1

J2

Rated current 12 mA
Trip/Drop-out Voltage 2.4 V AC/DC
Power 0.48 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 0.1 V AC/DC 60 V AC/DC
Permanent current max. 1 A
Switching current mini./max. 0.1 mA 5 A
Breaking capacity AC1 mini./max. 5 mVA 1250 VA

DC1 mini./max. 0.01 mW To see curve
Max. load To see curve
Number of operations On load 105

Off load 2 x 107

Operating speed C 7 ms
O 12 ms

Bounce 1 ms
Isolation Input/Output 2.5 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

1 2

80 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

165 mm 6.5 in spacing

73
.5

 2
.8

9"

71
 2

.8
"

66
 2

.6
"

75 2.99"

2
3
4
5

1

0.3
0.4
0.5

0.2

20

DC

30 50 100 200 300 (V)

(A)

�

AC

�

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 5 A

110 V 0.4 A

5 A

5 A

5 A230 V

Technical Datasheet
Catalogue Page

5 A

60 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - HE10 product range

1SNC129152S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1NO 0.5 mA...5 A RP11-024DC5A-1 1SNA 212 077 T2400 25 0.018
2 Universal cable

Free wires with ferrules / 1 HE10-20 poles
1 m LAF100/UNI/HE10-20/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE10-20/662/UL 1SNA 039 009 R0600 1 0.300

RIHE 16N/P relay 1NO 5 A input interface 48 V AC/DC for HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1NO input interface
48 V AC/DC

Grey RIHE-1611-N/P-IN-48VAC/DC 1SNA 020 957 R2200 1 0.208

Characteristics Schematic diagram
Input Interface compatible with PLC input cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 48 V AC/DC
Supply voltage DC mini./max. 40.8 V DC 57.6 V DC

AC mini./max. 43.2 V AC 52.8 V AC
Rated frequency 50 Hz

L1-

L1+
Fu1

C1

C1

L2-

L2+

C2

C2

1B

1A

Fu 2

2B

2A

3B

3A

4B

4A

5B

5A

6B

6A

7B

7A

9B

9A

10B

10A

11B

11A

12B

12A

13B

13A

14B

14A

15B

15A

16B

16A

8B

8A

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

J1

J2

Rated current 7 mA
Trip/Drop-out Voltage 4.8 V AC/DC
Power 0.33 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 0.1 V AC/DC 60 V AC/DC
Permanent current max. 1 A
Switching current mini./max. 0.1 mA 5 A
Breaking capacity AC1 mini./max. 5 mVA 1250 VA

DC1 mini./max. 0.01 mW To see curve
Max. load To see curve
Number of operations On load 105

Off load 2 x 107

Operating speed C 6 ms
O 8 ms

Bounce 1 ms
Isolation Input/Output 2.5 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

1 2

ABB | 81

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

165 mm 6.5 in spacing

104 4.09"

83
.5

 3
.2

9"
76

 2
.9

9"

81
 3

.1
9"

300

200

100

50
40

30

20

10

0.1 0.2 0.5 1 2 5 10 20

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 6 A 6 A 3 A 1.3 A

110 V 0.2 A 6 A 0.1 A 1.3 A

230 V 0.12 A 6 A 0.06 A 1.3 A

Technical Datasheet
Catalogue Page

6 A

60 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - HE10 product range

1SNC129149S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 1 mA...6 A RP21-060DC6A-2 1SNA 212 312 R2400 20 0,018
2 Universal cable

Free wires with ferrules / 1 HE10-20 poles
1 m LAF100/UNI/HE10-20/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE10-20/662/UL 1SNA 039 009 R0600 1 0.300

RIHE 16N/P relay 1NO 5 A input interface 110 V AC/DC for HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1NO input interface
110 V AC/DC

Grey RIHE-1611-N/P-IN-110VAC/DC 1SNA 020 958 R0300 1 0.420

Characteristics Schematic diagram
Input Interface compatible with PLC input cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 110 V AC/DC
Supply voltage DC mini./max. 93.5 V DC 132 V DC

AC mini./max. 99 V AC 121 V AC
Rated frequency 50 Hz

L1-

L1+
Fu1

C1

C1

L2-

L2+

C2

C2

1B

1A

Fu 2

2B

2A

3B

3A

4B

4A

5B

5A

6B

6A

7B

7A

9B

9A

10B

10A

11B

11A

12B

12A

13B

13A

14B

14A

15B

15A

16B

16A

8B

8A

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

J1

J2

Rated current 3 mA
Trip/Drop-out Voltage 11 V AC/DC
Power 0.33 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 5 V AC/DC 60 V AC/DC
Permanent current max. 1 A
Switching current mini./max. 1 mA 6 A
Breaking capacity AC1 mini./max. 50 mVA 1500 VA

DC1 mini./max. 0.05 W To see curve
Max. load To see curve
Number of operations On load 105

Off load 107

Operating speed C 6 ms
O 8 ms

Bounce 1 ms
Isolation Input/Output 2.5 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

1 2

1S
N

C
12

91
49

S
02

01
 -

 R
ev

.
A

82 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

165 mm 6.5 in spacing

104 4.09"

83
.5

 3
.2

9"
76

 2
.9

9"

81
 3

.1
9"

300

200

100

50
40

30

20

10

0.1 0.2 0.5 1 2 5 10 20

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 6 A 6 A 3 A 1.3 A

110 V 0.2 A 6 A 0.1 A 1.3 A

230 V 0.12 A 6 A 0.06 A 1.3 A

Technical Datasheet
Catalogue Page

6 A

60 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - HE10 product range

1SNC129150S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 1 mA...6 A RP21-060DC6A-2 1SNA 212 312 R2400 20 0,018
2 Universal cable

Free wires with ferrules / 1 HE10-20 poles
1 m LAF100/UNI/HE10-20/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE10-20/662/UL 1SNA 039 009 R0600 1 0.300

RIHE 16N/P relay 1NO 5 A input interface 230 V AC/DC for HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1NO input interface
230 V AC/DC

Grey RIHE-1611-N/P-IN-230VAC/DC 1SNA 020 959 R0400 1 0.420

Characteristics Schematic diagram
Input Interface compatible with PLC input cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 230 V AC/DC
Supply voltage DC mini./max. 195.5 V DC 253 V DC

AC mini./max. 207 V AC 253 V AC
Rated frequency 50 Hz

L1-

L1+
Fu1

C1

C1

L2-

L2+

C2

C2

1B

1A

Fu 2

2B

2A

3B

3A

4B

4A

5B

5A

6B

6A

7B

7A

9B

9A

10B

10A

11B

11A

12B

12A

13B

13A

14B

14A

15B

15A

16B

16A

8B

8A

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

J1

J2

Rated current 3 mA
Trip/Drop-out Voltage 23 V AC/DC
Power 0.69 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 5 V AC/DC 60 V AC/DC
Permanent current max. 1 A
Switching current mini./max. 1 mA 6 A
Breaking capacity AC1 mini./max. 50 mVA 1500 VA

DC1 mini./max. 0.05 W To see curve
Max. load To see curve
Number of operations On load 105

Off load 107

Operating speed C 6 ms
O 8 ms

Bounce 1 ms
Isolation Input/Output 2.5 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

1 2

ABB | 83

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

162 mm 6.38 in spacing

75 2.99"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

300

200

100

50
40

30

20

10

0.1 0.2 0.5 1 2 5 10 20

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 6 A 6 A 3 A 1.3 A

110 V 0.2 A 6 A 0.1 A 1.3 A

230 V 0.12 A 6 A 0.06 A 1.3 A

Technical Datasheet
Catalogue Page

6 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - HE10 product range

1SNC129148S0201

Accessories
Description Color Type Order code Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 10 mA...6 A RP21-024DC6A-1 1SNA 212 234 R2600 20 0.018
2 Universal cable

Free wires with ferrules / 1 HE10-20 poles
1 m LAF100/UNI/HE10-20/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE10-20/662/UL 1SNA 039 009 R0600 1 0.300

RIHE 16N/P relay 1SPDT 6 A output interface for HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable universal cable to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RIHE-1621-N/P-24VDC 1SNA 020 953 R2600 1 0.403

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

Rated frequency

L1-

L1+
Fu1

C1

C1

L2-

L2+

C2

C2

161

164
151

154
141

144
131

134
121

124
111

114

104
091

081

084
071

074
061

064
051

054
041

044
031

034
021

024
011

014

012

022

032

042

052

062

072

082

092

102

112

122

132

142

152

162

094

101

Fu 2

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

J1

J2

Rated current 12 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 12 V AC/DC 250 V AC/DC
Permanent current max. 3 A
Switching current mini./max. 10 mA 6 A
Breaking capacity AC1 mini./max. 600 mVA 1500 VA

DC1 mini./max. 0.5 W 140 W
Max. load To see curve
Number of operations On load 105

Off load 107

Operating speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 2.5 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 1 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

1 2

84 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

252 mm 9.92 in spacing

75 2.99"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RI 16N/P relay 1SPDT 16 A output interface for omniconnect 20 poles and HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RI-1621N/P-24VDC 1SNA 020 831 R1400 1 0.600

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

L1-

L1+

HE10

J1

Omniconnect

C1

C1

L2-

L2+

C2

161

162

164

151

152

154

141

142

144

131

132

134

121

122

124

111

112

114

101

102

104

091

082

084

071

072

074

061

062

064

051

052

054

041

042

044

031

032

034

021

022

024

011

012

014

092

094

081

1

20

Fu1

C2

Fu 2

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

J2

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current 1.5 mA
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 001 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-2 1SNA 212 228 R0000 20 0.018
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

4 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3 4

ABB | 85

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

252 mm 9.92 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RI 16N/P relay 1SPDT 5 A output interface with fuses on common contact for Omniconnect
20 poles and HE10/20
Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse.
Rating : 1 A - 250 V fuse on PLC power supply.
Rating : 5 A - 250 V fuse on common contact for protects the load in case of a short circuit.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface
with fuse on common contact

Grey RI-1621N/P-F-24VDC 1SNA 020 833 R1600 1 0.760

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

L1-

L1+

HE10 Omniconnect

Fu1

C1

C1

L2-

L2+

C2

C2

161

162

164

151

152

154

141

142

144

131

132

134

121

122

124

111

112

114

102

104

091

082

081

084

071

072

074

061

062

064

051

052

054

041

042

044

031

032

034

021

022

024

011

012

014

092

094

101

1

20

Fu 2

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

J1

J2

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current 1.5 mA
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 5 A
Switching current mini./max. 5 mA 5 A
Breaking capacity AC1 mini./max. 5 mVA 1250 VA

DC1 mini./max. 0.3 W 150 W
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

5 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 003 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-2 1SNA 212 228 R0000 20 0.018
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

4 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3 4

86 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

268 mm 10.55 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RI 16N/P relay 1SPDT 16 A output interface with interruptible terminal for Omniconnect
20 poles and HE10/20
Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface
with interruptible terminal

Grey RI-1621N/P-S-24VDC 1SNA 020 835 R1000 1 0.854

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

L1-

L1+

L1+

HE10 Omniconnect

Fu1

C1

L2-

L2+

C2

L1-

L2-

L2+

1

20

Fu 2

082

084

071

102

104

091

112

114

101

122

124

111

132

134

121

142

144

131

152

154

141

162

161

164

151

072

074

061

062

064

051

052

054

041

042

044

031

032

034

021

022

024

011

012

014

081

092

094

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

J1

J2

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current 1.5 mA
Output
Type 1SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 005 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-2 1SNA 212 228 R0000 20 0.018
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

4 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3 4

ABB | 87

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

268 mm 10.55 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 8 A 8 A 4 A 1.7 A

110 V 0.3 A 8 A 0.15 A 1.7 A

230 V 0.12 A 8 A 0.06 A 1.7 A

RI 16N/P relay 1DPDT 8 A output interface for Omniconnect 20 poles and HE10/20

Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1DPDT output interface Grey RI-1622N/P-24VDC 1SNA 020 832 R1500 1 0.776

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

L1-

L1+

HE10 Omniconnect

Fu1

C1

C1

L2-

L2+

C2

C2

311

312

314

291

292

294

271

272

274

251

252

254

231

232

234

211

212

214

191

192

194

171

172

174

151

152

154

131

132

134

111

112

114

091

092

094

071

072

074

051

052

054

031

032

034

011

012

014

321

322

324

301

302

304

281

282

284

261

262

264

241

242

244

221

222

224

201

202

204

181

182

184

161

162

164

141

142

144

121

122

144

101

102

104

081

082

084

061

062

064

041

042

044

021

022

024

1

20

Fu 2

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

J1

J2

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current 1.5 mA
Output
Type 1 DPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 5 A
Switching current mini./max. 5 mA 8 A
Breaking capacity AC1 mini./max. 5 mVA 2000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 8 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

8 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 002 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1DPDT 5 mA...8 A Input 24 V DC RP22-024DC8A-2 1SNA 212 233 R2500 20 0.018
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

4 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3 4

88 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

269 mm 10.59 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RI 16N/P relay 1NO 2 A output interface for solenoid valve control for Omniconnect 20 poles
and HE10/20
Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V on PLC power supply.
Rating : 2 A - 250 V on common contact for protects the solenoid valve in case of a short circuit.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1NO output interface for
solenoid valve control

Grey RI-16CEVN/P-24VDC 1SNA 020 836 R1100 1 0.893

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

L1-

L1+

L1+

HE10 Omniconnect

Fu1

C1

L2-

L2+

C2

L1-

L2-

L2+

1

20

Fu2

S8

F8

C2

S10

F10

C4

S11

F11

C4

S12

F12

C4

S13

F13

C4

S14

F14

C4

S15

F15

C4

S16

F16

C4

S7

F7

C2

S6

F6

C2

S5

F5

C2

S4

F4

C2

S3

F3

C2

S2

F2

C2

S1

F1

C1

S9

F9

C4

C3

C3

C1

C2

V2

EV 1

EV 2

EV 3

EV 4

EV 5

EV 6

EV 7

EV 8

EV 9

EV 10

EV 11

EV 12

EV 143

EV 14

EV 15

EV 16

V2

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

J1

J2

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current
Output
Type 1 NO
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 2 A
Switching current mini./max. 5 mA 2 A
Breaking capacity AC1 mini./max. 5 mVA 500 VA

DC1 mini./max. 0.3 W 80 W
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 54 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

2 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 006 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-2 1SNA 212 228 R0000 20 0.018
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

4 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3 4

ABB | 89

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

252 mm 9.92 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RI 16N/P relay 1SPDT 16 A output interface with coil override for Omniconnect 20 poles and
HE10/20
Modules are delivered equipped with Pluggable relay and without pluggable input connector.
Pluggable input connector to be ordered separately.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface
with coil override

Grey RI-1621N/P-SW-24VDC 1SNA 020 834 R1700 1 0.688

Characteristics Schematic diagram
Input Interface compatible with PLC output cards with positive or negative common

connection.
J1, J2 delivered connected on negative common.

Rated voltage 24 V DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max.

L1-

L1+

L1-

L1+

C1CS1

082

084

071

072

074

061

062

064

051

052

054

041

042

044

031

032

034

021

022

024

011

012

014

081

161

162

164

151

152

154

141

142

144

131

132

134

121

122

124

111

112

114

101

102

104

091

092

094

L2-

L2-

L2+

L2-

C2CS2

HE10 Omniconnect
1

20

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

J1

J2

J1

J2

Rated frequency
Rated current 20 mA
Trip/Drop-out Voltage 2.4 V DC
Power 0.48 W
Permissible leakage current 1.5 mA
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 4 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 004 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-2 1SNA 212 228 R0000 20 0.018
2 Omniconnect plug 20 poles FIC-F-20P-5.08-V-PE-UNIT 1SSS 245 320 R1200 1 0.035
3 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

4 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3 4

90 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

252 mm 9.92 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 16N/P relay 1SPDT 16 A output interface with Omniconnect 20 poles and HE10/20

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-1621A-24VAC/DC 1SNA 020 818 R2700 1 0.744

Characteristics Schematic diagram
Input

N1

L1

HE10/20 Omniconnect

Fu1

N2

L2

1

20

Fu 2

012

011

014

022

021

024

032

031

034

042

041

044

052

051

054

062

061

064

072

071

074

082

081

084

092

091

094

102

101

104

112

111

114

122

121

124

132

131

134

142

141

144

152

151

154

162

161

164

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

Rated voltage 24 V AC/DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max. 21.6 V AC 26.4 V AC
Rated frequency 50 Hz
Rated current 28 mA
Trip/Drop-out Voltage 2.4 V AC/DC
Power 0.7 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 9 ms
O 10 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 025 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 24 V DC RP21-024DC16A-1 1SNA 175 106 R2200 50 0.018
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

3 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3

ABB | 91

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

268 mm 10.55 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 8 A 8 A 4 A 1.7 A

110 V 0.3 A 8 A 0.15 A 1.7 A

230 V 0.12 A 8 A 0.06 A 1.7 A

RM 16N/P relay 1DPDT 8 A output interface with Omniconnect 20 poles and HE10/20

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1DPDT output interface Grey RM-1622A-24VAC/DC 1SNA 020 822 R1300 1 0.886

Characteristics Schematic diagram
Input

N1

L1

HE10/20 Omniconnect

Fu1

N2

L2

1

20

Fu 2

162

164

141

142

144

121

122

124
101

102

104

081

082

084
061

062

064

041

042

044

021

022

024

161

302

304

281

321

322

324

282

284

261

262

264
241

242

244

221

222

224
201

202

204

181

182

184

301

152

154

131

132

134

111

112

114
091

092

094

071

072

074
051

052

054

031

032

034

011

012

014

151

292

294

271

311

312

314

272

274

251

252

254
231

232

234

211

212

214
191

192

194

171

172

174

291

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

Rated voltage 24 V AC/DC
Supply voltage DC mini./max. 20.4 V DC 28.8 V DC

AC mini./max. 21.6 V AC 26.4 V AC
Rated frequency 50 Hz
Rated current 28 mA
Trip/Drop-out Voltage 2.4 V AC/DC
Power 0.7 W
Permissible leakage current
Output
Type 1 DPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 5 A
Switching current mini./max. 5 mA 8 A
Breaking capacity AC1 mini./max. 5 mVA 2000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 8 x 104

Off load 30 x 106

Operation speed C 9 ms
O 10 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

8 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 014 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1DPDT 5 mA...8 A Input 24 V DC RP22-024DC8A-1 1SNA 174 855 R2700 50 0.018
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

3 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3

92 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

252 mm 9.92 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 16N/P relay 1SPDT 16 A output interface with Omniconnect 20 poles and HE10/20

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-1621A-48VAC/DC 1SNA 020 819 R2000 1 0.744

Characteristics Schematic diagram
Input

N1

L1

HE10/20 Omniconnect

Fu1

N2

L2

1

20

Fu 2

012

011

014

022

021

024

032

031

034

042

041

044

052

051

054

062

061

064

072

071

074

082

081

084

092

091

094

102

101

104

112

111

114

122

121

124

132

131

134

142

141

144

152

151

154

162

161

164

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

Rated voltage 48 V AC/DC
Supply voltage DC mini./max. 40.8 V DC 57.6 V DC

AC mini./max. 43.2 V AC 52.8 V AC
Rated frequency 50 Hz
Rated current 18 mA
Trip/Drop-out Voltage 4.8 V AC/DC
Power 0.9 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 8 ms
O 10 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 018 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 48 V DC RP21-048DC16A-1 1SNA 175 835 R1400 50 0.018
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

3 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3

ABB | 93

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

268 mm 10.55 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 8 A 8 A 4 A 1.7 A

110 V 0.3 A 8 A 0.15 A 1.7 A

230 V 0.12 A 8 A 0.06 A 1.7 A

RM 16N/P relay 1DPDT 8 A output interface with Omniconnect 20 poles and HE10/20

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1DPDT output interface Grey RM-1622A-48VAC/DC 1SNA 020 823 R1400 1 0.886

Characteristics Schematic diagram
Input

N1

L1

HE10/20 Omniconnect

Fu1

N2

L2

1

20

Fu 2

162

164

141

142

144

121

122

124
101

102

104

081

082

084
061

062

064

041

042

044

021

022

024

161

302

304

281

321

322

324

282

284

261

262

264
241

242

244

221

222

224
201

202

204

181

182

184

301

152

154

131

132

134

111

112

114
091

092

094

071

072

074
051

052

054

031

032

034

011

012

014

151

292

294

271

311

312

314

272

274

251

252

254
231

232

234

211

212

214
191

192

194

171

172

174

291

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

Rated voltage 48 V AC/DC
Supply voltage DC mini./max. 40.8 V DC 57.6 V DC

AC mini./max. 43.2 V AC 52.8 V AC
Rated frequency 50 Hz
Rated current 18 mA
Trip/Drop-out Voltage 4.8 V AC/DC
Power 0.9 W
Permissible leakage current
Output
Type 1 DPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 5 A
Switching current mini./max. 5 mA 8 A
Breaking capacity AC1 mini./max. 5 mVA 2000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 8 x 104

Off load 30 x 106

Operation speed C 8 ms
O 10 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 6 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 60 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

8 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect and HE10 product range

1SNC 129 015 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1DPDT 5 mA...8 A Input 48 V DC RP22-048DC8A-1 1SNA 174 856 R2000 50 0.018
2 Universal cable Free wires with ferrules /

1 HE 10/20 points
1 m LAF100/UNI/HE1020/662/UL 1SNA 039 007 R0600 1 0.200
2 m LAF200/UNI/HE1020/662/UL 1SNA 039 009 R0600 1 0.300

3 Universal cable Free wires /
1 Omniconnect 20 points

1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.320

1 2

3

94 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

252 mm 9.92 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 16N/P relay 1SPDT 16 A output interface with Omniconnect 20 poles

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-1621A-110VAC/DC 1SNA 020 820 R2500 1 0.763

Characteristics Schematic diagram
Input

N1

L1
Fu1

082

084

071

072

074

061

062

064
051

052

054

041

042

044
031

032

034

021

022

024

011

012

014

081

152

154

141

161

162

164

142

144

131

132

134
121

122

124

111

112

114
101

102

104

091

092

094

151

N2

L2
Fu2

Omniconnect

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

Rated voltage 110 V AC/DC
Supply voltage DC mini./max. 93.5 V DC 132 V DC

AC mini./max. 99 V AC 121 V AC
Rated frequency 50 Hz
Rated current 12.5 mA
Trip/Drop-out Voltage 11 V AC/DC
Power 1.4 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 5 ms
O 11 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect product range

1SNC 129 019 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 60 V DC RP21-060DC16A-1 1SNA 175 107 R2300 50 0.018
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 95

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

268 mm 10.55 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 8 A 8 A 4 A 1.7 A

110 V 0.3 A 8 A 0.15 A 1.7 A

230 V 0.12 A 8 A 0.06 A 1.7 A

RM 16N/P relay 1DPDT 8 A output interface with Omniconnect 20 poles

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1DPDT output interface Grey RM-1622A-110VAC/DC 1SNA 020 824 R1500 1 0.874

Characteristics Schematic diagram
Input

N1

L1

Omniconnect

Fu1

N2

L2
Fu 2

162

164

141

142

144

121

122

124
101

102

104

081

082

084
061

062

064

041

042

044

021

022

024

161

302

304

281

321

322

324

282

284

261

262

264
241

242

244

221

222

224
201

202

204

181

182

184

301

152

154

131

132

134

111

112

114
091

092

094

071

072

074
051

052

054

031

032

034

011

012

014

151

292

294

271

311

312

314

272

274

251

252

254
231

232

234

211

212

214
191

192

194

171

172

174

291

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

Rated voltage 110 V AC/DC
Supply voltage DC mini./max. 93.5 V DC 132 V DC

AC mini./max. 99 V AC 121 V AC
Rated frequency 50 Hz
Rated current 12.5 mA
Trip/Drop-out Voltage 11 V AC/DC
Power 1.4 W
Permissible leakage current
Output
Type 1 DPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 4 A
Switching current mini./max. 5 mA 8 A
Breaking capacity AC1 mini./max. 5 mVA 2000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 8 x 104

Off load 30 x 106

Operation speed C 5 ms
O 11 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

8 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect product range

1SNC 129 016 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1DPDT 5 mA...8 A Input 60 V DC RP22-060DC8A-1 1SNA 175 361 R0000 50 0.018
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

96 | ABB

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

252 mm 9.92 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 16 A 16 A 8 A 3.3 A

110 V 0.3 A 16 A 0.15 A 3.3 A

230 V 0.12 A 16 A 0.06 A 3.3 A

RM 16N/P relay 1SPDT 16 A output interface with Omniconnect 20 poles

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1SPDT output interface Grey RM-1621A-230VAC/DC 1SNA 020 821 R1200 1 0.761

Characteristics Schematic diagram
Input

N1

L1
Fu1

082

084

071

072

074

061

062

064
051

052

054

041

042

044
031

032

034

021

022

024

011

012

014

081

152

154

141

161

162

164

142

144

131

132

134
121

122

124

111

112

114
101

102

104

091

092

094

151

N2

L2
Fu2

Omniconnect

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

Rated voltage 230 V AC/DC
Supply voltage DC mini./max. 195.5 V DC 253 V DC

AC mini./max. 207 V AC 253 V AC
Rated frequency 50 Hz
Rated current 6.5 mA
Trip/Drop-out Voltage 23 V DC
Power 1.5 W
Permissible leakage current
Output
Type 1 SPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 8 A
Switching current mini./max. 5 mA 16 A
Breaking capacity AC1 mini./max. 5 mVA 4000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 7 x 104

Off load 30 x 106

Operation speed C 7 ms
O 12 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

16 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect product range

1SNC 129 020 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1SPDT 5 mA...16 A Input 110 V DC RP21-110DC16A-1 1SNA 175 108 R0400 50 0.018
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

ABB | 97

CE

IEC IEC 60947-7-1 / IEC 60947-1 /
IEC60664-1

CEM IEC 1000-4-2, 3, 4, 5, 6

268 mm 10.55 in spacing

104 4.09"

85
.5

 3
.3

6"
78

 3
.0

7"

83
 3

.2
7"

G 32 TH 35-7.5 TH 35-15

20

60 100 140 180 22020

10
6
4

2

1

0.2
0.1

(A)

(V)

Ohmic load limit for DC
(A) : Current
(V) : Voltage

Rated operational current

DC12 AC12 DC13 AC15

24 V 8 A 8 A 4 A 1.7 A

110 V 0.3 A 8 A 0.15 A 1.7 A

230 V 0.12 A 8 A 0.06 A 1.7 A

RM 16N/P relay 1DPDT 8 A output interface with Omniconnect 20 poles

Modules are delivered equipped with Pluggable relay and pluggable input connector.
Delivered with 5 X 20 mm fuse - High interrupting capacity.
Rating : 1 A - 250 V fuse on PLC power supply.
Relay can be also ordered separately.

Ordering Details
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
N/P relay 1DPDT output interface Grey RM-1622A-230VAC/DC 1SNA 020 825 R1600 1 0.874

Characteristics Schematic diagram
Input
Rated voltage 230 V AC/DC
Supply voltage DC mini./max. 195.5 V DC 253 V DC

AC mini./max. 207 V AC 253 V AC

N1

L1

Omniconnect

Fu1

N2

L2
Fu 2

162

164

141

142

144

121

122

124
101

102

104

081

082

084
061

062

064

041

042

044

021

022

024

161

302

304

281

321

322

324

282

284

261

262

264
241

242

244

221

222

224
201

202

204

181

182

184

301

152

154

131

132

134

111

112

114
091

092

094

071

072

074
051

052

054

031

032

034

011

012

014

151

292

294

271

311

312

314

272

274

251

252

254
231

232

234

211

212

214
191

192

194

171

172

174

291

Fu1

01

02

03

04

05

06

07

08

N1/L1-

Fu2

09

10

11

12

13

14

15

16

N2/L2-

Rated frequency 50 Hz
Rated current 6.5 mA
Trip/Drop-out Voltage 23 V DC
Power 1.5 W
Permissible leakage current
Output
Type 1 DPDT
Voltage mini./max. 5 V AC/DC 250 V AC/DC
Permanent current max. 4 A
Switching current mini./max. 5 mA 8 A
Breaking capacity AC1 mini./max. 5 mVA 2000 VA

DC1 mini./max. 0.3 W To See Curve
Max. load To See Curve
Number of operations On load 8 x 104

Off load 30 x 106

Operation speed C 7 ms
O 12 ms

Bounce 1 ms
Isolation Input/Output 4 kV
Resistance to shock waves Input/Output 4 kV
Isolation Output/Output 2 kV
Residual voltage
Temperature
Ambient Temperature Storage -40 °C ... 70 °C

Operation -20 °C ... 50 °C
Other characteristics

IEC UL/CSA
Connecting
capacity

Rigid 0.2 - 4 mm² 24 - 14 AWG
Flexible 0.22 - 2.5 mm² 24 - 14 AWG

Rated cross section 2.5 mm² 14 AWG
Wire stripping length 7.5 mm 0.295 in
Tool Flat screwdriver
Screwdriver 3.5 mm 0.138 in
Torque 0.4 - 0.6 Nm 3.5 - 5.3 Ib.In
Protection
Pollution degree 2
Overvoltage category II

Technical Datasheet
Catalogue Page

8 A

250 V AC/DC

Interfast PCB - PLC Decoupling Interface
16-relay - Omniconnect product range

1SNC 129 017 S0201

Accessories
Description Color Type Order code Pack(ing) Weight

pieces (1 pce) kg
1 Relay plug 1DPDT 5 mA...8 A Input 110 V DC RP22-110DC8A-1 1SNA 173 949 R0400 50 0.018
2 Universal cable Free wires /

1 Omniconnect 20 points
1 m LAF100/UNI/OMN20/666 1SNA 038 036 R1000 1 0.200
2 m LAF200/UNI/OMN20/666 1SNA 038 038 R2200 1 0.3201 2

Index
Order code Classification

98 | ABB

Order code	 Type	 Page Order code	 Type	 PageOrder code	 Type	 Page

1SNA 020 800 R0200	 RIHE-1611-FSWC-24DC	 78
1SNA 020 802 R2000	 BFHE-10/20-8-BF	 40
1SNA 020 803 R2100	 BFHE-10/20-16-BF	 46
1SNA 020 808 R0600	 RM-421N/P-24VDC	 60
1SNA 020 809 R0700	 RM-422N/P-24VDC	 65
1SNA 020 810 R2300	 RM-421A-24VAC/DC	 61
1SNA 020 811 R1000	 RM-421A-48VAC/DC	 62
1SNA 020 812 R1100	 RM-421A-110VAC/DC	 63
1SNA 020 813 R1200	 RM-421A-230VAC/DC	 64
1SNA 020 814 R1300	 RM-821A-24VAC/DC	 71
1SNA 020 815 R1400	 RM-821A-48VAC/DC	 72
1SNA 020 816 R1500	 RM-821A-110VAC/DC	 73
1SNA 020 817 R1600	 RM-821A-230VAC/DC	 74
1SNA 020 818 R2700	 RM-1621A-24VAC/DC	 90
1SNA 020 819 R2000	 RM-1621A-48VAC/DC	 92
1SNA 020 820 R2500	 RM-1621A-110VAC/DC	 94
1SNA 020 821 R1200	 RM-1621A-230VAC/DC	 96
1SNA 020 822 R1300	 RM-1622A-24VAC/DC	 91
1SNA 020 823 R1400	 RM-1622A-48VAC/DC	 93
1SNA 020 824 R1500	 RM-1622A-110VAC/DC	 95
1SNA 020 825 R1600	 RM-1622A-230VAC/DC	 97
1SNA 020 826 R1700	 RIOM-821N/P-24VDC	 66
1SNA 020 827 R1000	 RIOM-822N/P-24VDC	 69
1SNA 020 828 R2100	 RIOM-821N/P-F-24VDC	 67
1SNA 020 829 R2200	 RIOM-821N/P-S-24VDC	 68
1SNA 020 830 R2700	 RIOM-8CEVN/P-24VDC	 70
1SNA 020 831 R1400	 RI-1621N/P-24VDC	 84
1SNA 020 832 R1500	 RI-1622N/P-24VDC	 87
1SNA 020 833 R1600	 RI-1621N/P-F-24VDC	 85
1SNA 020 834 R1700	 RI-1621N/P-SW-24VDC	 89
1SNA 020 835 R1000	 RI-1621N/P-S-24VDC	 86
1SNA 020 836 R1100	 RI-16CEVN/P-24VDC	 88
1SNA 020 856 R2500	 RIHE-1611-FSWC-IN-24DC	 76
1SNA 020 857 R2600	 BFOM-8-TF	 50
1SNA 020 858 R0700	 BFOM-8-TFL	 51
1SNA 020 859 R0000	 BFOM-16	 52
1SNA 020 860 R0500	 BFOM-16-T	 56
1SNA 020 861 R2200	 BFOM-16-TF	 58
1SNA 020 862 R2300	 BFOM-16-S	 54
1SNA 020 863 R2400	 BFOM-16-L	 53
1SNA 020 864 R2500	 BFOM-16-TL	 57
1SNA 020 865 R2600	 BFOM-16-TFL	 59
1SNA 020 866 R2700	 BFOM-16-SL	 55
1SNA 020 867 R2000	 BFHE-10/20-16	 42
1SNA 020 868 R0100	 BFHE-10/20-16-T	 47
1SNA 020 869 R0200	 BFHE-10/20-16-S	 44
1SNA 020 870 R0700	 BFHE-10/20-16-L	 43
1SNA 020 871 R2400	 BFHE-10/20-16-TL	 48
1SNA 020 872 R2500	 BFHE-10/20-16-SL	 45
1SNA 020 873 R2600	 BFHE-10/20-16-TFL-S	 49
1SNA 020 874 R2700	 BFHE-10/20-8-TFL-SW	 41
1SNA 020 953 R2600	 RIHE-1621-N/P-24VDC	 83
1SNA 020 954 R2700	 RIHE-1611-N/P-24VDC	 77
1SNA 020 955 R2000	 RIHE-1611-N/P-IN-24VDC	 75
1SNA 020 956 R2100	 RIHE-1611-N/P-IN-24VAC/DC	 79
1SNA 020 957 R2200	 RIHE-1611-N/P-IN-48VAC/DC	 80
1SNA 020 958 R0300	 RIHE-1611-N/P-IN-110VAC/DC	 81
1SNA 020 959 R0400	 RIHE-1611-N/P-IN-230VAC/DC	 82
1SNA 026 169 R2600	 LAF200/UNI/OMN12/419	 2
1SNA 031 800 R2100	 BNMS T24VDC-1	 34
1SNA 031 801 R1600	 BNMS T48VDC-1	 34
1SNA 031 802 R1700	 BNMS T24VAC-1	 34
1SNA 031 803 R1000	 BNMS T48VAC-1	 34
1SNA 031 804 R1100	 BNMS T115VAC-1	 34
1SNA 031 805 R1200	 BNMS T230VAC-1	 34
1SNA 031 810 R1200	 BNMS P24VDC-3	 34
1SNA 031 811 R0700	 BNMS P48VDC-3	 34
1SNA 031 814 R0200	 BNMS P5VDC-1	 34
1SNA 031 815 R0300	 BNMS P24VDC-1	 34
1SNA 031 820 R1400	 BNMS-R24VDC-1	 28
1SNA 031 821 R0100	 BNMS F125mA-1	 36
1SNA 031 822 R0200	 BNMS F2A-1	 36
1SNA 031 823 R0300	 BNMS F5A-1	 36
1SNA 031 824 R0400	 BNMS F125mA-2	 35
1SNA 031 825 R0500	 BNMS F2A-2	 34
1SNA 031 826 R0600	 BNMS F5A-2	 35
1SNA 031 829 R1100	 BNMS ST1	 34
1SNA 031 830 R1600	 BNMS ST2	 34
1SNA 031 831 R0300	 BNMS T5VDC-1	 34
1SNA 031 838 R1200	 BNMS F500mA-1	 36
1SNA 031 839 R1300	 BNMS A24VDC-4	 34
1SNA 031 845 R1100	 BNMS T125VDC-1	 34
1SNA 031 847 R1300	 BNMS-R24VDC-2	 28
1SNA 031 855 R1300	 BNMS T230VDC-1	 34
1SNA 036 622 R1600	 LAF100/UNI/OMN12/419	 2
1SNA 038 036 R1000	 LAF100/UNI/OMN20/666	 15
1SNA 038 038 R2200	 LAF200/UNI/OMN20/666	 15
1SNA 039 007 R0600	 LAF100/UNI/HE1020/662/UL	 40
1SNA 039 009 R0600	 LAF200/UNI/HE1020/662/UL	 40
1SNA 173 949 R0400	 RP22-110DC8A-1	 97
1SNA 174 855 R2700	 RP22-024DC8A-1	 65
1SNA 174 856 R2000	 RP22-048DC8A-1	 93
1SNA 175 106 R2200	 RP21-024DC16A-1	 60
1SNA 175 107 R2300	 RP21-060DC16A-1	 63
1SNA 175 108 R0400	 RP21-110DC16A-1	 64
1SNA 175 361 R0000	 RP22-060DC8A-1	 95
1SNA 175 835 R1400	 RP21-048DC16A-1	 62

1SNA 205 523 R2200	 PCMS-10	 24
1SNA 205 524 R2300	 PCMS-10-RD	 24
1SNA 205 525 R2400	 PCMS-10-BL	 24
1SNA 205 526 R2500	 PCMS-10-PE	 24
1SNA 205 531 R2200	 PCMS-12	 10
1SNA 205 532 R2300	 PCMS-12-RD	 10
1SNA 205 533 R2400	 PCMS-12-BL	 10
1SNA 205 534 R2500	 PCMS-12-PE	 10
1SNA 205 547 R0200	 PCMS-16	 30
1SNA 205 548 R1300	 PCMS-16-RD	 30
1SNA 205 549 R1400	 PCMS-16-BL	 30
1SNA 205 550 R1100	 PCMS-16-PE	 30
1SNA 205 812 R2400	 BFMS-AUTO 2A/32V	 32
1SNA 205 814 R2600	 BFMS-AUTO 5A/32V	 12
1SNA 205 815 R2700	 BF5-AUTO 2A/32V	 21
1SNA 205 816 R2000	 BF5-AUTO 3A/32V	 21
1SNA 212 077 T2400	 RP11-024DC5A-1	 75
1SNA 212 079 T0600	 BFTE5/395 250mA/125V	 40
1SNA 212 080 T2400	 BFTE5/395 2A/125 V	 78
1SNA 212 080 T2400	 BFTE5/395 2A/125V	 41
1SNA 212 228 R0000	 RP21-024DC16A-2	 66
1SNA 212 233 R2500	 RP22-024DC8A-2	 69
1SNA 212 234 R2600	 RP21-024DC6A-1	 80
1SNA 212 312 R2400	 RP21-060DC6A-2	 81
1SNA 621 016 R1100	 BOM-8	 2
1SNA 621 017 R1200	 BOM-16	 15
1SNA 631 000 R0000	 B2OM-16	 5
1SNA 631 001 R2500	 B2OM-32	 18
1SNA 631 002 R2600	 B2OM-16-L	 6
1SNA 631 003 R2700	 B2OM-32-L	 19
1SNA 631 004 R2000	 BOM-8-1	 3
1SNA 631 005 R2100	 BOM-16-1	 16
1SNA 631 006 R2200	 BOM-8-L	 4
1SNA 631 007 R2300	 BOM-16-L	 17
1SNA 631 013 R1000	 BOM-16-F	 21
1SNA 631 016 R1300	 BOM-8-S	 7
1SNA 631 017 R1400	 BOM-16-S	 20
1SNA 631 024 R1300	 BOM-8-B	 8
1SNA 631 025 R1400	 BOM-16-B	 22
1SNA 631 026 R1500	 BOM-8-BL	 9
1SNA 631 027 R1600	 BOM-16-BL	 23
1SNA 631 054 R2100	 BOM-8/LL/T-PI	 10
1SNA 631 055 R2200	 BOM-16/LL/T-PI	 24
1SNA 631 060 R0300	 BOM-8/FS/TL-PI	 12
1SNA 631 061 R2000	 BOM-16/FS/TL-PI	 25
1SNA 631 080 R2000	 BOM-8/SS/TSL-PI	 14
1SNA 631 081 R1500	 BOM-16/SS/TSL-PI	 27
1SNA 631 082 R1600	 BOM-8/SS/TS-PI	 13
1SNA 631 083 R1700	 BOM-16/SS/TS-PI	 26
1SNA 631 124 R1400	 BRI-1621 N-ECO	 31
1SNA 631 125 R1500	 BRI-1621 N	 32
1SNA 631 151 R2700	 BUNI-20	 37
1SNA 631 158 R0600	 BUNI-12	 34
1SNA 631 177 R2100	 BUNI-12-L-1	 35
1SNA 631 178 R0200	 BUNI-12-L	 36
1SNA 631 179 R0300	 BUNI-20-L-1	 38
1SNA 631 180 R2100	 BUNI-20-L	 39
1SNA 631 181 R1600	 BRI-1621 N/P	 33
1SNA 631 182 R1700	 BRI-821 N/P	 28
1SNA 631 218 R0200	 BRI-821 N-1	 29
1SNA 631 219 R0300	 BRI-1221 N-1	 30
1SNA 631 220 R0000	 BOM-8/LL/T-PI-1	 11
1SSS 245 312 R2200	 FIC-F-12P-5.08-V-PE-UNIT	 2
1SSS 245 320 R1200	 FIC-F-20P-5.08-V-PE-UNIT	 15

Index
Type Classification

ABB | 99

Type 	 Order code	 Page Type 	 Order code	 PageType 	 Order code	 Page

B2OM-16	 1SNA 631 000 R0000	 5
B2OM-16-L	 1SNA 631 002 R2600	 6
B2OM-32	 1SNA 631 001 R2500	 18
B2OM-32-L	 1SNA 631 003 R2700	 19
BF5-AUTO 2A/32V	 1SNA 205 815 R2700	 21
BF5-AUTO 3A/32V	 1SNA 205 816 R2000	 21
BFHE-10/20-16	 1SNA 020 867 R2000	 42
BFHE-10/20-16-BF	 1SNA 020 803 R2100	 46
BFHE-10/20-16-L	 1SNA 020 870 R0700	 43
BFHE-10/20-16-S	 1SNA 020 869 R0200	 44
BFHE-10/20-16-SL	 1SNA 020 872 R2500	 45
BFHE-10/20-16-T	 1SNA 020 868 R0100	 47
BFHE-10/20-16-TFL-S	 1SNA 020 873 R2600	 49
BFHE-10/20-16-TL	 1SNA 020 871 R2400	 48
BFHE-10/20-8-BF	 1SNA 020 802 R2000	 40
BFHE-10/20-8-TFL-SW	 1SNA 020 874 R2700	 41
BFMS-AUTO 2A/32V	 1SNA 205 812 R2400	 32
BFMS-AUTO 5A/32V	 1SNA 205 814 R2600	 12
BFOM-16	 1SNA 020 859 R0000	 52
BFOM-16-L	 1SNA 020 863 R2400	 53
BFOM-16-S	 1SNA 020 862 R2300	 54
BFOM-16-SL	 1SNA 020 866 R2700	 55
BFOM-16-T	 1SNA 020 860 R0500	 56
BFOM-16-TF	 1SNA 020 861 R2200	 58
BFOM-16-TFL	 1SNA 020 865 R2600	 59
BFOM-16-TL	 1SNA 020 864 R2500	 57
BFOM-8-TF	 1SNA 020 857 R2600	 50
BFOM-8-TFL	 1SNA 020 858 R0700	 51
BFTE5/395 250mA/125V	 1SNA 212 079 T0600	 40
BFTE5/395 2A/125 V	 1SNA 212 080 T2400	 78
BFTE5/395 2A/125V	 1SNA 212 080 T2400	 41
BNMS A24VDC-4	 1SNA 031 839 R1300	 34
BNMS F125mA-1	 1SNA 031 821 R0100	 36
BNMS F125mA-2	 1SNA 031 824 R0400	 35
BNMS F2A-1	 1SNA 031 822 R0200	 36
BNMS F2A-2	 1SNA 031 825 R0500	 34
BNMS F500mA-1	 1SNA 031 838 R1200	 36
BNMS F5A-1	 1SNA 031 823 R0300	 36
BNMS F5A-2	 1SNA 031 826 R0600	 35
BNMS P24VDC-1	 1SNA 031 815 R0300	 34
BNMS P24VDC-3	 1SNA 031 810 R1200	 34
BNMS P48VDC-3	 1SNA 031 811 R0700	 34
BNMS P5VDC-1	 1SNA 031 814 R0200	 34
BNMS ST1	 1SNA 031 829 R1100	 34
BNMS ST2	 1SNA 031 830 R1600	 34
BNMS T115VAC-1	 1SNA 031 804 R1100	 34
BNMS T125VDC-1	 1SNA 031 845 R1100	 34
BNMS T230VAC-1	 1SNA 031 805 R1200	 34
BNMS T230VDC-1	 1SNA 031 855 R1300	 34
BNMS T24VAC-1	 1SNA 031 802 R1700	 34
BNMS T24VDC-1	 1SNA 031 800 R2100	 34
BNMS T48VAC-1	 1SNA 031 803 R1000	 34
BNMS T48VDC-1	 1SNA 031 801 R1600	 34
BNMS T5VDC-1	 1SNA 031 831 R0300	 34
BNMS-R24VDC-1	 1SNA 031 820 R1400	 28
BNMS-R24VDC-2	 1SNA 031 847 R1300	 28
BOM-16	 1SNA 621 017 R1200	 15
BOM-16/FS/TL-PI	 1SNA 631 061 R2000	 25
BOM-16/LL/T-PI	 1SNA 631 055 R2200	 24
BOM-16/SS/TSL-PI	 1SNA 631 081 R1500	 27
BOM-16/SS/TS-PI	 1SNA 631 083 R1700	 26
BOM-16-1	 1SNA 631 005 R2100	 16
BOM-16-B	 1SNA 631 025 R1400	 22
BOM-16-BL	 1SNA 631 027 R1600	 23
BOM-16-F	 1SNA 631 013 R1000	 21
BOM-16-L	 1SNA 631 007 R2300	 17
BOM-16-S	 1SNA 631 017 R1400	 20
BOM-8	 1SNA 621 016 R1100	 2
BOM-8/FS/TL-PI	 1SNA 631 060 R0300	 12
BOM-8/LL/T-PI	 1SNA 631 054 R2100	 10
BOM-8/LL/T-PI-1	 1SNA 631 220 R0000	 11
BOM-8/SS/TSL-PI	 1SNA 631 080 R2000	 14
BOM-8/SS/TS-PI	 1SNA 631 082 R1600	 13
BOM-8-1	 1SNA 631 004 R2000	 3
BOM-8-B	 1SNA 631 024 R1300	 8
BOM-8-BL	 1SNA 631 026 R1500	 9
BOM-8-L	 1SNA 631 006 R2200	 4
BOM-8-S	 1SNA 631 016 R1300	 7
BRI-1221 N-1	 1SNA 631 219 R0300	 30
BRI-1621 N	 1SNA 631 125 R1500	 32
BRI-1621 N/P	 1SNA 631 181 R1600	 33
BRI-1621 N-ECO	 1SNA 631 124 R1400	 31
BRI-821 N/P	 1SNA 631 182 R1700	 28
BRI-821 N-1	 1SNA 631 218 R0200	 29
BUNI-12	 1SNA 631 158 R0600	 34
BUNI-12-L	 1SNA 631 178 R0200	 36
BUNI-12-L-1	 1SNA 631 177 R2100	 35
BUNI-20	 1SNA 631 151 R2700	 37
BUNI-20-L	 1SNA 631 180 R2100	 39
BUNI-20-L-1	 1SNA 631 179 R0300	 38
FIC-F-12P-5.08-V-PE-UNIT	 1SSS 245 312 R2200	 2
FIC-F-20P-5.08-V-PE-UNIT	 1SSS 245 320 R1200	 15
LAF100/UNI/HE1020/662/UL	 1SNA 039 007 R0600	 40
LAF100/UNI/HE10-20/662/UL	 1SNA 039 007 R0600	 79
LAF100/UNI/OMN12/419	 1SNA 036 622 R1600	 2
LAF100/UNI/OMN20/666	 1SNA 038 036 R1000	 15
LAF200/UNI/HE1020/662/UL	 1SNA 039 009 R0600	 40

LAF200/UNI/HE10-20/662/UL	 1SNA 039 009 R0600	 79
LAF200/UNI/OMN12/419	 1SNA 026 169 R2600	 2
LAF200/UNI/OMN20/666	 1SNA 038 038 R2200	 15
PCMS-10	 1SNA 205 523 R2200	 24
PCMS-10-BL	 1SNA 205 525 R2400	 24
PCMS-10-PE	 1SNA 205 526 R2500	 24
PCMS-10-RD	 1SNA 205 524 R2300	 24
PCMS-12	 1SNA 205 531 R2200	 10
PCMS-12-BL	 1SNA 205 533 R2400	 10
PCMS-12-PE	 1SNA 205 534 R2500	 10
PCMS-12-RD	 1SNA 205 532 R2300	 10
PCMS-16	 1SNA 205 547 R0200	 30
PCMS-16-BL	 1SNA 205 549 R1400	 30
PCMS-16-PE	 1SNA 205 550 R1100	 30
PCMS-16-RD	 1SNA 205 548 R1300	 30
RI-1621N/P-24VDC	 1SNA 020 831 R1400	 84
RI-1621N/P-F-24VDC	 1SNA 020 833 R1600	 85
RI-1621N/P-S-24VDC	 1SNA 020 835 R1000	 86
RI-1621N/P-SW-24VDC	 1SNA 020 834 R1700	 89
RI-1622N/P-24VDC	 1SNA 020 832 R1500	 87
RI-16CEVN/P-24VDC	 1SNA 020 836 R1100	 88
RIHE-1611-FSWC-24DC	 1SNA 020 800 R0200	 78
RIHE-1611-FSWC-IN-24DC	 1SNA 020 856 R2500	 76
RIHE-1611-N/P-24VDC	 1SNA 020 954 R2700	 77
RIHE-1611-N/P-IN-110VAC/DC	 1SNA 020 958 R0300	 81
RIHE-1611-N/P-IN-230VAC/DC	 1SNA 020 959 R0400	 82
RIHE-1611-N/P-IN-24VAC/DC	 1SNA 020 956 R2100	 79
RIHE-1611-N/P-IN-24VDC	 1SNA 020 955 R2000	 75
RIHE-1611-N/P-IN-48VAC/DC	 1SNA 020 957 R2200	 80
RIHE-1621-N/P-24VDC	 1SNA 020 953 R2600	 83
RIOM-821N/P-24VDC	 1SNA 020 826 R1700	 66
RIOM-821N/P-F-24VDC	 1SNA 020 828 R2100	 67
RIOM-821N/P-S-24VDC	 1SNA 020 829 R2200	 68
RIOM-822N/P-24VDC	 1SNA 020 827 R1000	 69
RIOM-8CEVN/P-24VDC	 1SNA 020 830 R2700	 70
RM-1621A-110VAC/DC	 1SNA 020 820 R2500	 94
RM-1621A-230VAC/DC	 1SNA 020 821 R1200	 96
RM-1621A-24VAC/DC	 1SNA 020 818 R2700	 90
RM-1621A-48VAC/DC	 1SNA 020 819 R2000	 92
RM-1622A-110VAC/DC	 1SNA 020 824 R1500	 95
RM-1622A-230VAC/DC	 1SNA 020 825 R1600	 97
RM-1622A-24VAC/DC	 1SNA 020 822 R1300	 91
RM-1622A-48VAC/DC	 1SNA 020 823 R1400	 93
RM-421A-110VAC/DC	 1SNA 020 812 R1100	 63
RM-421A-230VAC/DC	 1SNA 020 813 R1200	 64
RM-421A-24VAC/DC	 1SNA 020 810 R2300	 61
RM-421A-48VAC/DC	 1SNA 020 811 R1000	 62
RM-421N/P-24VDC	 1SNA 020 808 R0600	 60
RM-422N/P-24VDC	 1SNA 020 809 R0700	 65
RM-821A-110VAC/DC	 1SNA 020 816 R1500	 73
RM-821A-230VAC/DC	 1SNA 020 817 R1600	 74
RM-821A-24VAC/DC	 1SNA 020 814 R1300	 71
RM-821A-48VAC/DC	 1SNA 020 815 R1400	 72
RP11-024DC5A-1	 1SNA 212 077 T2400	 75
RP21-024DC16A-1	 1SNA 175 106 R2200	 60
RP21-024DC16A-2	 1SNA 212 228 R0000	 66
RP21-024DC6A-1	 1SNA 212 234 R2600	 80
RP21-048DC16A-1	 1SNA 175 835 R1400	 62
RP21-060DC16A-1	 1SNA 175 107 R2300	 63
RP21-060DC6A-2	 1SNA 212 312 R2400	 81
RP21-110DC16A-1	 1SNA 175 108 R0400	 64
RP22-024DC8A-1	 1SNA 174 855 R2700	 65
RP22-024DC8A-2	 1SNA 212 233 R2500	 69
RP22-048DC8A-1	 1SNA 174 856 R2000	 93
RP22-060DC8A-1	 1SNA 175 361 R0000	 95
RP22-110DC8A-1	 1SNA 173 949 R0400	 97

Interfast
Tools ready to use
and ready to "click"

And even more manufacturers in our Interfast eCat

Interfast Catalogue Interfast PLC selection guides

Interfast:
the PLC pre-wiring system

Interface modules

catalogue reference
No. 1SNC127006C0203

Solution for
ABB PLC

catalogue reference
No. 1SNC127008B0202

Solution for
Siemens PLC

catalogue reference
No. 1SNC127009B0201

Solution for
Schneider PLC

catalogue reference
No. 1SNC127010B0201

1

2

Interfast: the PLC pre-wiring system
Interface modules

Main catalogue

1SNC129096S0201.indd 1 23/12/2014 14:55:34

Interfast: the PLC pre-wiring system
Solution for ABB PLC

Selection guide

Interfast: the PLC pre-wiring system
Solution for Siemens PLC

Selection guide

Interfast: the PLC pre-wiring system
Solution for Schneider PLC

Selection guide

3

Find out about our range on the web
from the ABB eMedia portal.
http://www.web-emedia.com/interfast

This library gives you access to all the latest eCat
documentation for the whole range, online, anytime.

Our selection tool helps you to easily define a range
that suits your application.

1S
N

C
12

70
06

C
02

03
 -

 P
rin

te
d

 in
 F

ra
nc

e
(1

2.
20

14
 P

D
F)Note

We reserve the right to make technical changes or
modify the contents of this document without prior
notice. With regard to purchase orders, the agreed
particulars shall prevail. ABB does not accept any
responsibility whatsoever for potential errors or
possible lack of information in this document.

We reserve all rights in this document and in the
subject matter and illustrations contained therein.
Any reproduction, disclosure to third parties or
utilization of its contents – in whole or in parts – is
forbidden without prior written consent of ABB.

Copyright© 2014 ABB
All rights reserved

Contact us

ABB France
Low Voltage Products Division
3, rue Jean Perrin
F-69687 Chassieu cedex / France

You can find the address of your local sales organisation
on the ABB home page

http://new.abb.com/low-voltage/plc-wiring-system

	000_1SNC129096S0201
	001_Couv2-Dessin filaire
	002_1SNC129097S0201
	003_1SNC129032S0201
	004_1SNC129034S0201
	005_1SNC129036S0201
	006_1SNC129079S0201
	007_1SNC129080S0201
	008_1SNC129059S0201
	009_1SNC129061S0201
	010_1SNC129063S0201
	011_1SNC129065S0201
	012_1SNC129073S0201
	013_1SNC129067S0201
	014_1SNC129071S0201
	015_1SNC129069S0201
	016_1SNC129033S0201
	017_1SNC129035S0201
	018_1SNC129037S0201
	019_1SNC129081S0201
	020_1SNC129082S0201
	021_1SNC129060S0201
	022_1SNC129038S0201
	023_1SNC129062S0201
	024_1SNC129064S0201
	025_1SNC129066S0201
	026_1SNC129068S0201
	027_1SNC129072S0201
	028_1SNC129070S0201
	029_1SNC129086S0201
	030_1SNC129087S0201
	031_1SNC129083S0201
	032_1SNC129074S0201
	033_1SNC129084S0201
	034_1SNC129085S0201
	035_1SNC129088S0201
	036_1SNC129090S0201
	037_1SNC129089S0201
	038_1SNC129091S0201
	039_1SNC129093S0201
	040_1SNC129092S0201
	041_1SNC129050S0201
	042_1SNC129058S0201
	043_1SNC129041S0201
	044_1SNC129054S0201
	045_1SNC129053S0201
	046_1SNC129056S0201
	047_1SNC129051S0201
	048_1SNC129052S0201
	049_1SNC129055S0201
	050_1SNC129057S0201
	051_1SNC129048S0201
	052_1SNC129049S0201
	053_1SNC129039S0201
	054_1SNC129044S0201
	055_1SNC129043S0201
	056_1SNC129047S0201
	057_1SNC129040S0201
	058_1SNC129045S0201
	059_1SNC129042S0201
	060_1SNC129046S0201
	061_1SNC129027S0201
	062_1SNC129028S0201
	063_1SNC129029S0201
	064_1SNC129030S0201
	065_1SNC129031S0201
	066_1SNC129026S0201
	067_1SNC129008S0201
	068_1SNC129010S0201
	069_1SNC129011S0201
	070_1SNC129009S0201
	071_1SNC129012S0201
	072_1SNC129021S0201
	073_1SNC129022S0201
	074_1SNC129023S0201
	075_1SNC129024S0201
	076_1SNC129078S0201
	077_1SNC129075S0201
	078_1SNC129077S0201
	079_1SNC129076S0201
	080_1SNC129151S0201
	081_1SNC129152S0201
	082_1SNC129149S0201
	083_1SNC129150S0201
	084_1SNC129148S0201
	085_1SNC129001S0201
	086_1SNC129003S0201
	087_1SNC129005S0201
	088_1SNC129002S0201
	089_1SNC129006S0201
	090_1SNC129004S0201
	091_1SNC129025S0201
	092_1SNC129014S0201
	093_1SNC129018S0201
	094_1SNC129015S0201
	095_1SNC129019S0201
	096_1SNC129016S0201
	097_1SNC129020S0201
	098_1SNC129017S0201
	099_Index_InterfastModules_GB
	100_Index_InterfastModules_GB
	101_1SNC129112S0201
	102_1SNC129104S0201
	103_1SNC129104S0201

