


SILENT KNIGHT

by Honeywell


Model SD500-ARM Relay Module Installation Quick Reference

This sheet is intended to be used for quick reference only. For complete information on wiring, addressing, and programming this device, refer to the control panel installation manual.

Electrical & Environmental Specifications

Operating Temperature	32° – 120°F (0° – 49°C)
Operating Voltage	24 VDC
SLC Current	0.55 mA
SLC Loop Resistance	50
Relay Ratings	30 VDC @ 2.0A Resistive 30 VDC @ 1.0 A Inductive (.6PF) 30 VDC @ 0.6 A (0.35PF) Pilot Duty 120 VAC @ 0.6 A (0.35PF) Pilot Duty

For indoor use only


If power-limited circuits are installed (using types FPL, FPLR, FPLP or other permitted substitute cables), they must be separated from all other conductors by a minimum of 0.25 in. or by a nonconductive sleeve or barrier.

Contacts are Form C, non-supervised. Power limited sources only. Programmable relays.

Figure 1: Typical Wiring


Figure 2: Typical Mounting