

DIN-Rail 8-Channel Relay Switch Wiring Guide


Supported model

- C4-DIN-8RELSW-E DIN-Rail 8-Channel Relay Switch

Diagrams color code*:

Black	Line
Red	Load
Grey	Neutral
Green	Earth ground
Blue	Ethernet


*Important! The wire colors shown in Figure 1 in the "Diagrams color code" table are examples only. Actual wire colors differ by country and/or voltage.

Wiring diagrams


Use these Control4 DIN-Rail 8-Channel Relay Switch wiring diagrams along with the *DIN-Rail 8-Channel Relay Switch Installation Guide* (ctrl4.co/8chrelay-ig) to install DIN-Rail 8-Channel Relay Switches.

Figure 1. Wiring in Control4 panel


Note:
When less than four lines are
being used, jumper any
shared neutrals at the
Terminal Block

Important: Remove the four bypass jumpers that connect each black terminal to two red terminals by unscrewing all three screws in each bypass jumper until the entire bypass jumper can be pulled out.


For IEC Installations


Important!

Use at least 1 RCBO per unit.

A dedicated RCBO provides both residual and over-current protection.

In countries using a single 300 mA to 500 mA RCBD, a dedicated RCCB or MCB is recommended for each module.

Control4

Copyright ©2020, Wirepath Home Systems, LLC. All rights reserved.
Control4 and Snap AV and their respective logos are registered trademarks or trademarks of Wirepath Home Systems, LLC, dba “Control4” and/or dba “SnapAV” in the United States and/or other countries. Control4, SnapAV, and Wirepath are also registered trademarks or trademarks of Wirepath Home Systems, LLC. Other names and brands may be claimed as the property of their respective owners. All specifications subject to change without notice.