

Technical Specification Sheet

Rev. 1, March, 2001

Document No. 149-422

Page 1 of 2

TEC Plug-in Relay Module

Plug-in Relay Module with TEC

Plug-in Relay Module with Remote Mount Kit

The TEC Plug-in Relay Module provides a cost-
effective method for controlling TEC Digital Output
points requiring an interposing relay. The Plug-in
Relay Module plugs directly into the TEC controller
point wiring termination block or may be mounted
by utilizing a remote mount kit. In retrofit situations,
points not utilizing a Plug-in Relay Module need not
be rewired. The Plug-in Relay Module provides
electrical isolation of the switched load from the TEC
controller and transient MOV protection against
electrical surges. The Plug-in Relay Module can be
used in electric reheat applications or in applications

that require a switching voltage greater than 24
VAC.

Features

• 4 or 6 Digital Output (DO) Point relays

• Plugs directly into the TEC point termination
block

• Relays will switch loads up to 230 VAC @ 4
Amps

• MOV transient circuit protection

• Ability to be remotely mounted with optional
kit

• Remote mount kit can be used to isolate
high voltage (>24 VAC) from low voltage (if
required)

Description

The TEC Plug-in Relay Module provides high
capacity relay outputs activated directly by the TEC
Digital Outputs. The relays are normally open and
can switch loads up to 230 VAC @ 4Amp. This
includes lighting, reheat coils, compressors and
other loads that require an interposing relay interface
to the TEC.

Application Information

Refer to the following table to determine TEC Plug-
in Relay Module product controller compatibility. It
is recommended that for all listed applications, an
interposing relay can be used on all TEC Digital
Outputs controlling inductive loads (refer to
individual application documentation for more
information).

Information in this document is based on specifications believed correct at the time of publication. The right is reserved to make changes as design
improvements are introduced. APOGEE is a trademark of Siemens Building Technologies, Inc. © 2001 Siemens Building Technologies, Inc.

Siemens Building Technologies, Inc.
1000 Deerfield Parkway
Buffalo Grove, IL 60089-4513

Printed in the U.S.A. (origin)
Page 2 of 2

TEC

Assembly

Relay
Module

Switched DOs

540-100 550-054 DO3, DO4, DO5, DO6

540-200 550-054 DO3, DO4, DO5, DO6

540-800 550-054 DO3, DO4, DO5, DO6

540-103 550-054 DO3, DO4, DO5, DO6

540-104 550-054 DO3, DO4, DO5, DO6

540-105 550-054 DO3, DO4, DO5, DO6

540-803 550-054 DO3, DO4, DO5, DO6

540-804 550-054 DO3, DO4, DO5, DO6

540-110 550-054 DO3, DO4, DO5, DO6

540-106 550-054 DO3, DO4, DO5, DO6

540-107 550-054 DO3, DO4, DO5, DO6

540-808 550-054 DO3, DO4, DO5, DO6

540-809 550-054 DO3, DO4, DO5, DO6

540-506 550-050 DO5, DO6, DO7, DO8

540-507 550-050 DO5, DO6, DO7, DO8

540-509 550-052 DO5, DO6, DO7, DO8

540-505 550-048 DO3, DO4, DO5, DO6,
DO7, DO8

The TEC Plug-in Relay Module is compatible with all
TEC standard applications and can be used to control
non-standard electrical equipment requiring an
interposing relay.

Specifications

Dimensions – 6 DO
board assembly

3.5” H x 4.0” W x 1.0” D
(from PCB surface to top of
relay)

Dimensions – 8 DO
board assemblies

4.0” H x 5.5” W x 1.0” D
(from PCB surface to top of
relay)

Capacity 4.0 A @230 VAC max. per
relay

Power
Requirements

Earth ground required for
high voltage applications

Operating
Temperature Range

32ºF to 122ºF

(0ºC to 50ºC)

Storage
Temperature Range

-40ºF to 167ºF

(40ºC to 75ºC)

Humidity Range 10% to 95% (non-
condensing)

Altitude Range 0 to 10,000 ft. (0 to 3048m)

Agency Listings UL916 – PAZX (Energy
management systems) CSA
Certified

Ordering Information

Part
Number

Assembly Description

550-054 6 DO TEC Plug-in Relay Module
– 4 relays

550-053 6 DO TEC Plug-in Relay Module
– 4 relays – 10 pack

550-052 8 DO TEC Plug-in Relay Module
(16 position terminal) – 4 relays

550-051 8 DO TEC Plug-in Relay Module
(16 position terminal) – 4 relays -
10 pack

550-050 8 DO TEC Plug-in Relay Module
(20 position terminal) – 4 relays

550-049 8 DO TEC Plug-in Relay Module
(20 position terminal) – 4 relays
10 pack

550-048 8 DO TEC Plug-in Relay Module
(24 position terminal) – 6 relays

550-047 8 DO TEC Plug-in Relay Module
(24 position terminal) – 6 relays–
10 pack

550-058 Remote Mount Kit, 6 DO TEC
Plug-in Relay Module – 4 relays

550-055 Remote Mount Kit, 8 DO TEC –
16 Position Terminal - Plug in
Relay Module – 4 relays

550-056 Remote Mount Kit, 8 DO TEC –
20 Position Terminal - Plug in
Relay Module – 4 relays

550-057 Remote Mount Kit, 8 DO TEC –
24 Position Terminal - Plug in
Relay Module – 6 relays

